
1Angels in America

Dexter Bullard, Artistic Director

presents

 by Tony Kushner

Director – Jane Drake Brody
Scenic Designer – Tierra G. Novy

Costume Designer – Taylor S. Payne
Lighting Designer – Garvin Jellison

Sound Designer – Jenna Moran
Voice/Dialect Coach – Phil Timberlake

Fight Choreographer – Chuck Coyl
Flight Choreographer – Sarah Fornace

Dramaturg – Matthew T. Messina
Stage Manager – Emily Hitmar

February 8 – 17, 2013

The 2012-2013 Theatre School Season is dedicated in loving memory
to Director of Development Tessa Craib-Cox (1944-2012).

DePaul’s Merle Reskin Theatre
60 E. Balbo Drive, Chicago, IL 60605

Email: theatreboxoffice@depaul.edu
http://theatreschool.depaul.edu

(312) 922-1999

32 Angels in AmericaDePaul Theatre School

CAST (i n o r d e r o f a p p e a r a n c e)

Aleskii Antedilluvianovich Prelapsarianov/Hannah Pitt/
Henry/Ethel Rosenberg/The Angel Asiatica..…Daniela Colucci
The Angel/Emily/Mormon Mother ..Alissa Walker
Prior Walter...Jack Ball
Mr. Lies/Belize/The Angel Oceanica.. Rejinal Simon
Harper Pitt/The Angel Africanii...Lauren Blakeman
Joe Pitt/Mormon Father/The Angel Europa.. Joe Keery
Roy Cohn/The Angel Antarctica... David Giannini
Louis Ironson/The Angel Australia...Matthew Sherrill

Place: New York City
Time: 1986

There will be two 10-minute intermissions.

ANGELS IN A MERICA , PART ONE : MILLENIUM APPROACHES SYNOPSIS

New York City in 1985, at the height of the AIDS crisis. After the funeral of Louis’ grandmother, Prior Walter –
Louis’ boyfriend – tells him that he has contracted HIV. That same day, legendary Republican lawyer and power-
player Ray Cohn offers Joe Pitt, a young Mormon law clerk, a prestigious job in Washington. Joe wants to take
the job but refuses to formally accept until he’s talked it over with his wife Harper. But Harper does not want to
move to Washington.

The two couples’ fates quickly become intertwined: Joe stumbles upon Louis crying in the bathroom of the
courthouse where he works, and they strike up an unlikely friendship. Harper and Prior also meet, in a fantastical
mutual dream sequence in which Prior, operating on the “threshold of revelation,” reveals to Harper that her
husband is a closeted gay man. Harper confronts Joe, who denies it. As they argue, Louis tells Prior that he’s not
sure he can handle the stress and fear of caring for Prior when he’s sick.

When Roy Cohn is at an appointment with his doctor, he learns that he has been diagnosed with AIDS. Roy
thunders that he has nothing in common with gays – AIDS is a disease of homosexuals, whereas he has “liver
cancer.” Henry urges him to use his clout to obtain AZT, an experimental new AIDS drug.

Both Prior’s illness and Harper’s terrors grow worse. Louis strays from Prior’s bedside to seek anonymous sex in
Central Park at night. Fortunately, Prior has a more reliable caretaker in Belize. Prior confesses that he has been
hearing a wonderful and mysterious voice, telling him she is a messenger who will soon arrive. As the days pass,
Louis and Joe grow closer. Finally, a drunk Joe telephones his mother in Salt Lake City to tell her that he is gay.
Joe then tells Harper that he’s gay as Louis tells Prior he is moving out.

One night, Prior is awakened by the vision of two of his ancestors who tell him they have come to prepare
the way for the unseen messenger. Joe tells Roy he cannot accept his offer. Roy explodes. Roy tells Joe that
his greatest achievement was intervening in the 1950s espionage trial of Ethel Rosenberg, guaranteeing her
execution. Joe leaves, and the ghost of Ethel herself appears. In the climax of Part One, Prior’s prophetic visions
culminate in the appearance of an Angel who crashes through the roof of his apartment and proclaims, “The
Great Work begins.”

Roy Marcus Cohn (February 27, 1927-August 2, 1986) was a high-powered American attorney who practiced
law for nearly forty years. He lived in New York City where he represented many of the city’s high powered
individuals. Cohn served as Senator Joseph McCarthy’s chief council during the investigations into Communist
activities. His rise to fame was also due to his involvement in the Army-McCarthy Hearings, as well as the
espionage trial of Julius and Ethel Rosenberg. He never publicly admitted he was homosexual, but it has been
confirmed he carried on relationships with many men. Cohn died of AIDS in Bethesda, Maryland.

Ethel Greenglass Rosenberg (September 25, 1915-June 19, 1953) was accused of passing atomic secrets to the
Soviet Union with her husband, Julius Rosenberg. They were found guilty and executed in the electric chair on
June 19, 1953. Roy Cohn was on the prosecution team and pushed for the death sentence.

PRODUCTION STAFF

Assistant Directors.. Ceci Settles, Jacob Stanton
Consultant on Jewish Customs...David Chack
Assistant Stage Managers.. Abbie Betts, Madeline McGill
Assistant Scenic Designer... Emily Boyd
Assistant Costume Designer.. Castille Ritter
Assistant Lighting Designer..Chris Barker
Assistant Sound Designer...Rachel Regan
Assistant Dramaturg..Jessica Allison
Director of Production..Chris Hofmann
Production Coordinator..Alexis Links
Technical Director... Sam Hillyer
Assistant Technical Director..Wil Deleguardia
Reskin Technical Director... Jen Leahy
Reskin Assistant Technical Director.. Aaron Pijanowski
Technical Assistant...Steven Baglio
Scene Shop Foreman .. Gerry Reynolds
Scenic Artist.. Joana White
Master Carpenter... Claudia Peterson
Carpenter.. Nicholas Fleming
Property Master... Wayne W. Smith
Costume Shop Manager.. Myron Elliott
Staff Draper/Cutter..Dawn G. McKesey
Assistant Draper/Cutters..Adrienne Littlefield
First Hand...Anna Slotterback
Staff Stitcher... So Hui Chong
Reskin Master Electrician...Ron Seeley
Rep Master Electrician...Claire Cleary
Assistant Master Electrician...Toria Gibson
Make-up Supervisor.. Nan Zabriskie
Make-up Assistants..Sarah Jo White
Scenery and Property Crew... Stephanie Bong, Jacob Ives,

David Millard, Sumner Pratt, Mario Wolfe
Costume Crew...................................Jalen Gilbert, Lara Hall, Jennifer Moore, Aaron Toplin, Madison Wageck
Make-up Crew... Courtney Schum
Lighting Crew.................................Hayley Barron, Philip Brankin, Toria Gibson, Craig Ketchum, Lucas Piercy
Sound Crew.. Nina Mallery, David Samba
Flight Crew...Sean Conline, Nathan White
Audio Describer... Rob Lamont
Sign Language Interpreter Coordinator..David Jones
Sign Language Interpreters.. Michael Albert, David Jones
Director of Marketing and Public Relations... Anna Ables
Manager of PR and Special Events..Andrea Tichy
Publicity/Production Photos...Anna Ables, Michael Brosilow
Publicity and House Crew..Dylan Fahoome, Kayla Holder,

Samuel Kotansky, Madeline Kranz, Sofia Tew
Box Office Manager... Julia Curns
House Manager..Alicia Graf
Theatre Manager.. Leslie Shook

54 Angels in AmericaDePaul Theatre School

DIRECTOR ’S NOTE

In January, I sat in The Theatre School lobby crowded with students, faculty, and staff, as we all
watched the televised Inauguration Ceremonies together. As Richard Blanco stepped to the podium
and was introduced, a cheer broke out in the room to celebrate him, a young Cuban immigrant who
was the first openly gay poet to write for the event. As I listened to the poem, I realized that years after
Perestroika was written, this beautiful young man was still in touch with everything that Perestroika
seeks to say. For space considerations, I can only include a cutting of the poem. I urge you to find the
entire thing, and read it when your faith and hope for the world is gone.

~Jane Drake Brody

DR A M ATURG’S NOTE

Perestroika: Russian. Literally, ‘restructuring’.

This play takes place in turbulent 1986 New York City, encompasses immense political and social issues, and
at times seems to be a call to political action. But it is not. The play is not about Democrats or Republicans,
Communists or Capitalists, gay or straight, infected or not infected. The play is about people. It is about you and
me. It is about human beings regardless of race, gender, political or economic power, sexuality, or HIV-status. The
play cannot be seen as simply a call for reform to the conservative political agenda of the United States that came
about in age of Reagan. Because before anyone can begin to restructure America, or the world, there is another
task to be accomplished; we must restructure ourselves first, which is the greatest and most grueling task of all. We
must rip at the seams of our souls, destroy what defines us, and emerge from the settling dust reborn, prepared to
create the world anew.

Each character begins at the end of a long road – and that road is that path to reconstruction. Throughout their fantastic
journeys they either grow a new skin and create a new means of survival or they resist, wither, and die. When you lose
everything, even your own skin, will you restructure, regrow, and move forward? Or will you remain static and slowly die?
Existence can either be progress or stasis. One is life, and one is death. Progress is painful, but there is a sense of benediction.
There is hope for the future. It is up to us.

If we choose to enact perestroika in our lives when it is most needed, each of us has the potential to create
something momentous. Once we are able to restructure ourselves, we will gain the power to restructure our
communities, our country, and the world. As Prior says in the Epilogue, “You are fabulous creatures, each and every
one. And I bless you: More Life. The Great Work Begins.”

~ Matthew T. Messina, 3rd year BFA/Dramaturgy/Criticism

B iographies

Jack Ball (Prior Walter), 3rd Year BFA/Acting. Jack
Ball hails from Boise, Idaho. Theatre School credits
include Moritz in Spring Awakening directed by
Damon Kiely, Miller in Waiting for Lefty directed
by Jennifer Markowitz, Will in Holy Days directed
by Tara Mallen, and Spin Milton in Careless Love
directed by Andrew Gallant.

Lauren Blakeman (Harper Pitt), 4th Year BFA/
Acting. Lauren is a Midwestern native from
Chatham, Illinois. Her recent Theatre School
credits include Anne Frank in The Diary of Anne
Frank directed by Dan Kerr Hobert, Jessica in DNA
directed by Ernie Nolan, Amanda in The Glass
Menagerie directed by Jennifer Markowitz, Wren in
A Body of Water directed by Rashmi Hazra, Becca
in Broadsword directed by Ian Frank, and Sadie in
Breach directed by Krissy Vanderwarker.

Daniela Colucci (Hannah), 4th Year BFA/Acting.
Daniela is from Van, Texas. Past Theatre School
credits include When the Rain Stops Falling, The Death
of Gaia Divine, A Lie of the Mind, and The Witches.

David Giannini (Roy Cohn), 3rd Year BFA/Acting.
Theatre School credits include Agate in Waiting for
Lefty, Nat Miller in Ah, Wilderness!, and Hanschen in
Spring Awakening.

Joe Keery (Joe Pitt), 3rd Year BFA/Acting. Joe hails
from Newburyport, Massachusetts. His Theatre
School credits include Gruesome Playground
Injuries directed by Julia Neary, Nine Circles directed
by Kevin Fox, and Ah, Wilderness! and Spring
Awakening directed by Damon Kiely.

Matthew Sherrill (Louis Ironson), 4th year BFA/Acting.
Matthew hails from Monterey, California. Previous
Theatre School credits include Puto, Venus, Barrio Grrrl!
A Musical, and The Mexican As Told By Us Mexicans. He
also works within the Theatre School make-up shop,
and his work has been seen in The Theatre School
productions of The Witches and The Rivals.

Rejinal Simon (Belize), 3rd Year BFA/Acting. He hails
from New York City. Rejinal has been in Waiting
for Lefty, Holy Days, Private Eyes, and The Serpent: a
Ceremony directed by Phyllis E. Griffin.

Alissa Walker (Angel), 3rd Year BFA/Acting. Alissa is
a Sioux City, Iowa, native. Her Theatre School credits
include Waiting for Lefty directed by Jennifer
Markowitz, The Chekhov Machine directed by Ann
Wakefield, Private Eyes directed by Jason Beck,
and most recently Spring Awakening directed by
Damon Kiely.

Tony Kushner (Playwright) Born in New York City
in 1956, and raised in Lake Charles, Louisiana,
Kushner is best known for his two-part epic, Angels
In America: A Gay Fantasia on National Themes.
His other plays include A Bright Room Called Day,
Slavs!, Hydrotaphia, Homebody/Kabul, and Caroline,
or Change, the musical for which he wrote book
and lyrics, with music by composer Jeanine
Tesori. Kushner has translated and adapted Pierre
Corneille’s The Illusion, S.Y. Ansky’s The Dybbuk,
Bertolt Brecht’s The Good Person of Sezuan and
Mother Courage and Her Children, and the English-
language libretto for the children’s opera Brundibár
by Hans Krasa. He wrote the screenplays for Mike
Nichols’ film of Angels In America, and Steven
Spielberg’s Munich as well as Spielberg’s movie
Lincoln. Kushner is the recipient of a Pulitzer Prize
for Drama, an Emmy Award, two Tony Awards,
three Obie Awards, an Oscar nomination, an Arts
Award from the American Academy of Arts and
Letters, the PEN/Laura Pels Award for a Mid-Career
Playwright, a Spirit of Justice Award from the Gay
and Lesbian Advocates and Defenders, and a
Cultural Achievement Award from The National
Foundation for Jewish Culture. He was also
awarded the 2009 Chicago Tribune Literary Prize for
lifetime achievement.

Jane Drake Brody (Director), Associate Professor of
Performance, Jane currently teaches both graduate
and undergraduate acting at The Theatre School.
In addition to teaching and directing, Jane has
been published in American Theatre Magazine,
The ATHE Acting Journal, and The Player’s Journal.
She is currently working on a book titled, Myth,
Neuroscience, and Stanislavsky. Formerly she was
Head of Undergraduate Performance at Louisiana
State University, garnering many university honors
and awards. Jane entered academia after a long
career as an actress, director, professional acting
coach, and nationally known casting director.
Her many film and TV casting credits include the
Oscar winner, Fargo, for which she received the
Casting Society of America’s Best Location Casting
Award. Additionally, she has cast hundreds of TV
commercials, and was responsible for casting
Oprah Winfrey’s TV series, Women Of Brewster
Place. Her stage casting credits include The Actor’s
Theatre of Louisville, Attic Theatre in Detroit, The
Guthrie in Minneapolis and many others. She has
worked as an actress in all media, winning the
Los Angeles Weekly’s Best Actress Award for her
appearance in Alan Ayckbourn’s Absent Friends.
Jane was the founding Artistic Director of the
Immediate Theatre in Chicago, where she directed
the Joseph Jefferson nominated Crimes Of The
Heart. Jane has conducted workshops in over forty
universities and independent acting schools. She

One sun rose on us today, kindled over our shores,
peeking over the Smokies, greeting the faces
of the Great Lakes, spreading a simple truth
across the Great Plains, then charging across the Rockies.
One light, waking up rooftops, under each one, a story
told by our silent gestures moving behind windows.

All of us as vital as the one light we move through,
the same light on blackboards with lessons for the day:
equations to solve, history to question, or atoms imagined,
the “I have a dream” we keep dreaming,
or the impossible vocabulary of sorrow that won’t explain
the empty desks of twenty children marked absent
today, and forever. Many prayers, but one light
breathing color into stained glass windows,
life into the faces of bronze statues, warmth

onto the steps of our museums and park benches
as mothers watch children slide into the day.

 . . .

We head home: through the gloss of rain or weight
of snow, or the plum blush of dusk, but always—home,
always under one sky, our sky. And always one moon
like a silent drum tapping on every rooftop
and every window, of one country—all of us—
facing the stars
hope—a new constellation
waiting for us to map it,
waiting for us to name it—together.—

– Richard Blanco, “One Today”

76 Angels in AmericaDePaul Theatre School

B iographies c o n t.

is a member of SAG, AEA, AFTRA, and CSA. Her
students can be seen nationally and internationally
performing in all media.

Ceci Settles (Assistant Director) 3rd year BFA/
Theatre Arts. Ceci is an Illinois native. Previous
Theatre School credits include assistant directing
Harold Pinter’s Hothouse and Seascape with Sharks
and Dancer.

Jacob Stanton (Assistant Director) 3rd year BFA/
Theatre Arts. Jacob hails from Raleigh, North
Carolina. His most recent credits at The Theatre
School include serving as the assistant director
for Clybourne Park, directed by Trudie Kessler, and
Synergy, directed by Patrice Egleston.

David Chack (Assistant on Jewish Customs) David
Chack is a theatre producer, director, writer,
museum/performance curator, and educator. He is
Artistic Director of ShPIeL – Performing Identity, the
intercultural, identity, and heritage theatre project
based in Chicago, in association with the 2011 Tony
Award winning company Lookingglass Theatre. His
doctoral work is in “Towards a Jewish Performance
Aesthetic” under celebrated writer, peace activist,
Holocaust survivor, and Nobel Prize Laureate Elie
Wiesel at Boston University. He did masters work
in theatre history, theory, and criticism at Tufts
University, has a BFA from Tisch School of the
Arts at New York University, and studied at the
renowned Circle in the Square Theatre School
with Madeleine Sherwood, Nikos Psacharapoulos,
and Ted Mann. He has consulted and/or produced
for the Silk Road Theatre Project, Piven Theatre
Workshop, Lookingglass Theatre, and is currently
co-curator at the Museum of the City of New York
on an exhibition on “The Impact of Yiddish Theatre
on American Theatre” slated to open in the fall of
2013. Some of his articles on theatre can be found
on www.jewish-theatre.com

Tierra G. Novy (Scenic Designer), 4th Year BFA/
Scenic Design. Tierra hails from Winfield, Illinois.
Her previous Theatre School credits include scenic
design for Roald Dahl’s The Witches (Fall 2011)
directed by Ernie Nolan, and Blood Pudding (Fall
2010) written and directed by Sharon Bridgeforth.
Scenic assisting credits include Cabaret (Fall
2010) and Pinkalicious (Spring 2011). Tierra also
has enjoyed designing for The Agency Theatre
Collective. She has designed their performances
of Four Twins by Copi (Winter 2011) directed by
Andrew Gallant, and Paradise Lost by Clifford Odets
(Spring 2012) also directed by Andrew Gallant.
Tierra has recently begun her career in special
events designing two weddings this past year and
is currently working on her third.

Emily Boyd (Assistant Scenic Designer) 3rd year
BFA/Scenic Design. Emily comes to Chicago from
San Antonio, Texas. Credits for The Theatre School
include Barrio Grrrl! A Musical (Assistant Scenic
Designer) and Venus (Assistant Scenic Designer).
Ms. Boyd will be the Scenic Designer for The
Theatre School’s upcoming production of The Coral
King this April. Other shows included Fahrenheit
451 (Co-Designer), and Bye Bye Birdie (Co-Designer).

Sam Hillyer (Technical Director), 4th Year BFA/
Theatre Technology. Sam was raised in Connecticut
and since moving to Chicago has enjoyed working
with Lookingglass Theatre Company, Chicago
Shakespeare Theatre, Next Theatre, and many others.
Technical direction credits at The Theatre School
include The Rivals and Nancy Drew and the Sign of
the Twisted Candles. Sam specializes in theatrical
automation systems and has served as an intern for
Stage Technologies Inc. and Fisher Technical Services
both located in Las Vegas, Nevada.

Wil Deleguardia (Assistant Technical Director), 3rd
Year BFA/Theatre Technology. Wil is originally from
Grant, Michigan. His past credits with The Theatre
School include Carpenter for Intimate Apparel,
Master Carpenter for Venus, and Assistant Technical
Director for I Am Bradley Manning and Spring
Awakening. Wil will also be the Assistant Technical
Director for the spring Showcase production of
Measure for Measure. Wil’s other professional credits
include interning for Premiere Stages in Union,
New Jersey last summer and various freelance
carpentry jobs. Wil is also works as a carpenter in
The Theatre School’s scene shop.

Claudia Peterson (Master Carpenter), 4th Year
BFA/Theatre Technology. Claudia is from Geneva,
Illinois. In the past she has worked for the Chicago
Shakespeare Theatre and the Dorset Theatre
Festival in Dorset, Vermont. Theatre School credits
include Technical Director for A Wrinkle in Time
and The Death of Gaia Divine, Assistant Technical
Director for A Lie of the Mind and Hedda Gabler, and
Master Carpenter for The Witches.

Nicholas F. Fleming (Theater Technician), 3rd year
BFA/Theater Technology. Nick is from Providence,
Rhode Island. He has worked on several productions
including In the Red and Brown Water, The Rivals, and
A Lie of the Mind at The Theatre School.

Taylor S. Payne (Costume Designer), 4th Year
BFA/Costume Design/Technology. Taylor is
from Encinitas, California. She has served as
an assistant costume designer for The Theatre
School’s productions of The Secret Garden and
Much Ado About Nothing, as a Draper/Cutter on

B iographies c o n t.

the premiere of The Death of Gaia Divine as well
as Spring Awakening. She also did the millinery
and craft work for The Witches. Taylor designed
last year’s winter Showcase production A Lie
of the Mind and will be designing the Chicago
Playworks production The Coral King later this
season. Taylor has received certificates in Wig
Ventilating and Maintenance from the Wigs and
Hair Chicago Program. This summer she interned
with Tom Watson Associates in New York where she
ventilated for a touring Broadway production. She
currently works in the makeup shop and does wig,
makeup, and blood work for various productions at
The Theatre School.

Castille Ritter (Assistant Costume Designer), 2nd
year BFA/Costume Technology. Castille is from
Mesa, Arizona. She was the stitcher for The Theatre
School’s production of Spring Awakening, and is
looking forward to constructing costumes for
Measure for Measure in the spring. She is hoping to
add a dual major in Costume Design next year.

Adrienne J. Littlefield (Assistant Draper/Cutter),
4th Year BFA/Costume Technology. Adrienne’s
previous Theatre School credits include cutter
draper for Faustus, Nancy Drew and the Sign of the
Twisted Candles, and I Am Bradley Manning. She has
also worked on productions at The Royal Central
School of Speech and Drama, American Player’s
Theatre, and Utah Festival Opera.

Garvin Jellison (Lighting Designer), 4th Year BFA/
Lighting Design. Garvin is a lighting designer for
dance and theater. He has designed for Seanachai
Theater, The Artistic Home, Chicago Flamenco,
Pride Films and Plays, Ballet Legere, The Joffrey
Ballet and others. Garvin has also recently worked
with Links Hall, Redtwist Theatre, The New
Colony, Lookingglass Theater Company, Chicago
Shakespeare, and Hubbard Street Dance Chicago.
Please see garvinjellison.com for more information.

Chris Barker (Assistant Lighting Designer), 4th
Year BFA/Lighting Design. Chris has designed the
lighting for The Theatre School’s productions of
Shipwrecked!, Celebration, Richard III, and A Wrinkle
in Time and has assisted on A View From The Bridge,
Intimate Apparel, and Nancy Drew and the Sign of
the Twisted Candles. Chris recently completed an
internship in Project Management at Electronic
Theatre Controls in Middleton, Wisconsin and is
currently an intern in the Controls Group at KSA
Lighting in Hanover Park.

Jenna Moran (Sound Designer), 4th Year BFA/
Sound Design. Jenna hails from Lake Zurich, Illinois.
Theatre School credits include sound design for

Richard III, Nancy Drew and the Sign of Twisted
Candles, Faustus, Blood Wedding, and Columbinus.
Outside credits include sound design for Avenue
Q (NightBlue Theatre), Adrift (Polarity Theatre
Ensemble), Cabaret (The Actors Training Center),
associate sound design for A Class Act (Porchlight
Music Theatre), Seascape (Remy Bumppo), and
sound engineer for A Catered Affair (Porchlight
Music Theatre), Tick,Tick...BOOM! (Porchlight Music
Theatre), and Rent (American Theatre Company).
Jenna is a founding memeber of the newly
formed Haven Theatre Company and is the sound
designer of their premiere show Hedwig and the
Angry Inch opening this July. She has worked for
such companies as PRG and Optimus. Jenna also
studied abroad this past fall in London at the Royal
Central School of Speech and Drama. She is looking
forward to her upcoming productions of Parade at
Harper College in March and Pal Joey at Porchlight
Music Theatre in April.

Rachel Regan (Assistant Sound Designer) 2nd year
BFA/Sound Design.

Phil Timberlake (Vocal Coach) Phil is an Associate
Teacher of Fitzmaurice Voicework and is a diploma
candidate in the Roy Hart Theatre Voice Teacher
program. He previously taught at Northern Illinois
University and Virginia Commonwealth University.
He also taught at The Actor’s Gymnasium and The
Actors Center in Chicago, and has led workshops
with Lookingglass Theatre, Brandeis University,
Roosevelt University, Purdue University, Barat
College, First Folio Theatre and the Modjeska
Youth Theatre. In 1996, Phil was an Annette
Kade Fulbright Fellow to France, studying at the
Centre Artistique International Roy Hart. Phil is
an ensemble member of Lifeline Theatre where
he received Non-Equity Jeff Nominations for
Busman’s Honeymoon (Best Supporting Actor
– Play) and Queen Lucia (Best Supporting Actor
– Musical). Other Chicago acting credits include
First Folio Theatre (Romeo & Juliet, The Tempest),
Lifeline (Neverwhere, The Island of Dr. Moreau [Non-
Equity Jeff Award – Best Production], (The Two
Towers), Apple Tree (Violet), Powertap (The Beaux’
Stratagem), Shaw Chicago (Misalliance), City Lit
(Playboy Stories), and Shakespeare’s Motley Crew
(Twelfth Night, Midsummer Night’s Dream, King
Lear). He is a member of VASTA (Voice and Speech
Trainers Association) and SAG (Screen Actors Guild).

Chuck Coyl (Fight Choreographer) Chuck has
been a professional Fight Director for over 25
years and is President of the Society of American
Fight Directors. Chicago Credits include Fight
Direction for: August: Osage County, Superior
Donuts, The Crucible (Steppenwolf Theatre); Gas

98 Angels in AmericaDePaul Theatre School

B iographies c o n t.

For Less, Magnolia (Goodman Theatre); Porgy
and Bess, Carmen, Tosca (Lyric Opera of Chicago).
Broadway credits include the Tony Award-winning
production of August: Osage County. Internationally
he has staged fights for productions at the National
Theatre, London and Sydney Theatre Company,
Sydney, Australia. He has been a stunt coordinator
for television episodes of the “Moments in Time”
(History Channel) and “True Crime Authors”
(Discovery Channel) series. He is a founding
member of the Single Action Theatre Company.

Sarah Fornace (Flight Choreographer) Sarah is a
choreographer, performer, and narrative theorist
based in Chicago. She has choreographed
fights and stunts for Court Theatre, Red Orchid
Theatre, Steppenwolf’s Garage Rep., The New
Colony, Adventure Stage, and elsewhere. Sarah
is a founding member of Manual Cinema and a
member of Blair Thomas and Company. She has
taught in the theatre departments at Columbia
College Chicago and the University of Chicago.

Matthew T. Messina (Dramaturg), 3rd year
BFA/Dramaturgy/Criticism. Matthew hails from
Connecticut and is a proud graduate of the Greater
Hartford Academy of the Arts. Previous Theatre
School credits include The Witches (Assistant
Dramaturg), The Stronger (Assistant Director),
Crooked (Dramaturg), The Death of Gaia of Divine
(Assistant Director), and When The Rain Stops
Falling(Assistant Director).

Jessica Allison (Assistant Dramaturg), 3rd Year BFA/
Playwriting. Jessica is originally from Mount Horeb,
Wisconsin. Her work has been seen as part of The
Theatre School’s Ten-Minute Play and Wrights
of Spring festivals. Jessica’s work has also been
presented at Chicago Dramatists. She will serve as
the assistant to Ike Holter for The Theatre School’s
upcoming production of Kitchen Sink.

Emily Hitmar, (Stage Manager) 3rd year BFA/
Stage Management. Emily hails from Akron,
Ohio. Her Theatre School credits include serving
as stage manager for Faustus directed by Krissy
Vanderwarker and Blood Wedding directed by
Reshmi Hazra, as well as serving as assistant
stage manager for Barrio Grrrl! The Musical, Caryl
Churchill’s The Skriker, and William Shakespeare’s
Much Ado About Nothing.

Abbie Betts (Assistant Stage Manager), 2nd year
BFA/Stage Management. Abbie is from Lexington,
Kentucky. Past Theatre School productions include
serving as stage manager for In the Red and Brown
Water and assistant stage manager for the world
premieres of Nancy Drew and The Sign of the Twisted

Candles and The Death of Gaia Divine. She is also
the Production Manager for the Musical Theatre
Collaborative (MTC).

Dexter Bullard (Artistic Director) Head of Graduate
Acting. Recent directing credits include Mistakes
Were Made at A Red Orchid Theatre and at Barrow
Street Theatre Off-Broadway, Reverie with Second
City at The Just For Laughs Festival in Montreal,
Lady at Rattlestick Playwrights Theatre Off-
Broadway, Gas for Less at the Goodman Theatre. In
2004, Dexter was awarded the Lucille Lortel Award
for Outstanding Direction Off-Broadway for Tracy
Letts’ Bug, as well as a Drama Desk Nomination
for Outstanding Director. In 1995 Dexter co–
founded Plasticene, whose critically–acclaimed
experimental works have been featured in Chicago,
Europe and New York City. With Plasticene, he has
directed and collaboratively created twelve original
works, including The Palmer Raids (2003) and One
Fal$e Note (2006). Since 1996, Dexter has directed
with The Second City, developing revues at both
Chicago and Detroit. Back in 1990, Dexter founded
The Next Lab at The Next Theatre where he
directed Bouncers, for which he received a Jefferson
Citation and an After Dark Award.

John Culbert (Dean). In Chicago, John has
designed scenery and/or lighting for the
Buckingham Fountain, Lyric Opera of Chicago,
Garfield Conservatory, Chicago Park District, Field
Museum of Natural History, Goodman Theatre,
Northlight Theatre, Lookingglass Theatre, Drury
Lane Theatre, Chicago Children’s Theatre, Chicago
Opera Theatre and more than thirty productions
at Court Theatre. At the Court Theatre, he received
several Joseph Jefferson nominations and a Jeff
Award for The Triumph Of Love. Other Chicago
productions include Regina for the Lyric Opera of
Chicago, Hughie for the Goodman Theatre, Glass
Menagerie, Man Of La Mancha for Court Theatre and
A Year With Frog And Toad for Chicago Children’s
Theatre. John has designed scenery and/or lighting
for the Boston Lyric Opera, St. Louis Opera, Baton
Rouge Opera, Southern Repertory, Cleveland
Orchestra, McCarter Theatre and Bristol Riverside
Theatre. At The Theatre School he has designed
productions of The Misanthrope, Streetcar Named
Desire, The Rose Tattoo, The Women, The Snow Queen,
Rip Van Winkle and Stage Door.

THE THEATRE SCHOOL AT DEPAUL UNIVERS IT Y

Mission Statement

The Theatre School at DePaul University educates, trains, and inspires students of theatre in a
conservatory setting that is rigorous, disciplined, culturally diverse and that strives for the highest
level of professional skill and artistry.

A commitment to diversity and equality in education is central to our mission. As an integral part of
the training, The Theatre School produces public programs and performances from a wide repertoire
of classic, contemporary and original plays that challenge, entertain, and stimulate the imagination.
We seek to enhance the intellectual and cultural life of our university community, our city and the
profession. For admissions information, telephone (773) 325-7999 or 1-800-4-DEPAUL.

Chicago Playworks for Families and Young Audiences

Chicago Playworks offers a live theatre experience to students, teachers and parents in the Chicago
metropolitan area. It is our mission to provide theatre for children that reflects their experiences in a
contemporary, multi-ethnic, urban environment.

Founded as the Goodman Children’s Theatre in 1925, Chicago Playworks is the city’s oldest continuously
operating children’s theatre. It has been the first theatre experience for audiences of Chicago’s young
people for more than seven decades and was one of the first major theatres for children in the United
States. In 1997 and again in 2003, Chicago Playworks was honored by the Illinois Theatre Association with
the Children’s Theatre Division Award, for its outstanding long-term contribution to children’s theatre.
In 1980, Chicago Playworks was awarded the prestigious Sara Spencer Award by the Children’s Theatre
Association of America (now the American Alliance for Theatre and Education).

Chicago Playworks is a vital aspect of the training at The Theatre School at DePaul University. Students
gain pre-professional experience in an extended run before a most demanding and appreciative
audience. Chicago Playworks presents three unique productions to more than 35,000 young people
each season and has entertained more than 1 million schoolchildren and families since 1925.

The Theatre School Showcase
Contemporary Plays and Classics

Presenting diverse and exciting productions, The Theatre School Showcase blends imagination and
cultural impact with three plays, and rounds-out the season with a fourth production featuring the
graduating MFA in Acting candidates. The Theatre School Showcase offers a unique opportunity to see
tomorrow’s industry leaders today, by introducing the raw creativity and dedicated collaborations of
artists at the beginning of their careers. Their work is powerful, imaginative, and new.

Merle Reskin Theatre

Celebrating a century of performances, the Merle Reskin Theatre was designed by Chicago architects
Marshall and Fox, and built as the Blackstone Theatre in 1910. The stone façade and mansard roof of
the Beaux-Arts style building have been modified only slightly over the years. The interior finish of
French walnut and gold was designed by Plamondon & Tetze to give the appearance of a European
opera house. Prior to DePaul’s purchase of the theatre in 1988, it had been home to vaudeville, the
Federal Theatre Project and the touring productions of the Shubert Organization. The Theatre School
brings an audience of more than 35,000 people to the theatre each season.

1110 Angels in AmericaDePaul Theatre School

THE THEATRE SCHOOL BOARD

Sustaining Members
Mary Spalding Burns, Chair
Sondra Healy, Chair Emeritus
Trish Rooney Alden
Joseph Antunovich
Kathleen M. Bette
Kyle DeSantis
David Dunning
Whitney Lasky
Don McLean
Irene Michaels
Brian Montgomery
Carol Morse
Penny Obenshain

Vonita Reescer
Merle Reskin
Hank Richter
Joseph Santiago Jr.
Patricia Costello Slovak
Msgr. Kenneth Velo

Professional Associates
Scott L. Ellis, Hon. Chair
Samantha Falbe
Scott Falbe
Zach Helm
Criss Henderson
Paul Konrad

Paula Lisbe
Amy K. Pietz
John C. Reilly
Bernard Sahlins
Charlayne Woodard
Dennis Zacek

Honorary Board
Dr. John Ransford Watts, Dean

Emeritus
Joseph Slowik, Faculty Emeritus
Lord Piers Wedgwood

DEPAUL UNIVERS IT Y ALUMNI

The Office of Alumni Relations provides many opportunities to help graduates maintain a lifelong connection to
classmates and the university. Alumni can connect with current students, participate in volunteer opportunities and
attend a variety of events and programs throughout the year and across the country. For more information about the
alumni community, please visit alumni.depaul.edu or call (800) 437-1898.

DONORS

Listings in the honor roll reflect contributions and pledge payments made to The Theatre School between July 1, 2011
and June 30, 2012. If you are interested in making a gift to support student scholarships, programs, or the new Theatre
School building, please contact Elizabeth Soete, Assistant Vice President of Development, at 312/362-7148 or esoete@
depaul.edu.

President’s Club
Gifts of $1,000 and above annually qualify for membership in the President’s Club, DePaul’s honor society of donors.

*$1,000,000+ lifetime giving to DePaul University
+ Donor has made a special philanthropic pledge to DePaul University
~ Denotes President’s Club membership, which reflects total giving to DePaul

$50,000 +
Fr. McCabe Circle
Anonymous (1)
Chicago Drama League
Peter & Susan Strauss Foundation
+ Susan Strauss & Peter Strauss

$25,000-$49,999
Fr. Levan Circle
Leslie Antunovich & Joseph Antunovich
Kathleen Bette & Gerhard Bette
* PNC Bancorp, Inc.
PNC Financial Services Group, Inc.
+ Claire Rosen & Samuel Edes Foundation

$10,000-$24,999
Fr. Corcoran Circle
Anonymous (1)
Antunovich & Associates
+ Karen Atwood, MBA ‘82 (Trustee) & Michael

Atwood
Mary Burns & Joseph Burns
ComEd
* Richard H. Driehaus Charitable Lead Trust
* + Richard Driehaus, BUS ‘65; MBA ‘70; DHL ‘02

(Life Trustee) & Inese Romanovska
Toni Dunning & David Dunning
Scott Ellis, GSD ‘78
Exelon Corporation
Jennifer Faron, BUS ‘94; MBA ‘05 & Michael Faron
Focus Lighting, Inc.
+ Geico
+ Paul Gregory, GSD ‘73
+ Health Care Service Corporation

+ Malcolm Lambe, JD ‘84 & Linda Usher
Magellan Corporation
+ Paul Miller
Penny Obenshain & William Obenshain
Power Construction Company, LLC
R4 Services
* Merle Reskin
Merle Reskin Charitable Fund
Trisha Rooney-Alden
John Samolis
Gary Schreiber, MBA ‘92 & Huguette Schreiber
* Rev. Charles Shelby, C.M., MS ‘72
John Simon, JD ‘67; DHL ‘12 (Trustee) & Millie

Simon
W. E. O’Neil Construction Co.

$5,000-$9,999
Fr. O’Connell Circle
Bulley & Andrews, LLC
The Cleveland Foundation
* Philip H. Corboy Foundation
Kitty Culbert, MED ‘04 & John Culbert
* Mary Dempsey, JD ‘82 (Trustee) & Philip Corboy

Sr. (dec.)
Samantha Falbe, THE ‘98 & Scott Falbe
* Fidelity Charitable Gift Fund
Fifth Third Bank
Grafx
Harry Harczak Jr., BUS ‘78 (Trustee) & Marcy

Harczak
+ Harry J. Harczak, Sr. Memorial Foundation
Illinois Tool Works, Inc.
* James Jenness, BUS ‘69; MBA ‘71; DHL ‘06

(Trustee) & Sharon Jenness

Bob & Linda Kozoman
Matthew Lambert, THE ‘94
Don McLean
Carol Morse & Bill Bronec
Northern Trust Corporation
Nancy Rick-Janis, MBA ‘93 & Robert Janis, SNL

‘82; MS ‘86
Andrea Saccone
Sarah Siddons Society, Inc.
Segal Family Foundation
Carole Segal & Gordon Segal
Stephen Sever, LAS ‘73
Patricia Slovak
David Speer
Staples, Inc.
Chris P. Stefanos Associates, Inc.
Chris Stefanos
US Bank

$2,500-$4,999
Fr. O’Malley Circle
Rochelle Abramson, MED ‘89 & Elliott Abramson
Monica Abramson-Lyons, THE ‘87 & Daniel Lyons,

MUS ‘83; MM ‘91
James A. Barnash, LAS ‘77 & Kathy Johnson
Emma Byrne
+ The Chicago Community Foundation
Tessa Craib-Cox (dec.)
Curran Associates
Dr. Connie Curran, MSN ‘72 (Trustee)
Shawn Donnelley
Sasha Gerritson, MUS ‘99 & Eugene Jarvis
Kenneth A. Lattman Foundation, Inc.
The Honorable Fay Levin & Daniel Levin

DONORS (c o n t.)

RCN Telecom Services of Illinois, LLC
Roberto Romo, LAS ‘82 & Jane Irwin
Schiff Hardin, LLP
+ Robert Shook, GSD ‘72 & Leslie Shook
Linda Sieracki & Richard Sieracki
Thomas Tryon, THE ‘88

$1,000-$2,499
Vincentian Circle
Anonymous (1)
Teresa Aguilera, THE ‘98
Alpine Pictures, Inc.
William Bennett (Trustee) & Susan Bennett
Lawrence Bundschu
Paul J. Byrne, MFA ‘99 & Jaime Byrne
Cannon Design
Ryan Carroll, GSD ‘82
Chapman & Cutler, LLP
Elizabeth Clements & Mike Clements
Patricia Cox
Daedalus Projects, Inc.
Walt Disney Company Foundation
The Edgewater Funds
Susanna & Helmut Epp
Ernst & Young Foundation
Herbert Felsenfeld, GSD ‘63; GSD ‘65
Andi Gordon & Jim Gordon
Maureen Huntley, GSD ‘82 & Paul Sheahen
William Ibe, LAS ‘80
Anthony Johnson, THE ‘95 & Candace Johnson
Christopher Kennedy
Paul Klug
Paul P. Klug, Inc.
Jay Krehbiel
Larry Kugler
Josephine Lo
James Luebchow
Carla Michelotti, LAS ‘72; JD ‘75; DHL ‘08 (Trustee)

& Robert Colvin
Millard Group, Inc.
MJH Education Assistance IL IV, LLC
Grant & Margi Palmer
Joseph Ponsetto, EDU ‘78; JD ‘82 & Jeanne Lenti

Ponsetto, EDU ‘78
PSEG
Gregory Reger, BUS ‘73
Charles Smith
Thornton-Tomasetti Group, Inc.
Susan Vargo, THE ‘98
Monsignor Kenneth Velo
Carol Volkening
Deborah Ward & John Ward
Ted Wolff

$500-$999
Anonymous (2)
Susan Anderson
Bank of America Charitable Gift Fund
Grace Barry
John Bridges
David Britz
~ Russell Bruzek, GSD ‘64
Anida Johnson Cohen
Aristides Copulos, GSD ‘47; GSD ‘48
Joseph Cushing
Arny Granat
Josh Grossman
~ Mark L. Hawkins, BUS ‘01; MBA ‘06
~ Joseph Horvath
Don Livesay
Tim Loecke
~ Joan Meister & Dr. Richard Meister
Irene Michaels
Brian Montgomery, JD ‘89
Phil Varchetta & Associates
Professional Decorating & Painting, Inc.
Vonita Reescer
Rex Electric, Inc.
Jane Sahlins & Bernard Sahlins
Schneider Electric
~ Rosemary Schnell
SchulerShook, Inc.

~ Elizabeth Soete & Raymond Narducy
Cia & Tom Souleles
Steven Traxler
~ Phil Varchetta, BUS ‘49
Catherine Weidner

$250-$499
~ Jennifer Beck, MED ‘07 & Jason Beck, THE ‘98
Paula Brady
Gisela Brodin-Brosnan
Linda Buchanan
Justice Anne Burke, SNL ‘76; DHL ‘05 & Alderman

Edward Burke Sr., LAS ‘65; JD ‘68
Committee to Elect Anne M. Burke
Dean Corrin
Charles Gerace, GSD ‘66 & Brigid Duffy, GSD ‘65 &
~ Edward Fellin, BUS ‘80
~ Felicia Filbin, LAS ‘81
Melissa Goltra
~ Theodore Hoeller Sr., SNL ‘80
John & Kelly Hoogenakker
+ John Jenkins & Nan Cibula-Jenkins
James Jensen
Ellen Livesay Memorial Charitable Trust
Janet Messmer
David Mold, MFA ‘97
Morgan Stanley Global Impact Funding Trust
~ Henry Richter, MS ‘07
Norbert Sieracki, BUS ‘49
William Spizman
Jackie VanZant
Weiss & Company, LLP
Bonnie Zimmer

$100-$249
Anonymous (3)
Anna Ables
Patrizia Acerra
Johnna Adams, THE ‘95
John Andrews
Lynette Beavers & Robert Beavers
Christine Binder
Joy Boggs, SNL ‘08
~ Catherine Bremer, CSH ‘71; JD ‘89 & Dr. Joseph

Bremer
Jane Brody
Becky Brueckel
Valerie Burlingame, THE ‘01
~ Mark & Linda Burns
~ Bill Carsley, LAS ‘61; MA ‘67; JD ‘69
Rob Chambers, MFA ‘93
Anida Cohen
Thomas Considine
Victoria DeIorio
Carole Doris, JD ‘76 & Dr. Peter Doris
Matt Doucet
~ Jim & Mary Cele Doyle
Laura Drake
Sean Eshaghy
Rhona Frazin & Julian Frazin
Dennis Garlick
Lara Goetsch
Anastasia Gonzalez & Gilbert Gonzalez
Jerrold Gorrell, GSD ‘65
Sara Hays & John Mitchell
Todd Hensley
IMA Contractors, LLC
Jim Jankowski
Susan Kerwin Knight
Damon Kiely
Sheila King
~ Tracy Krauchun, SNL ‘05; MS ‘10
Pam Lee
Alexis Links, THE ‘11
Cyd Lockett, BUS ‘98
Joshua Maniglia, MS ‘04
Marilyn McKenna & William McKenna
Robert Minkus
Julia Neary, THE ‘90
Elizabeth Ortiz, PhD
~ Hilda Padilla & Jose Padilla
Mario Paolillo

Jose Perales
Bill Peterson
June Podagrosi
Elizabeth Portes & Carlos Murillo
Lindy Russell-Heymann, THE ‘00
Alan Salzenstein
Barbara Schaffer
David Schmitz
Robert Schoen
Roche Schulfer
Karen Sheridan, MFA ‘86
Rachel Shteir
James Sieracki & Linda Sieracki
Steven Sieracki & Mary Sieracki
Michelle Smead & Charles Smead
Jennifer Smith, THE ‘91
Noelle Thomas, THE ‘99
Alice & Russell Treyz
Nolan Wade, CSH ‘93; MED ‘98
Laura Warren

Up to $99
Anonymous (1)
Bruce Ackerman, BUS ‘68; MBA ‘71
Theresa Amy, GSD ‘82
William Baker
Guy Barile, GSD ‘62
Caitlin Body
Dawn Carlton
Jessica Chesak, THE ‘07
Rebecca Deane, THE ‘96
Monika Dixon
Patrice Egleston
Tyler Esselman
Al Fenske, GSD ‘67; GSD ‘67
Angela Ford
Alexander Fritz, THE ‘12
Michelle Gross
Ashley Hartman
Michael Hobin
Mary Kelly, MBA ‘84
Kellen Krause, THE ‘10
Elise Lammers, THE ‘04
Suzanne Lang Fodor, MFA ‘04 & Arnold Fodor
Bethany Lang, THE ‘08
Julie Maier
Veronica Mariscal-Huerta, BUS ‘97
Denise McCauley, GSD ‘83
William McDonnell, GSD ‘63
Sara McKay & Dr. John McKay
Christopher Meister, LAS ‘87
Jeffrey Neal, MFA ‘87
James Pecora, THE ‘89
Joan Reppert
Eve Roberts, GSD ‘49
Alisa Rosales
Alan Silver, GSD ‘77
Jean Singleton
Deanna Turner & Darrell Turner
Kelsey Wacker
Kevin White, THE ‘86; CMN ‘88
Deborah White-Dabulskis, CSH ‘80; JD ‘84
Michael Wollner, MFA ‘98

Matching Gifts
Ernst & Young Foundation
The Peoples Gas Light & Coke, Inc.
Walt Disney Company Foundation

Gifts-in-Kind
American Airlines
Mary Burns & Joseph Burns
Chicago Bears Football Club
Chicago Blackhawks
Chicago Bulls
Chicago White Sox
Richard Gaszynski
Louisville CVB Press Office
Penny Obenshain & William Obenshain
Wedgwood USA

1312 Angels in AmericaDePaul Theatre School

The Theatre School’s 2012-2013 Season

THE THEATRE SCHOOL SHOWCASE

Angels in America: Perestroika
by Tony Kushner

directed by Jane Drake Brody
February 8 - 17, 2013 (previews 2/6 & 2/7)

Measure for Measure
by William Shakespeare

directed by Catherine Weidner
April 19 - 28, 2013 (previews 4/17 & 4/18)

Kitchen Sink
by Ike Holter

directed by Dexter Bullard
An ensemble piece to be performed by MFA III actors

May 17 - 25, 2013 (previews 5/15 & 5/16)

CHICAGO PLAYWORKS FOR FAMILIES AND YOUNG AUDIENCES

Lizzie Bright and the Buckminster Boy
book by Gary D. Schmidt, adapted by Cheryl L. West

directed by John Jenkins
January 19 – March 2, 2013

The Coral King
by James Ambrose Brown
directed by Ann Wakefield

April 2 – May 25, 2013

NEW DIRECTORS SERIES

The Royal Hunt of the Sun
by Peter Schaffer

directed by Ian Frank
February 1 – 10, 2013 (previews 1/30 & 1/31)

NEW PLAYWRIGHTS SERIES

A Tribute to Thick Leonard
by Gil Tanner

director Shade Murray
May 4-13, 2012 (previews 5/2& 5/3)

THEATRE SCHOOL FACULT Y / STAFF

John Culbert..Dean
Dean Corrin..Associate Dean
Linda Buchanan.......................Associate Dean of Curriculum
Christine Binder........... Chair, Design and Technical Theatre
Barry Brunetti... Chair, Theatre Studies
Phil Timberlake.................... Chair, Performance Department

ADMINISTRATION
Anna Ables........ Director of Marketing and Public Relations
Jason Beck... Director of Admissions
Mitsu Beck.. Executive Assistant
John Bridges...Assistant Dean,

Director of Administration, Alumni Relations
Anastasia Gonzalez...Budget Manager
Alexis Links...Production Coordinator
Joshua Mangilia.................... Technical Operations Manager
John Rooney.................................. Interim Executive Assistant
Elizabeth Soete...........................Assistant VP of Development
Andrea Tichy.....................Manager of PR and Special Events
Melissa Tropp.. Admissions Assistant
Jeanne Williams..........................Coordinator of Academic Services
Dexter Zollicoffer... Diversity Advisor

ACTING & DIRECTING
Dexter Bullard................................... Head of Graduate Acting,

Artistic Director/The Theatre School Showcase
Catherine Weidner............... Head of Undergraduate Acting
Lisa Portes........Head of Directing, Artistic Director/Chicago

Playworks
Greg Allen	 Jane Drake Brody
Linda Gillum	 Noah Gregoropolous
John Jenkins	 Nick Johne
Damon Kiely	 Janet Louer
Susan Messing	 Matt Miller
Joseph Slowik, emeritus	 Ann Wakefield
Catherine Weidner

MOVEMENT
Patrice Egleston...Head of Movement
Laura Dixon	 Gabriel Halpern
Natasha Julius	 Alie McManus
Kimosha Murphy	 Julia Neary
Nick Sandys Pullin	 Clifton Robinson
Mary Schmich	

VOICE AND SPEECH
Claudia Anderson........................... Head of Voice and Speech
Eva Breneman	 Mark Elliott
Phyllis E. Griffin 	 Trudie Kessler
Kathy Keyes	 Jason Martin
Diane Robinson	 Phil Timberlake

DESIGN
Christine Binder................................. Head of Lighting Design
Linda Buchanan......................................Head of Scene Design
Nan Cibula-Jenkins.......................... Head of Costume Design
Victoria DeIorio......................................Head of Sound Design
Nan Zabriskie... Head of Make Up
Jeff Bauer	 Rachel Healy
Todd Hensley	 Jason Knox
Jack K. Magaw	 Birgit Rattenborg-Wise
Kimberly Senior

TECHNICAL THEATRE
Shane Kelly...................................Head of Theatre Technology
Janet C. Messmer..................... Head of Costume Technology
Narda E. Alcorn Head of Stage Management
Claude Binder	 Jason Brown
Richard Bynum	 David Castellanos
Kevin Depinet 	 David Naunton
Russell Poole	 Michael Rourke
Jim Savage	 Alden Vasquez
Laura Whitlock

THEATRE STUDIES
Barry Brunetti... Head of Theatre Arts
Marcie McVay............Interim Head of Theatre Management
Carlos Murillo.. Head of Playwriting
Alan Salzenstein..................................Head of Arts Leadership
Rachel Shteir..Head of Dramaturgy
Ricardo Bracho.......................... Visiting Multicultural Faculty

Suzanne Bizer 	 Alan Donahue
Criss Henderson 	 Jim Jensen
Chris Jones	 Jan Kallish
Ernie Nolan	 Bill O’Connor
Coya Paz-Brownrigg	 Roche Schulfer
Sandy Shinner

LIBERAL STUDIES
Bea Bosco	 Lou Contey
Shanesia Davis	 Jen Goode
Carolyn Hoerdemann	 Reggie Lawrence
Dan Moser	 Chris Peak
James Sherman	 Rachel Slavick

TECHNICAL STAFF
Steven Baglio..Technical Assistant
So Hui Chong..Stitcher
Tim Combs...Technical Director
Myron ElliottCostume Shop Manager
Chris Hofmann.......................................Director of Production
Jen Leahy...Reskin Technical Director
Dawn G. McKesey............Assistant Costume Shop Manager
Gerry Reynolds... Scene Shop Foreman
Ron Seeley... Master Electrician
Adam Smith... Sound Technician
Wayne W. Smith...................... Property Master, Safety Officer
Joanna White...Scenic Artist

MERLE RESKIN THEATRE STAFF
Liz Calvert...Administrative Assistant
Julia Curns...Box Office Manager
Alicia Graf........... Theatre School Showcase House Manager
LaKisha Jackson........... Chicago Playworks House Manager
Linda RM Jones............................ Group Sales Representative
Jen Leahy...Reskin Technical Director
Aaron Pijanowski........... Reskin Assistant Technical Director
Leslie Shook.. Theatre Manager

For more information visit our website: http://theatre.depaul.edu

1514 Angels in AmericaDePaul Theatre School

alumni facts

Participation: Over 700 alumni were listed in Theatre School News during its fourteenth year of
production. TSN is an electronic alumni activity newsletter published monthly (except July). Though
originally created as a vehicle to communicate alumni activities among alumni, it is now also used for
admissions, recruitment, fund raising, advertising and promotion. It is also responsible for gradually
increasing the number of alumni within the school’s database with active electronic and snail-mail
addresses and phone numbers. The statistics below are based on issues between August 2010 and
June 2011. http://theatreschool.depaul.edu/tsn

The listings included the following selected alumni activities:

	 Alumni worked at 119 different Chicagoland area theatre companies including Steppenwolf,
Chicago Shakespeare, Goodman, Victory Gardens, TimeLine, Next Theatre and The Second
City.

	 Alumni worked at 55 different theatre and film festivals internationally including the Oregon
Shakespeare Festival, West Hollywood International Film Festival, Cannes Film Festival, the
46th Annual Chicago International Film Festival, Chicago Humanities Festival, Just For Laughs
Festival, and the San Francisco Film Festival.

	 Alumni have worked at 104 different schools including NYU, Yale, Notre Dame, University of
Chicago, UC Irvine, University of Houston School of Theatre, USC School of Theatre, The Art
Institute of Chicago, Columbia University, Columbia College, Harvard, School at Steppenwolf
, The American Film Institute, and Oakland University.

	 Alumni worked on 63 Broadway/touring shows including Too Much Light Makes the Baby Go
Blind, Chinglish, That Face, 1001, Middletown, Twelfth Night, Peter Pan, Educating Rita, Puppet
Up Uncensored, Logengrin, Hercules, The Front Page, The Seagull, Memory, Hot L Baltimore,
Pinkalicious, Who’s Afraid of Virginia Woolf?, House of Blue Leaves, The Tempest.

	 Alumni worked at 88 other theatres on the East Coast.
	 Alumni worked at 71 different theatres on the West Coast.
	 Alumni worked in 40 different states.
	 Alumni worked in 14 countries other than the United States including Sweden, Canada,

Honduras, New Zealand, Portugal, Japan, Switzerland, England, Korea, Amsterdam, South
Africa, Sri Lanka, Singapore, and Germany.

	 Alumni worked on 104 films this year including Horrible Bosses, Unstoppable, The Other Guys,
Cedar Rapids, Love and Other Drugs, Tron: Legacy, The Dilemma, Conviction, Hop, The Crazies,
Dinner for Shmucks, Terri, Jack and Jill, and We Need to Talk About Kevin.

	 Alumni worked on 415 theatre productions.
	 Alumni worked on more than 28 different television channels ABC, FX, Disney, CBS,

Nickelodeon, CW, Bravo, MTV, Showtime, SyFy, TBS, NBC, VH1, and HBO, on 50 different
programs including Boardwalk Empire, Southland, Vampire Mob, Bones, Desperate Housewives,
Castle, True Blood, HawthoRNe, Rookie Blue, The Glades, The Event.

	 Alumni have multiple television shows in syndication or online including Weeds, The Oprah
Winfrey Show, The Sopranos, and The X-Files.

	 Alumni worked on 62 commercials or voiceovers for products Butterfinger, Budweiser, Kraft,
McDonald’s, Dannon, Cartoon Network, Crown Royal, Zest, Pillsbury, L’Oreal, Verizon, Staples,
Illinois Lottery, Panasonic, Hall’s Fruit Breezers, and Pringles.

	 Alumni worked at more than 25 production companies including Warner Brothers Pictures,
Miramax, Tribeca Productions, Saturn Films, Spyglass Entertainment, MGM, 20th Century Fox
Productions, Sony Pictures, Disney and New York Stage and Film.

	 45 alumni are Artistic or Co-Artistic Directors of theatres.
	 Alumni were featured in numerous articles in publications including Time Out Chicago, The

Advocate, Esquire, USA Today, gay.com, New York Times, Entertainment Weekly, Chicago Tribune,
Chicago Reader, Chicago Sun-Times, American Theatre Magazine, and The New Yorker.

	 Alumni were recognized with 28 awards or award nominations, including Tony Award,
Fullbright Scholarship, Humanitas Prize

	 Fellowship, Pulitzer Prize, After Dark Award, Lumen Award, Network One-Act Festival, the
Claire Rosen and Samuel Edes Foundation Prize for Emerging Artist.

Mini Versions of Theatre School News were created for each admissions‑related festival, conference and
open house, and for the eight regional audition/interview locations.

THE THEATRE SCHOOL STUDENT WORKERS

Assistant Box Office Manager ..Anastasia Schriber

Ticket Agents Micki Burton, Colleen Debelius, Andy Diaz, Cecilia Falter, Tom Korabik

Group Sales Assistant..Shelby Critchett

Office Assistants ...Sarah McElroy, Jourdi Waller

Merle Reskin Theatre Crew ...Jen Alaimo, Vada Briceno, Jamie Davis,
Daniel Friedman, Toria Gibson,

Jack Hawkins, Sam Hillyer, Garvin Jellison, David Millard,
Emmaleugh Pepe-Winshell, Bailey Rosa, David Samba, Aimee Sweet

Marketing Assistants ...Jean Compton, Meredith Matthews, Catherine Miller

Administration Assistants .. Olga Aguilar, Jessica Allison,
 Lucas Baisch, Vanessa Barraza, Cameron Benoit, Meredith Boe,

Isabella Coelho, Jean Compton, Caroline Donnelly, Rhiannon Falzone,
Lavina Jadhwani, Maureen Kuhl, Jerry Kurian, Meredith Matthews,

Diana Mercado, Catherine Miller, Jenna Moran, Suneel Tripuraneni, Sean Wiberg

Admissions Assistants .. Nick Belley, Karly Bergmann,
Kathleen Hemingway, Kevin Kingston, Lauren Mitchel

Costume Shop .. Kara Dent, Cristian Esparza,
Adrienne Littlefield, Chloe Patten, Elise Petrucci,

Anna Slotterback, Anne Stebbins, Megan Turner, Jessica Vodnik

Door Monitors .. Vivian Ellis, Lorena Gomez, Maureen Kuhl,
Lauren Lundy, Maria Maia, Ceci Settles

Faculty Assistants .. Olga Aguilar, Aaron Aptaker,
Chris Barker, Karly Bergmann, Belinda Bing, Todd Boger,
Caroline D’Angelo, Liz Fiala, Amy Fisk, Fiona Garretson,

Sarah Geis, Emily Hitmar, Claire Meyers, Kam Mui Sui,
Michael Osinski, Mark Pinate, Seth Randall-Tapply, Jillian Rothman,

Jewells Santos, Rejinal Simon, Jacob Stanton

Make Up Shop.. Belinda Bing, Todd Boger, Taylor Payne,
Sarah Price, Matt Sherrill, Stephanie Tomey, Sarah Jo White

Mat Cleaners ... Katherine Kerman, Ryan Semmelmayer, Eric Staves

Prop Shop Elyse Balogh, Morgan Lake, Tierra Novy, Jillian Rothman, Rachel Watson

Scene Shop .. Leila Abdelrazaq, Ian Blinstrup,
Brittany Bogdajewica, Christina Buerosse, Sean Conlin, William Deleguardia,

Nicholas Fleming, Sarah Geis, Morgan Lake, Andrew McCarthy, Claudia Peterson,
Seth Randall-Tapply, Castille Ritter, Anders Wahl

Studio Coordinators ... Janie Killips, Jacob Stanton, Elizabeth Thomas

16 DePaul Theatre School

GENER AL INFOR M ATION

BOX OFFICE TELEPHONE
(312) 922-1999

REGULAR BOX OFFICE HOURS
Tuesday - Friday: 9 a.m. - 3 p.m.

PERFORMANCE BOX OFFICE HOURS
Evening performance days: Open until 8 p.m.
Saturday matinee days: 10 a.m. - 2:30 p.m.
Sunday matinee days: 12 - 2:30 p.m.

NO SMOKING
In compliance with the City of Chicago Clean Air Ordinance, smoking is prohibited in the Merle Reskin Theatre. We
appreciate your cooperation.

EMERGENCY EXITS
Please note the location of emergency exits in the theatre.

CELLULAR PHONES, TEXT MESSAGING, RECORDING DEVICES, PHOTOGRAPHY, PAGERS, FOOD AND
BEVERAGES
Please do not use the above listed items in the theatre. Patrons with electronic pagers or cellular telephones are
asked to either turn off their equipment in the theatre or check them with the House Manager prior to curtain.
We discourage text messaging during the performance. The light from the screen can bother other patrons. We
allow photographs to be taken before and after but never during the performance. You may also check cameras
and recording equipment with the House Manager who will secure them until final curtain. As a special favor, we
ask that young people do not chew gum. Water fountains are located in the lower lobby and in the lobbies of the
mezzanine and balcony.

RESTROOMS
Restrooms are located in the lower lobby, the mezzanine, and balcony. A new accessible restroom is located on the
main floor inside of the theatre.

LOST AND FOUND
If you find an item or have lost an item, please contact the House Manager. You may also call (773) 325-7968 the
next day to determine if an item has been found.

EMERGENCY TELEPHONE CALLS
Patrons with electronic pagers are requested to either turn off their pagers in the theatre or check them with the
House Manager prior to showtime. Should you need to give an emergency telephone number where you can
be reached during a performance, please alert the House Manager of your seat location and give the Box Office
telephone number for emergencies, (312) 922-1999. After Box Office hours, use (773) 325-7968 as an emergency
number.

PARKING ARRANGEMENTS
We have arrangements with two parking lots: Multi-Park, 635 S. Wabash at Balbo, and LAZ Parking, One East 8th
Street at State. Please ask the Box Office for details about rates and payment.

SENNHEISER INFRA-RED LISTENING SYSTEM FOR OUR HEARING-IMPAIRED PATRONS
We require the security deposit of a driver’s license or other identification during the performance. The I.D. will be
returned when you return the headset.

LARGE PRINT PROGRAMS
You may request a large print program from the ticket taker or the House Manager.

SIGN LANGUAGE INTERPRETING
Selected performances at the Merle Reskin Theatre will be interpreted in American Sign Language. Call the Box
Office or see the website for the schedule.

AUDIO DESCRIPTION
Designated audio-described performances and pre-performance touch tours are scheduled throughout the 12 – 13
season. Call the Box Office or see the website for the schedule.

