The Shakespeare Project of Chicago

presents

Macbeth

Directed by Mara Polster Saturday, October 30, 2004 The Newberry Library-10am The Wilmette Public Library-2pm by William Shakespeare And Sunday, October 31, 2004 The Duncan YMCA Chernin Center for the Arts- 2pm

Directed by Jeff Christian Saturday, November 20, 2004

The Newberry Library-10am The Wilmette Public Library-2pm

The Parvenu adapted by Jeff Christian from Le Bourgeois Gentilhomme The Duncan YMCA Chernin Center for the Arts-2pm

The Winter's Tale

Saturday, February 12, 2005 The Newberry Library-10am The Wilmette Public Library-2pm

Directed by Laura St. John

Directed by Peter Garino

Saturday, April 23, 2005

The Newberry Library-10am A Woman of No Importance The Wilmette Public Library-2pm by Oscar Wilde And Sunday, April 24, 2005

The Duncan YMCA Chernin Center for the Arts-2pm

Please join our email list for updates: www.shakespeareprojectchicago.org

50 Minute Hamlet, adapted by Jeff Christian from William Shakespeare August 2004 - June 2005 Various schools throughout the Chicago area

The Shakespeare Project of Chicago the world in words

presents

The Parvenu

adapted by Jeff Christian from Le Bourgeois Gentilhomme by Moliere

a theatrical reading

Directed by Jeff Christian*

Stage Manager Laura St. John*

November 20, 2004: The Newberry Library & The Wilmette Public Library, November 21, 2004: Duncan YMCA Chernin Center for the Arts

All Actors with *The Shakespeare Project of Chicago* are members of Actors' Equity Association the union of professional actors and stage managers.

This Month's Artists About The Shakesneare Pr.

Deborah Clifton Nicole

Will Clinger The Lackey

Molly Glynn Dorimene

Todd Hissong
Fencing Master

Nathan M. Hosner
Cleonte

Gary Houston
MonsieurJourdain

John Kishline Covielle

Gail Rastorfer
Lucile

Bruch Reed
Dancing Master

<u>Dan Rodden</u> Music Master

Kathy Scambiatterra Madame Jourdain

<u>Fredric Stone*</u> Philosophy Master

Mark Ulrich
Dora nte

Jeff Christian* Artistic Director

Laura St. John*
Stage Manager

<u>Mara Polster*</u> Founding Director

ect of Chicago

The Shakespeare Project of Chicago began in 1995, providing free public performances of the complete works of William Shakespeare, offering several performances of one play per month at various public venues. From that time, our mission became to meet three goals: (1) To provide to our community, free or easily affordable professional performances of the works of William Shakespeare and other great dramatists; (2) To create the opportunity for professional actors to explore this great literature; and (3) To provide exceptional theatre experiences for audiences and artists by maintaining an artistic emphasis on the language of the plays and skill of the actors, all of whom are members of Actors' Equity Association.

We made our public debut with *Macbeth* in 1995, and in little over three years, completed William Shakespeare's canon with *Hamlet* in December of 1998. Our 1997 Season: The History of the English Kings, traversed the entirety of the great Elizabethan history plays in chronological order including *King John, Edward II* (by Christopher Marlowe), *Edward III* (an apocryphal play), *Richard III*, both parts of *Henry IV*, *Henry V*, all three parts of *Henry VI*, and ending with *Richard III*. (we saved *Henry VIII for 1999*) To date we have performed well over 50 plays and again, William Shakespeare's canon in its entirety.

In 1999, adding to our five theatrical reading offerings, we presented our first fully realized production, *Hamlet*, opening in March of 1999. We also produced our first original adaptation, of *My Name Is Will*, (an exciting dramatic adaptation of William Shakespeare's sonnets and songs by Artistic Associate Peter Garino), debuting as a reading in 1999 and then as a full production in 2000. Our original adaptation (also by Peter Garino) of Shakespeare's dark narrative poem, *The Rape of Lucrece* was performed in 2001 and we began development of our newest adaptation, *50 Minute Hamlet* in 2002, which we produced for its first fully realized production in 2003. This production of *50 Minute Hamlet*, adapted and directed by Jeff Christian (appointed Artistic Director in August of 2002) is now performing regularly at Chicago area schools and is available for booking for the 2005 school year.

Kicking off our Tenth Anniversary Season (which we have dedicated to our friend Chuck Lippitz), we revisited The Tragedy of Macbeth -- a destructive tale of ambition that sadly never loses its power and relevance. We are delighted to switch gears today by bringing you this wild ride through French farce, and hope you will join us later in the season for Shakespeare's lyrical romance play, *The Winter's Tale* and Oscar Wilde's scathingly witty comedy, *A Woman of No Importance*. We are honored to continue our partnerships with The Wilmette Public Library, The Newberry Library and The Duncan YMCA Chernin Center for the Arts, and look forward to working with them to fulfill our mission by offering exciting, free performances of the works of Shakespeare and other great dramatists. Maintaining an artistic emphasis on the language of the plays and skill of the professional actors, all of whom are members of Actors' Equity Association. And our Education Program furthers this mission by bringing age-appropriate Shakespearean productions to the children of Chicago area schools. We sincerely appreciate your continued attendance, enthusiasm and financial support.

^{*} Denotes Artistic Associates of The Shakespeare Project of Chicago.

Profiles

Deborah Clifton (Nicole) is clearly giddy to make her debut in this TSP production. She was a Theatre X company member for years and years, acting, writing and directing plays and won an OBIE somewhere back there. She's performed at various theatres in Milwaukee and Madison and in Chicago at the Goodman (understudy for *The Goat or* Who Is Sylvia?) and The Chicago Shakespeare Theatre (King John) and with Aspect Theater (Media). She has a fine tall son named Sam and will be playing love scenes opposite her husband, John Kishline, yet again, in this Moliere play. That's why they call it acting.

Will Clinger (The Lackey) Will last appeared with Shakespeare Project as Launce in Two Gentlemen of Verona. He has been acting on Chicago stages since 1982, most recently as Leopold Bloom in the Irish Repertory's production of A Dublin Bloom and Pastor Steve in Eric LaRue at A Red Orchid Theater. Other Chicago credits include Fuddy Meers at Apple Tree Theater, How I Learned to Drive at Illinois Theater Center, Hamlet! The Musical at Chicago Shakespeare Theater and Moon Under Miami at Remains Theater. He has traveled with the Second City National Touring Company, and is one third of the bluegrass band "The Famous Brothers".

Molly Glynn (Dorimene) is delighted to be working with the Shakespeare Project for the first time. Molly most recently appeared in a remount of Steppenwolf's Orange Flower Water for the Galway Arts Festival. Prior to that, she was seen in Strictly Dishonorable with American Theatre Company, and in *Holes* at First Stage Milwaukee. Other Chicago credits: Orange Flower Water (Steppenwolf); Adriana in The Comedy of Errors (First Folio Shakespeare Festival); Holiday (Remy Bumppo); Hellcab (Famous Door); Pygmalion (Apple Tree); The Boarding House (Next Theatre); Picasso at the Lapin Agile (Steppenwolf/Fox Theatricals); And Neither Have I Wings to Fly (Seanachai); Look Back in Anger (Bailiwick), understudying Dinner With Friends and Light Up the Sky (Goodman Theatre), as well as work with Strawdog, Stage Left, The Playwrights' Center, and Buffalo Theatre Ensemble. Regional: The Tempest and Cyrano de Bergerac (American Stage Festival). Molly recently completed work on And Then I Woke Up for Scott Smith, one of this year's Top 3 Director finalists in Matt Damon and Ben Affleck's Project Greenlight competition. Other Film/Television credits: Last Day, No Sleep 'til Madison, What Are You Having?, Early Edition for CBS, and numerous television commercials. Molly will be appearing in *Permanent Collection* at Northlight this winter.

Todd Hissong (Fencing Master) Co-Producer of The Aspect Theatre Co., Todd last directed Aspect's reading of Pygmalion. Other directing credits include Aspects' readings of An Enemy of the People, Antigone, and Pygmalion. Was last seen onstage as Botvinnik in Aspect's reading of A Walk in the Woods, and prior to that as Don Pedro in Much Ado..., The Chief in Belle of the Golden West, Buck in The American, Glas in Slow Dance on the Killing Ground, and as Moliere in Noxious Humors. A former company member of The Shakespeare Project of Chicago, he was last seen as Polonious in their full production of *Hamlet* in 1999. Todd has had a prolific theatrical career in his native Detroit where he last appeared as Sir Toby in the Attic Theatre's acclaimed production of Twelfth Night, and worked extensively in local television, earning three Emmys - the last one for his independent documentary Death on the Inland Seas which aired on PBS stations across the country. Todd's voice has been heard nationally on numerous commercials, and he is currently President of the Chicago Branch of the Screen Actors Guild. In his spare time,

CFA - helping people benefit from computer technology.

www.compfriend.com

CFA makes web sites for businesses and organizations.

Do you need a business website, database system, or web store for your business to be competitive in this high-tech age?

Start here. CFA can help.

We offer: ethical, professional, expedient service.

Reasonable rates, newest technologies. One page websites start at \$300 complete.

Tell us about your business, we will introduce you to the world online.

*10% of our fee will go directly to The Shakespeare Project when you mention this ad.

Visit our web site at: www.compfriend.com email us at: info@compfriend.com call: 773.489.5542

FUN FACTS ABOUT SHAKESPEARE...

- The average American's vocabulary is around 10,000 words 15,000 if you
- are REALLY smart. Shakespeare had a vocabulary of over 29,000 myors. Although universally regarded as a gamius, William Shakespeare was the son of a globem share and was given only an average education, Always intensely curious about the world around him, Shakespeare would later rely on scenes remembered from his childhood, common country customs and superstitions, fairs and other popular entertainments as raw material for his
- prays.
 The words "assassination"and "bump" were invented by Shakespeare. If you say "laugh it off" you are also guoting Shakespeare. Other inventions included 'puke' and 'bedroom'.
 The animal world is well represented in Shakespeare's works. Over 3,000
- references to some 180 different species of animals—both real and imaginary—have been identified in the plays. Everything from simple country wildlife—birds, bats, hedgehogs, insects, wild boar and deer—to more exotic species--rhinoceros, tiger, elephant and bear, as well as the mythical

- How old was Shakespeare when he died? Who spoke the famous words, "A horse, a
- horse! my kingdom for a horse!"? Which comedy, often billed as a "dark comedy", is generally obsessed with death?
- In Romeo and Juliet, Juliet's birthday is revealed to be on August 1st. How old does she expect to turn?
- In which play does a man named Lorenzo love Jessica, the daughter of Shylock? In which play is Lago the villain?
- Which plays opens with "If music be the food
- of love, play on..."? What character instructs Hamlet to "revenge his foul and most unnatural murther Goneril and Cordelia are two of King Lear's
- Night >14 >Regan >52 >Richard III >Measure for Measure

> Ghost of

>Twelfth

Profiles

Kathy Scambiatterra (Madame Jourdain) In Chicago, Ms. Scambiatterra has performed at numerous theaters, including Center Theater, Wisdom Bridge, Pegasus Players, Bailiwick Repertory and The Goodman Theatre. She last worked with Jeff Christian on his adaptation of Medea as Medea for Aspect Theater. She has appeared at The Artistic Home as Lady in Orpheus Descending and in Checkov's The Boor. Previous to that, she appeared in the Los Angeles production of the award-winning The Ouick Change Room directed by Orson Bean for the Pacific Resident Theater Company. Other notable roles include Isabella in Measure For Measure, Lysistrata in Center Theater's Lysistrata 2411 A.D. and Macon in Beth Henley's Abundance, for which she received a Jeff Award nomination. Since becoming artistic director of The Artistic Home six years ago, she has directed David Rabe's In The Boom Boom, Room, Clifford Odet's Waiting For Lefty, Kondoleon's Self-Turture and Strenuous Exercise, Synge's In The Shadow of the Glen, Miller's After The Fall, Elmer Rice's Street Scene and currently Ibsen's *Peer Gynt*. Ms. Scambiatterra heads the on-going actor training program at The Artistic Home.

Fredric Stone* (Philosophy Master) is pleased to return to The Shakespeare Project after last being seen as Engstrand in Ghosts and Caleb Plummer in last winter's premier adaptation of Cricket on the Hearth. He just finished doing The Chosen at Steppenwolf. Recently he played the Duke and Antonio in Two Gentleman of Verona at Shakespeare on the Green in Lake Forest and Agamemnon in Mary Zimmerman's acclaimed production of Trojan Women at the Goodman Theatre last spring. He has spent much time at Chicago Shakespeare Theater in productions of Love's Labor's Lost (Boyet), The Tempest (Alonso), Richard II (Northumberland). Henry IV parts 1 and 2 (Norththumberland, Francis, Vernon, and Silence): Henry V (multiple roles), The Winter's Tale (Camillo), and The Taming of the Shrew (Gremio). Other Chicago credits include Fires in the Mirror (Northlight), Beau Jest (Victory Gardens). Isn't it Romantic (Ivanhoe), as well as work at the Court Theatre, Drury Lane Evergreen Park, and Illinois Theatre Center. Regional credits at New American Theatre, BoarsHead Theatre, Madison Repertory and First Stage Milwaukee. Broadway and Off B'way credits include All Over Town and Awake and Sing and tours include A Funny Thing Happened... . Forum with Zero Mostel. Film and Television credits include Thief, The Untouchables, Crime Story, and Missing Persons, Mr. Stone also created and performs a one-person Shakespeare show, Will and Testament (a life after death comedy) that he tours. He teaches a "Performing Shakespeare" class at Victory Gardens Theatre.

Mark Ulrich (Dorante) has appeared in numerous readings for The Shakespeare Project. His most recent involvement was in last season's Two Gentlemen Of Verona which firmly situated TSP as his most favorite theatre company in the country. Other theatricals in Mark's vitae include Writers' Theatre, Rivendell, and Northlight, to name a few.

Jeff Christian* (Director, Artistic Director) leads the company into his third season, having adapted and directed the outreach program 50 Minute Hamlet, Ibsen's Ghosts and Dickens's The Cricket on the Hearth, as well as having staged King Lear. Other directing credits include Proof and Driving Miss Daisy (New American Theater), A Midsummer Night's Dream and The Two Gentlemen of Verona (Lakeside Shakespeare; Michigan), the national touring production of the interactive comedy Sister Bernie's Bingo Bash, Cruise Control (Artistic Home; also playwright), Land of the Free (Artistic Home; written with Mark Ulrich), Crate Expectations (Chicago Dramatists; written with Nathan Carver), Singer & Saw (Actors' Gymnasium; written with Nathan Carver), A Walk in the Woods and his adaptation of Medea (Aspect Theatre), and both parts of Angels in America (The Journeymen; co-director and actor, sharing in three Jeff Awards and an After Dark Award). Acting credits with TSP include Brutus in Julius Caesar, Buckingham in Richard III, Proteus in The Two Gentlemen of Verona,

Profiles

Mercutio in Romeo and Juliet. Bassanio in The Merchant of Venice. Antonio in Twelfth Night, Hortensio in The Taming of the Shrew and Hamlet in 50 Minute Hamlet. Other acting credits include work with Writers' Theatre, Chicago Shakespeare, Milwaukee Rep, Madison Rep. The Women's Project of New York, New American Theater, Illinois Theatre Center, Oak Park Festival, Artistic Home, Bernie Sahlins' production of Murder in the Cathedral, and Lt. Osborne in Seanachai's After Dark-winning and Jeff nominated production of Journey's End. He is a member of both the Seanachai and Lakeside Shakespeare ensembles, co-fronts the rock band Ingenious Whittler, has appeared in a number of independent films and recently worked on Christopher Nolan's Batman Begins, and holds BBA in Marketing and a BA in International Relations from The University of Wisconsin. He will perform in The Grapes of Wrath in both Syracuse and Indianapolis this winter.

Laura St. John* (Stage Manager) was pleased to open The Shakespeare Project's Tenth Anniversary Season last month as Lady Macbeth and can be seen regularly as "Gal" (better known as every role except Hamlet) in The Shakespeare Project's school production of 50 Minute Hamlet, the role which she developed for the 2002 season's premier theatrical reading of the piece. Laura has worked with The Shakespeare Project of Chicago since 1999 and became their Education Director in 2002. Through her work with TSP and other projects, she hopes to bring the arts to as many kids as possible. Laura is a Drama Artist with Reading-In-Motion- a drama based reading program servicing the children of the Chicago Public Schools. She is a founding member and Director of Children's Programs at New World Repertory Theatre and a collaborator on the children's book Through the Cracks (Davis Publications). Also with the Project, Laura has directed and played the role of Maria in December of 2001's Twelfth Night. Other TSP roles include Calpurnia (Julius Caesar), 3rd Witch (Macbeth), and the Player Oueen (Hamlet).

Mara Polster* (Founding Director) During her tenure as Artistic Director, Mara guided The Shakespeare Project through over 50 productions and the entirety of William Shakespeare's canon, directing such plays as Hamlet, King Lear, As You Like It, Richard III, Timon of Athens, Taming of the Shrew, Romeo and Juliet, Macbeth, Julius Caesar and playing many great Shakespearean women, like Emilia, Tamora, Margaret, Paulina, Isabella, Katherina and Lady Macbeth. Mara has acted on many of the stages here in Chicago and many others across the country. Mara is a graduate of The Conservatory of Theatre Arts at Webster University in St. Louis and her work with The Shakespeare Project of Chicago began as the grateful commemoration of two fiercely strong souls, Samuel E. LaMacchia and Michael Alan Wilson, and now continues commemorating our

beloved Chuck Lippitz.

A discussion of the play follow this Performance!

You are all welcome. Please stay,

Profiles

meet the cast, and share your ideas and

King Henry IV, Part II

Need a home equity loan? We offer a variety of mortgage products!

Connie McGrail

Mortgage Banker

An Illinois Residential Mortgage Licensee

The Shakespeare Project of Chicago

The Players

(In order of appearance)

Monsieur Jourdain	Gary Houston
The Lackey	Will Clinger
Music Master	Dan Rodden
Dancing Master	Bruch Reed
Fencing Master	Todd Hissong
Philosophy Master	Fredric Stone*
Nicole	Deborah Clifton
Madame Jourdain	Kathy Scambiatterra
Dorante	Mark Ulrich
Cleonte	Nathan M. Hosner
Covielle	John Kishline
Lucile	Gail Rastorfer
Dorimene	Molly Glynn

The Setting, at least in Monsieur Jourdain's mind, is 17th Century France

The Parvenu will be performed without intermission.

st Denotes Artistic Associates of The Shakespeare Project of Chicago.

hank You to our Benefactors!

Jeff Christian

Founding Director

Mara Polster **Education Director**

Laura St. John **Board of Directors**

David Skidmore - President

Alan Arnett Mara Polster Mary Ringstad Janet Schirn

Ronald A. Weiner Queen Elizabeth I

(\$2.500 and above) Carolyn LaMacchia. In Loving Memory of Sam LaMacchia

The Lord Chamberlain

(\$1,000 - \$2,499) Friends of the Wilmette Library Illinois Arts Council

Knights & Ladies of the Realm

(\$250 - \$999)

William Farina & Marion Buckley Janet Schirn

Masters of the Revels

(\$100 - \$249) Edward & Rhonda Cox Jane & Jerome Field. In Loving Memory of Beverly Fields

Peter, Helene & Glenn T. Garino, In Loving Memory of Margaret D. Garino

Rhita Lippitz Michael and Susan W. Lippitz George & Gerry Messenger Marc Aaron Polster Leonard & Elizabeth Ringstad Mary Ringstad

Masters of the Revels cont'd

Julian & Lou Ann Schachner Herbert Siegel David and Kori Skidmore Thomas and Felicity Skidmore Ronald A. Weiner

Pipers & Players (\$50 - \$99)

Anonymous Dr. Murray Berkowitz Joseph A. Gagliano Patricia McGrail Dr. & Mrs. Harry L. Sheehy Herbert S. Siegel

Mr. and Mrs. David Skidmore Joan C. Spatafora Robert G. Stift The Christopher Wilson Family

Beloved Groundlings (\$10 - \$49)

Anonymous Richard F. Johnson Mary Kave Mr. & Mrs. Arthur H. Klawans Joan and Charles Plock Elanor J. Reiter Christine Ramos Melissa F. Sherman Mary L. Smith Stephen Spencer

Yeomen of the Guard

(In Kind Contributions) The Artistic Home Alex Brown Ryan Brown Spencer Brown Rich Bynum Jeff Christian

Duncan YMCA/Chernin Center for the ARTS Peter Garino

Hawkeye Scenic Studios The Newberry Library Connie McGrail

The Shakespeare Proj

Yeomen of the Guard cont'd

Mara Polster-Wilson Mary Ringstad Swedish Covenant Hospital Abigail Rose St. John Laura St. John Marlon St. John Janet Schirn David Skidmore Dennis Sook Stephen Spencer Fredric Stone Joseph Patrick Sweeney David Turrentine Christopher Wilson James P. Wilson Michael Aaron Wilson Nita Lee Wilson

In Loving Memory of Chuck Lippitz. Our dear friend, Board member since 1998.

Donna & Ken Abosch and Family Sandy & Norman Axelrad Jacqueline & Philip Crihfield Florence & Norman Ferber Ira & Elise Frost and Family Joel & Freddie Glucksman James & Ronni Graff Devorah & Charles Grunau June & Marvin Jacobs and Family

Patti & Louis Kacvn Carole & Jan Klein Maynard & Judy Lewis Joy & Gerry Picus Allen Meyer & Risa Kleban Connie Moore

Marc & Karen Muskat Jim & Mary Schreiber Randi & Murray Spiegel Alan & Janice Shotkin Rachel & Norton Wasserman Barbara & Hal Weinstock ect Ned Mochel to all 1 y su poort ed Arlene Polster-Moore Edward & Janice Zulkey

Nathan M. Hosner (Cleonte) is very pleased to be returning to The Shakespeare Project, where he was last seen playing Malcolm in *Macbeth* and prior to that as Oswald in Ghosts. Recent credits include Edmund in King Lear and Duke Frederick in As You Like It at the Illinois Shakespeare Festival, Jason Posner in Wit at The BoarsHead Theatre, and a role on As The World Turns. Nathan Live Bait. was lucky enough to escape the blustery cold of Chicago last winter by playing Jack

Worthing in The Importance of

Being Earnest and a variety of

Shakespearean roles as a member of the Royal Academy

of Dramatic Art's graduate

company on the inaugural

liner Queen Mary 2.

vovage of the Cunard ocean

involved Moliere but instead has been his directing Boris Vian's Les Batisseurs d'Empire (The Empire Builders) for Parv Production Co., a troupe he founded and for most of its vears headed. Still, he felt very French playing Nelson Algren as Algren fell in love with Simone de Beauvoir and imbibed Paris on a visit in John Arrchie, Defiant, Roadworks, Susman's Nelson & Simone at

Gary Houston (M. Jourdain) just appeared in the Theatre at the Center revival of *The* Petrified Forest and last season in Victory Gardens' Free Man of Color and Irish Rep's A Dublin Bloom. His brush with French theatre up to now hasn't

years with her husband, Dan Rodden.

Bruch Reed (Dancing Master) Mr. Reed is pleased to make his Shakespeare Project debut. He was last seen as Cecil Graham in Northlight Theatre's Lady Windermere's Fan. He has also been privileged to work with Mary-Goodman, Red Hen, Steppenwolf, greasy joan, Court, European Rep, Illinois Shakespeare Fest, Famous Door, Shakespeare's Motley Crew, and About Face. He hopes to walk again by January

John Kishline (Covielle) is pleased to appear in his third TSP fandango having done King Lear and Two Gentlemen of Verona. Kish was a founding member of Theatre X in Milwaukee during the Pleistocene Age and massaged 150 plays there, winning an OBIE along the way. He's also worked at other Milwaukee theaters, in Madison, and performed a bunch in Europe and 28 of these United Blue and Red States. John just finished a long run as Murray the cop in The Odd Couple and then swerved into The Crucible, busting more laughs as he called down Satan on political enemies. He's written some plays which were nominated for awards but all he's won is a golfing trophy. Deborah Clifton is still married to him and they have a very tall son named Sam.

Gail Rastorfer (Lucile) This marks Gail's fifth production with TSP. Other TSP credits

Verona, The Cricket on the Hearth, The Merchant of regional and Chicago credits include: Lend Me A Tenor at Theatre at the Center, Rosalind Theater, Drury Lane in As You Like It at Indiana Repertory Theatre, Twelfth Festival, The Rose Tattoo at Goodman Theatre, The Gamester at Northlight Theatre, Texas Shakespeare Festival; and various productions at Drury Lane Evergreen Park (may it rest in peace). Gail has been living in Chicago for the last 9

include The Two Gentlemen of **Dan Rodden** (Music Master) Dan was most recently seen with TSP in Macbeth and Venice and Twelfth Night. Other prior to that in All's Well That Ends Well. Other credits include New American Oakbrook, Drury Lane Evergreen Park, Aardvark Night at First Folio Shakespeare Theatre, Apple Tree Theatre, Pegasus Players, and the ImprovOlympic. Regionally: Nebraska Theatre Caravan; Cidermill Playhouse, and Beechwood Theatre Company. Special thanks to his lovely wife Gail for her love and support.