

UPCOMING

THE GLASS MENAGERIE

April 12 - May 18, 2008
Cassius Carter Centre Stage

HERSHEY FELDER'S MONSIEUR CHOPIN

June 11 - June 22, 2008
Old Globe Theatre

HERSHEY FELDER'S GEORGE GERSHWIN ALONE

June 25 - June 29, 2008
Old Globe Theatre

2008 Summer SHAKESPEARE FESTIVAL

ROMEO AND JULIET
THE MERRY WIVES OF WINDSOR

ALL'S WELL THAT ENDS WELL
June 14 - September 28, 2008
Lowell Davies Festival Theatre

THE PLEASURE OF HIS COMPANY

July 12 - August 17, 2008
Old Globe Theatre

SIGHT UNSEEN

August 2 - September 7, 2008
The Old Globe Arena Stage
at James S. Copley Auditorium
(San Diego Museum of Art)

Dear Friends,

Welcome to this performance of Hershey Felder's *Beethoven, As I Knew Him*. We're thrilled that this virtuoso author, actor and pianist has chosen to premiere this new work at The Old Globe. In addition, Mr. Felder treats us to a reprise of his previously sold-out Globe shows, *George Gershwin Alone* and *Monsieur Chopin*, immediately following *Beethoven*. Don't miss this chance to see all three parts of Hershey Felder's "The Composer Sonata"!

The summer is fast approaching, an eventful time at the Globe. Our 2008 Summer Season begins with the repertory format Shakespeare Festival, featuring *Romeo and Juliet*, *The Merry Wives of Windsor*, and *All's Well That Ends Well*. We're also looking forward to two exciting new productions, *The Pleasure of His Company*, directed by Co-Artistic Director Darko Tresnjak, on the Shiley Stage in the Globe, and *Sight Unseen*, by Pulitzer Prize winner Donald Margulies, at the specially-built arena theatre in the James S. Copley Auditorium at the San Diego Museum of Art.

In July, we will break ground for the construction of the Conrad Prebys Theatre Center, featuring a state-of-the-art arena stage, education center, and plaza. The Old Globe is proud to recognize the generous donors who have helped us reach this momentous point in the Globe's history. The Capital Campaign, launched in 2006 with the announcement of the lead gift from Donald and Darlene Shiley, has now raised over 75% of its goal. As the hammers ring out this summer, we need crucial support to complete the Campaign and secure the future of The Old Globe for the 21st century.

You can play an important role in helping us reach this goal — and record your support of The Old Globe in lasting fashion. We are offering donors the opportunity to underwrite a limited number of personalized granite pavers, to be installed in the newly-redesigned Copley Plaza in front of the Globe's three theatres. The pavers will be the focal point of the plaza's graceful circular design, to be enjoyed by millions of Globe patrons and Balboa Park visitors for decades to come.

Your contribution to the paver campaign will also help us meet a very important challenge. The Globe has been awarded a \$1 million Challenge Grant by the nationally-renowned Kresge Foundation. To qualify for this grant, the Globe must raise \$9 million in new or increased gifts. Your purchase of a paver will help us reach this goal, win the grant — and complete our Capital Campaign. Your help is critical to this effort! To learn more about how you can participate, please call the Globe's Development Office at (619) 231-1941 ext. 2317.

Thank you for choosing to be with us in 2008. We'll be breaking ground — theatrically and literally! — this summer. We hope you will be back often to share in the excitement!

Executive Producer

Season Sponsors

The Old Globe is deeply grateful to its Season Sponsors, each of whom has made an annual donation of \$50,000 or greater. These gifts are critical to maintaining the Theatre's high quality of artistic programming and award-winning work in the community.

The Legler Benbough Foundation

Las Patronas

Karen and Donald Cohn

The Lipinsky Family

Peter Cooper and Norman Blachford

Conrad Prebys

Valerie and Harry Cooper

Donald and Darlene Shiley

Audrey S. Geisel

**Supervisor Pam Slater-Price
and the County of San Diego**

Globe Guilders

Sheryl and Harvey White

Joan and Irwin Jacobs

Anonymous

To become a Season Sponsor, please contact Director of Development Todd R. Schultz at (619) 231-1941 x2310.

THE OLD GLOBE

PRESENTS THE WORLD PREMIERE OF
The Eighty-Eight Entertainment
Samantha F. Voxakis and Lee Kaufman Production of

The Music of Ludwig van Beethoven Text by Hershey Felder

Based on the original *Aus dem Schwarzspeerhaus* by Dr. Gerhard von Breuning

SCENIC DESIGN

François-Pierre Couture

COSTUME DESIGN

Theatr'Hall, Paris

LIGHTING DESIGN

Richard Norwood

ASSISTANT LIGHTING DESIGN

Tamora Wilson

PROJECTION DESIGN

Andrew Wilder & Christopher Ash

SOUND DESIGN

Erik Carstensen

PRODUCTION STAGE MANAGER

GiGi Garcia

PRODUCTION MANAGER/
TECHNICAL DIRECTOR

Matt Marsden

PRODUCTION CONSULTANT

Jeffrey Kallberg, Ph.D.

DIRECTED BY

Joel Zwick

Scenery & Furniture Crafted by The Arizona Theatre Company

Old Globe Theatre, Donald and Darlene Shiley Stage
May 3 - June 8, 2008

Cast of Characters

Gerhard von Breuning/Ludwig van Beethoven.....Hershey Felder

Stage Manager.....GiGi Garcia

The action takes place in Vienna, Austria during the summer of 1870,
the 100th anniversary of the birth of Ludwig van Beethoven.

There will be no intermission

The Stage Manager employed by this production is a member of Actors' Equity Association,
the Union of Professional Actors and Stage Managers in the United States.

Si desea una sinopsis de esta obra en Español, favor de pedírsela al acomodador que le entregó este programa.
If you would like a synopsis of this production in Spanish, please request it from an usher.

BEETHOVEN, AS I KNEW HIM is supported, in part, by the following generous sponsors:

The Old Globe salutes Bank of America as a valued partner in providing world-class theatre and outstanding arts education programs. For the past five years, Bank of America has supported the Globe's Grinch Children's Initiative, a series

of literacy programs in conjunction with the Globe's annual holiday production of *Dr. Seuss' How the Grinch Stole Christmas!*, which serves more than 14,000 children, their families and elementary school teachers. Thanks to this support, the Globe is able to reach children and adults from all socioeconomic levels across Southern California.

In addition, Bank of America has previously sponsored Globe productions of *Dr. Seuss' How the Grinch Stole Christmas!*, *What the World Needs Now*, *The Real Thing* and *Time and Again*.

AFTER ATTENDING A STUDENT MATINEE DURING SEUSSABRATION, FIRST-GRADE STUDENTS HAVE THE OPPORTUNITY TO MEET THE GRINCH.

THE CAST OF THE OLD GLOBE'S 2007 PRODUCTION OF *DR. SEUSS' HOW THE GRINCH STOLE CHRISTMAS!*, PHOTO BY CRAIG SCHWARTZ.

The Lipinsky Family

L-R: ELAINE, SHEILA AND JEFFREY LIPINSKY

Elaine and Jeffrey Lipinsky, along with Jeff's wife Sheila, continue the tradition of tremendous support of the Globe that their family began in 1978. The Lipinskys began attending The Old Globe in the 1950s and the family's tradition of generous support established by the late Dorris and Bernard Lipinsky lives on. The family plays a major role in the success of The Old Globe through their generous donations of time and financial support. Sheila Lipinsky serves on the Globe's Education Committee. Jeffrey and Elaine also stay active with the Globe through their support of theatre events and education endeavors.

Globe Guilders

Globe Guilders have been an essential part of The Old Globe family for more than 50 years. Hundreds of dedicated members provide invaluable assistance to the Globe through their notable annual Fashion Show and other fundraising activities, community events, and gracious hosting of the Theatre's Company Calls.

This year's Globe Guilders Fashion Show will be held on Tuesday, August 5 at the Sheraton San Diego Hotel and Marina. Presented by Neiman Marcus, the Fashion Show will feature designs by Naeem Khan. Proceeds from the event will support the Globe's education programs. For more information or to become a Globe Guilder, please contact Bonnie Wright, Globe Guilders Vice President of Membership, at (858) 259-8988.

Leadership Gifts to The Old Globe

The Old Globe would like to recognize and thank the following generous individuals who have made extraordinary gifts of \$1 million or more to this organization. These major contributions have been designated for artistic projects, the endowment and facilities, and help The Old Globe remain one of our country's great theatre institutions.

\$20,000,000 or greater

Donald and Darlene Shiley

\$10,000,000 or greater

Conrad Prebys

\$5,000,000 or greater

Sheryl and Harvey White

Kathryn Hattox

Karen and Donald Cohn

\$1,000,000 or greater

**California Cultural and
Historical Endowment**

Estate of Dorothy S. Prough

The Rivkin Family

Estate of Beatrice Lynds

**Audrey S. Geisel /
San Diego Foundation
Dr. Seuss Fund**

Mr. and Mrs. Victor H. Ottenstein

Mrs. Helen Edison

**The Stephen and Mary Birch
Foundation**

The Kresge Foundation

Board of Directors

Dear Friends,

I am pleased to welcome you to the return of Hershey Felder with *Beethoven, As I Knew Him*. It is a tribute to The Old Globe and its audiences that Mr. Felder has chosen to premiere this exciting work here.

This summer we will begin construction for the Globe's new facilities, which include a new education center for expanded education and outreach programs, a new arena stage offering enhanced technical capabilities and increased audience comfort, as well as a gorgeous new plaza.

With construction beginning, we are entering the final phase of our Capital and Endowment Campaign. With extremely generous leadership support from Donald and Darlene Shiley, Conrad Prebys, and our Board of Directors, the Campaign has reached 75% of goal. To help the Globe complete the final, most challenging phase of the campaign, the nationally-renowned Kresge Foundation has awarded us a Challenge Grant of \$1 million to secure community support.

Elsewhere in this program (see page p10) you can read about a special opportunity to assist the Campaign and leave the imprint of your support for The Old Globe for future generations with the purchase of a personalized granite paver in the central plaza. I invite you to join with the Globe family at this crucial juncture and help us meet the Kresge Challenge.

Donald Cohn, Chair,
Board of Directors

BOARD OF DIRECTORS / OFFICERS

Donald Cohn*
Chair

Kathy Hattox*
Immediate
Past Chair

Anthony S. Thornley*
Vice Chair Finance
& Treasurer

Sandra Redman*
Vice Chair
Nominating

Susan Major*
Vice Chair
Development

Harvey P. White*
Secretary

DIRECTORS

Mary Beth Adderley-Wright
Joseph Benoit
Deni S. Carpenter
Robert Cartwright
Peter J. Cooper
Valerie S. Cooper
Stephen M. Cusato
Elaine Bennett Darwin
David W. Down
Joel Ewan
Pamela A. Farr
Jake Figi
Sally Furay, R.S.C.J.
Harold W. Fuson, Jr.*
Victor P. Gálvez
Robert Gleason

Martin Goodman
Viviana Ibañez
Deni Jacobs
Daphne Jameson
Mitzi Yates Lizarraga
Timothy A. MacDonald
Fern Murphy
Marianne Nelson
Arthur Neumann
Robin Nordhoff
Rafael Pastor*
Conrad Prebys*
John Rebelo
Sara Rosenthal, M.D.
Jeri Rovsek
Jean Shekhter
Nancy A. Spector

Louis G. Spisto*
Daniel L. Sullivan, Ph.D.
Julie H. Sullivan, Ph.D.
Evelyn Mack Truitt
Debra Turner
Crystal Watkins
Ruth Wikberg-Leonardi
June Yoder
Carolyn Yorston
Deborah Young
Tim K. Zinn

EMERITUS DIRECTORS

Garet B. Clark
J. Dallas Clark (1913-2005)
Bernard Lipinsky (1914-2001)
Delza Martin (1915-2005)

Patsy Shumway

HONORARY DIRECTORS

Mrs. Richard C. Adams
(1912-2005)
Clair Burgener (1921-2006)
Mrs. John H. Fox (1908-2003)
Audrey Geisel
Paul Harter
Gordon Luce (1925-2006)
Dolly Poet (1921-2007)
Deborah Szekeley
Hon. Pete Wilson

*Executive Committee Member

Major funding provided by the City of San Diego Commission for Arts and Culture.
The Old Globe is supported in part by grants from Supervisor Pam Slater-Price and The County of San Diego.

HERSHEY FELDER AS LUDWIG VAN BEETHOVEN

In the spring of 1998, armed with an education as both an actor and as a pianist, I had the idea that perhaps combining both crafts to create musical characters who both tell their stories and play their music, may be of interest to those who enjoy the classical arts. Little did I know that over the next decade, these characters would be appearing on stages all over the world; that over a million audience members would be

singing the music of Gershwin as if they were at a soiree way back when; that patrons would become aristocrats in the

elegant salons of Paris in the 1800s and take part in the grand traditions of the time; and that so many of those who have already taken part, would continue along on the journey back in time to the world of Ludwig van Beethoven, the greatest composer to have ever lived.

What I have seen over the years is that audiences are thirsting to understand the context of the creation of great art, for the greatest of art generally comes from the simplest and most honest of means. I often think of Shakespeare presenting his newest works to the masses, and the audience participation on the floor. Today we may study these works for their hidden secrets, but in their time, the works were simple, direct, and honest expressions of a straightforward story. If one looks at any work of art that has lasted, the through-line is undoubtedly the humanity, clarity and simplicity of the work. If my travels across the globe presenting these works to many different cultures have taught me anything, it is that people are people the

Beethoven, As I Knew Him

world over. We all love to dream, we all love to learn, and we all love to feel included. And so it has been my goal with these three works, *George Gershwin Alone*, *Monsieur Chopin* and *Beethoven, As I Knew Him*, that make up our "Composer Sonata" – a trilogy of three movements, styled largely in the form of a classical sonata.

Traditionally, the Sonata is a musical puzzle structured to create maximum emotional and intellectual effect on the listener. With its first movement, it explores the dramatic and the highly structured (*Beethoven, As I Knew Him*); the second, Romance (*Monsieur Chopin*); and the third, an extroverted dance-like celebration and finale (*George Gershwin Alone*). Over the years, I would hear the odd argument every now and then that great works of art should be presented in the purest of forms and should be allowed to speak for themselves, and most certainly don't need a writer and actor to illuminate the story of the works' creation. My response has always been that we artists spend every breathing moment of our lifetimes living and reliving every one of these simply human stories; relishing each and every new detail of the personal aspect of a composer or artist's life; being excited at the simple discovery of a composer's choice of why this note over that...small details that give us artists the greatest pleasure in the world. Well then, why only present a finished product when so much of the joy comes from the learning? While we all may love to be entertained, for me, in the end, what makes us particularly human is that we all love to learn, even the smallest simplest detail about another life — for those details are what connects us all.

Thank you for joining me over the years and for sharing.

— Hershey Felder

Ludwig van Beethoven

(1770 - 1827)

One of the greatest composers in music history, Ludwig van Beethoven lived a tumultuous life marked by erratic fortunes, estranged relationships, and his failing health. Though he is celebrated for his compositions, which shaped the traditions of classical music, he is remembered as a troubled and belligerent man, tortured by his hearing loss and his sense of impending death.

Beethoven was born in Bonn, Germany in 1770. He was baptized on December 17th, but the actual date of his birthday is not known for certain. He first studied piano as a child with his father Johann, who was a singer and musician. His next teacher, the court organist Christian Gottlob Neefe, was perhaps the most instrumental in developing the young artist, helping him to publish his first composition.

“I shall seize Fate by the throat; it shall certainly not bend and crush me completely.”

— Letter to F G Wegeler, 1801,
with regard to his deafness

In his mid-teens, he traveled to Vienna to study with Wolfgang Amadeus Mozart, but was quickly called back home to be with his mother, who was dying of tuberculosis. She died shortly thereafter, and Beethoven then became the primary guardian to his two younger brothers, as his father grew more and more addicted to alcohol. The young Beethoven never had a chance to study with Mozart, who died before he could return to Vienna.

“When I open my eyes I must sigh, for what I see is contrary to my religion, and I must despise the world which does not know that music is a higher revelation than all wisdom and philosophy.”

— Quoted by Bettina von Arnin,
letter to Goethe, 1810

When he did return five years later, Beethoven studied with Joseph Haydn, Johann Georg Albrechtsberger, and Antonio Salieri. By 1793, he had established himself as a piano virtuoso, and was able to support himself through a combination of annual stipends, monetary gifts from the aristocracy, and income from concerts, lessons, and the sales of his works. During this early part of his career, he composed such classics as his *Pathétique Sonata* and his *Piano Sonata No. 14*, better known as the *Moonlight Sonata*. Despite the popularity of his work, he remained financially unstable; often his patrons reneged on their pledges to support him, or passed away before paying him anything.

Perhaps the most devastating turn of events for Beethoven, however, was the gradual but severe deterioration of his hearing. He was only 26 when the hearing loss began, and by 1802, he realized that the condition was incurable and would only get worse. Although his hearing loss complicated his financial struggles, as it limited the number of concerts that he could conduct, it did not stop him from continuing to compose. He entered a

new phase of creativity known as his “middle period.” During this time, he composed the *Eroica Symphony*, his ode to the ideals of the French Revolution. He also composed the unforgettable *Symphony No. 5*, which began with the four notes that evoked “fate knocking on the door.”

BEETHOVEN AT AGE 13

By 1817 he entered his “late period,” during which his style became more innovative and personal, as evidenced by his *Symphony No. 9* and his *Grosse Fugue*. His deafness was nearly complete at this point; at the end of the premiere of his *Symphony No. 9*, he reportedly had to be turned around to witness the enthusiastic applause of the audience. Instead of elation, however, he wept, realizing that he could not hear them.

To exacerbate his suffering, he endured a family crisis. His brother Karl died of tuberculosis, leaving a nine year-old son. Beethoven fought a custody battle with the child’s mother, eventually winning sole guardianship of his nephew. The battle continued for years, and the teenaged Karl eventually attempted suicide to escape his uncle, who was allegedly abusive in his upbringing. Karl survived and returned to his mother. Beethoven also suffered a string of broken romantic relationships, often because the object of his affection was either married or engaged. The identity of his “Immortal Beloved,” to whom he wrote a long love letter in 1812, was never identified, although it is believed that she was Antonie Brentano, the wife of a wealthy friend of Beethoven’s.

“Plaudite, amici, comedia finita est.” (Applaud, my friends, the comedy is over.)

— On his deathbed, 1827

He was depressed and, at times, suicidal. His pain was exacerbated by the alienation from his own music, his inadequate finances, and his failed relationships. In 1827, he fell severely ill, perhaps in part due to lead poisoning and he died on March 26 in the middle of a thunderstorm. Despite the turbulent affairs of his personal life, his funeral was attended by over 10,000 people, consisting of fans, admirers, and friends. The legacy of his life’s work remains a benchmark in the history of classical music.

— Kim Montelibano Heil

“Everything will pass, and the world will perish but the Ninth Symphony will remain.”

— Michael Bakunin, quoted in Edmund Wilson, *To the Finland Station* (1940)

BEETHOVEN’S GRAVE, ZENTRALFRIEDHOF (CENTRAL CEMETERY) VIENNA, AUSTRIA.

FOR MORE INFORMATION ABOUT THIS PRODUCTION, PLEASE VISIT OUR WEBSITE AT WWW.THEOLDGLOBE.ORG

Securing A San Diego Landmark

BE A LASTING PART OF THE OLD GLOBE

By Naming A
GRANITE PAVER
On Our New Plaza

By purchasing a personalized Granite Paver on our beautifully re-designed plaza, you can play a critical role in securing The Old Globe for future generations!

- Only 150 Available
- Prominent Location in Copley Plaza
- Individualized with Your Name (or Your Honoree)
- Payments Can be Made Over 5 Years
- Will be Enjoyed by Globe Patrons & Millions of Park Visitors each Year

\$50,000 and \$25,000 Granite Pavers

Near the entrances of the two theatres will be the Granite Pavers recognizing gifts of \$50,000 and \$25,000.

\$10,000 Granite Pavers

At the top of the walkway entering the plaza will be the circle of Granite Pavers recognizing gifts of \$10,000.

To learn how you can participate call the Development Office, (619) 231-1941 x2317

Hershey Felder

(*Gerhard von Breuning/Ludwig van Beethoven/Playwright*)

BROADWAY,
LONDON'S WEST
END: *George Gershwin Alone*,

Helen Hayes Theatre, Duchess Theatre. REGIONAL AND INTERNATIONAL APPEARANCES: *Monsieur Chopin*, Chicago's Royal George Theatre, Geffen Playhouse, Arizona Theatre Company, American Repertory Theatre, Hartford Stage, Ravinia Festival, The Old Globe, Cleveland Play House; Command Performance for the Polish Ambassador to the United States, Polish Embassy, Washington; Uijeongbu Theatre Festival, South Korea. *George Gershwin Alone*, 2004-2005 Chicago; 1999-2008 at Ford's Theatre, American Repertory Theatre, Hartford Stage, Geffen Playhouse (2007 Los Angeles OVATION Awards, Best Musical and Best Actor), The Old Globe, Arizona Theatre Company, Prince Music Theatre (Philadelphia), Cleveland Play House, The Gilmore Festival, Ravinia, El Paso, Uijeongbu, and others. UPCOMING: *Monsieur Chopin* in Paris and Warsaw; *Beethoven, As I Knew Him* at the Geffen Playhouse, Cleveland Play House, Arizona Theatre Company and others. COMPOSITIONS: *Fairytales*, a musical; *Les Anges de Paris, Suite for Violin and Piano*; *Song Settings*, poetry by Vachel Lindsay; *Aliyah, Concerto for Piano and Orchestra*; *Saltimbanques for Piano and Orchestra*; *Etudes Thematiques for Piano*. RECORDINGS: *Love Songs of the Yiddish Theatre, Back from Broadway*, and *George Gershwin Alone* and *Monsieur Chopin* for the WFMT Radio Network Recordings label. Worldwide live broadcast, *George Gershwin Alone*, July 2005. CURRENT PROJECTS: include a Negaunee Foundation Chicago composition commission, and a new musical, *Histoire D'Amour a Paris/A Paris Love Story*. Mr. Felder is on the Board of Directors

of the Chicago College of Performing Arts. He has also been a Scholar in Residence at Harvard University's Department of Music. Mr. Felder is married to Kim Campbell, former Prime Minister of Canada.

Joel Zwick

(*Director*)

Joel Zwick directed *My Big Fat Greek Wedding*, the highest-grossing romantic comedy of all time, produced by Tom Hanks, Rita Wilson and Gary Goetzman. Recent films include *Fat Albert* (with Bill Cosby) and *Elvis Has Left the Building*, starring John Corbett and Kim Basinger. Mr. Zwick directed the Broadway production of *George Gershwin Alone* at the Helen Hayes Theatre, as well as all other productions. Mr. Zwick began his theatrical career at La Mama E.T.C., as director of the La Mama Plexus. He has directed on Broadway, off-Broadway and Broadway touring companies. Currently, Mr. Zwick is recognized as Hollywood's most prolific director of episodic television, having the direction of five hundred and twenty-five episodes to his credit. These include having directed twenty-one pilots, which have gone on to become regular series. Television shows include: *Laverne & Shirley, Mork & Mindy, Bosom Buddies, Webster, Perfect Strangers, Full House, Step By Step, Family Matters, It's a Living, Bros. Wayans, Joanie Loves Chachi, Jamie Fox, Kirk, Parent 'Hood, Angie, On Our Own, Two of a Kind, Love Boat, Hangin' with Mr. Cooper*, etc. Previous New York productions have included *Dance with Me* (Tony nomination), *Shenandoah* (Broadway national tour), *Oklahoma* (national tour) and *Cold Storage* (American Place Theater). He acted in the original New York production of *MacBird*. He directed *Esther*, Promenade Theater, NY; *Merry-Go-Round* (Chicago and Las Vegas); *Last Chance Saloon* and *Woyczek*, West End, London. Mr. Zwick has taught drama at Yale University, Brooklyn College, Queens College, Wheaton College, and the University of Southern California. He is a graduate (B.A., M.A.) of Brooklyn College.

François-Pierre Couture

(*Scenic Design*)

François-Pierre Couture moved from Montréal to Los Angeles to study theatre at UCLA. After successfully completing his master degree in scenic and lighting design in 2006, he joined The Actors' Gang Theatre and designed both the scenery and lighting for their critically acclaimed productions of Shakespeare's *Love's Labour's Lost* (directed by Simon Abkarian) and an adaptation of Jonathan Swift's *Gulliver's Travels* (directed by P. Adam Walsh). In 2007, François-Pierre was nominated for an L.A. Ovation Award for his scenic design of *A Picasso* at the Geffen Playhouse (directed by Gil Cates). Other productions he has designed include: lighting for *Carnage* at the Actors' Gang Theatre, *The Trial of the Catonsville Nine* at the Kirk Douglas Theatre, and *Evel Knievel: the Rock Opera* at the Bootleg Theatre; scenery for *The Quality of Life* at the Geffen Playhouse and *Bayou Legend* at the Glorja Kaufman Dance Theater; scenery and lighting for *Melancholia* at the Los Angeles Theatre Center and for *Wounded* at the Power House Theatre.

Richard Norwood

(*Lighting Design*)

Richard is a proud recipient of the 2006 After Dark Award for Outstanding Lighting Design for his design of *Old Clown Wanted* at Trap Door Theatre. Other recent awards include the 2007 Angie Award for Best Lighting Design (International Mystery Writers Theatre, Owensboro KY). Richard was nominated for a 2007 Ovation award for best lighting design: *Monsieur Chopin* at the Geffen, LA. Recent designs include *Monsieur Chopin* at The Old Globe, Hartford Stage, and American Repertory Theatre. Other recent designs include *An Intimate Evening with Lynda Carter*, Apollo Theatre Chicago; *Mother Courage* for Vitalists Theatre; *The Real Thing* and *The Best Man* for Remy Bumppo. Richard has designed over 50

shows for Trapdoor, including *Petra Van Kant*, *Katzelmacher*, *Quills*, *Morocco*, *Baal*, *Lebensraum*, *Polaroid Stories*, *Orpheus Descending*, and *Squatt!*. Richard has designed over twenty shows for Defiant Theatre including *A Clockwork Orange*, *Titus Andronicus*, *Dope!*, *Cleansed*, *Godbaby*, *Action Movie*; *The Play*, and *Red Dragon*. Richard has been the resident lighting designer for Zephyr Dance for the past nine years. Richard holds the position of Performance Coordinator at the Museum of Contemporary Art.

Tamora Wilson

(Assistant Lighting Designer)

Tamora Wilson is excited to work with Eighty Eight Entertainment again. Some of her favorite projects include working with Kaleidoscope Dance and Midnight Circus. She has also designed for the following productions: *Bus Stop*, *Beast on the Moon*, *Einstein's Dreams*, *Bye, Bye Birdie*, *The Ones That Got Away*, *Last Night of Ballyhoo*, *The Sound of Music*, and *Charlie and the Chocolate Factory*. Her website can be found at www.tamorawilson.com.

Andrew Wilder

(Co-Projection Designer)

Andrew Wilder's diverse experience in lighting design, photography, and all things computerized has led him to the world of projection and media design. Andrew has traveled the world for the last few years, designing lighting for Princess Cruises Entertainment. Back on dry land, one of his favorite recent projects was programming video on a cylindrical waterfall wall at the Seminole Hard Rock Casino in Tampa. He is currently part of the production design team for Billy Joel's upcoming summer concert at Shea Stadium. Andrew has collaborated on lighting and projections with Christopher Ash on numerous dance concerts in Chicago and Istanbul, and is thrilled to be working with him and the team on *Beethoven, As I Knew Him*. Andrew is a founding partner of Luxious Lighting, a Los Angeles-based lighting design and con-

sulting firm, which can be found at www.luxious.com.

Christopher Ash

(Co-Projection Designer)

Christopher Ash is a projection, lighting, and scenic designer based in Chicago. His background in dance, opera, music, theatre, and video production provide him with a large vocabulary with which to design. Often incorporating bold and innovative choices, he is able to compose a clear sense of emotion and perspective, yet never forgetting to support the story. In 2006, Christopher was awarded the After Dark Award for his lighting design on *The Sweet Smell of Success* at Circle Theatre. He has had designs presented with Victory Gardens, About Face, Opera Delaware, Summer Opera in D.C., Next, Piven, TUTA, Emerald City, Circle, Artistic Home, Cherubs, River North Chicago Dance Co, Deeply Rooted, and Anadolu Atesi in Istanbul. To see more of his work, go to www.ChristopherAsh.com.

Erik Carstensen

(Sound Design)

Master Sound Technician at the Old Globe since 1997. Production Engineer on over 50 productions at the Globe, including *Floyd Collins*, *Dr. Seuss' How the Grinch Stole Christmas!*, *The Full Monty*, *Dirty Blonde*, *Dirty Rotten Scoundrels*, *Chita Rivera-A Dancers Life*, *Hershey Felder's George Gershwin Alone*, *Monsieur Chopin*, *A Catered Affair* and *Dancing in the Dark*. Erik is a member of IATSE Local 122.

GiGi Garcia

(Production Stage Manager)

GiGi is one of the original stage managers for *George Gershwin Alone* and has called well over 600 performances for Eighty-Eight Entertainment. For thirteen years, she has been a resident artist at A Noise Within Theatre where she has worked as a production manager, stage manager and assistant

director. Other theatres include: the Geffen Playhouse, Cleveland Play House, Arizona Theatre Company, The Kennedy Center, The Hollywood Bowl, The Cuillo Center for the Performing Arts, L.A. Theatreworks, Tiffany Theatres, Occidental Theatre Festival, Bottom's Dream, The Eclectic Theatre Company, The Virginia Ave. Project and Scottsdale Conservatory Theatre. GiGi currently leads the Drama Ministry for Montrose Church where she has produced and directed several plays and films.

Matt Marsden

(Production Manager/Technical Director)

Matt has been part of the Eighty-Eight Entertainment Production Team since 2005, when Hershey Felder premiered *Monsieur Chopin* at the Royal George Theatre in Chicago. Matt also works at the Royal George Theatre in Chicago where he has been part of the production teams for *HATS! The Musical*; *Forbidden Broadway: SVU*; *I Love You, You're Perfect, Now Change*; *Bleacher Bums*; *Graham Norton: Red Handed*; *Comfortable Shoes*; and *The Flying Karamazov Brothers*. Before the Royal George, Matt was a freelance Lighting Director, Production Manager, and a Project Manager (Becker Studios, Inc.). Matt's career has included working on lighting for Olympic City at the 1996 Olympic Games in Atlanta; feature film campaigns for *Inspector Gadget*, and Disney's *Hercules*; national conventions and trade shows for McDonald's, Ace Hardware, Square D, and Maxxsonics, USA; retail environments and displays for Sony Galleries, H2O+, and a NASFM award-winning national in-store display program for Merrell Shoes. In the theatre, Matt worked to open Chicago's Drury Lane Theatre (at Water Tower Place) and production-managed their inaugural show *The Full Monty* and then *Mornings at Seven* starring Katherine Helmond. Thanks to all who make show biz fun (including Hershey Felder), but especially my wonderfully supportive wife, Nettie.

Jeffrey Kallberg

(Production Consultant)

Jeffrey Kallberg (Ph.D., University of Chicago) is a specialist in music of the 19th and 20th centuries, editorial theory, critical theory, and gender studies. Kallberg has published widely on the music and cultural contexts of Chopin, most notably in his book, *Chopin at the Boundaries: Sex, History, and Musical Genre* (Harvard University Press). His critical edition of *Luisa Miller, for the Works of Giuseppe Verdi*, has been performed throughout the U.S. and internationally. His current projects include a book on Chopin and the culture of the nocturne, an examination of the convergences of sex and music around 1800, and a study of Scandinavian song in the first half of the twentieth century. Kallberg was elected Vice President of the American Musicological Society for the term 2004-2006. He served as Review Editor of the Journal of American Musicological Society and is presently general editor of *New Perspectives in Music History and Criticism* (Cambridge University Press). He has won numerous awards for his publications, and received fellowships from the National Endowment for the Humanities and the John Simon Guggenheim Memorial Foundation. He has also twice been guest-of-honor at the International Fryderyk Chopin Competition in Warsaw, Poland. In 2005, the Palmer Theological Seminary called upon Kallberg to identify and authenticate an autographed manuscript of Beethoven's *Grosse Fugue* that was discovered in their library. The manuscript, one of the last that Beethoven completed, preserves fascinating evidence of his compositional thinking; its reappearance after some 115 years caused considerable excitement across the musical world. In December 2005, the manuscript sold at auction for nearly \$1.9 million.

Lee Kaufman

(Associate Producer)

Lee Kaufman is a business entrepreneur with an interest in classical music that extends from Gregorian Chants in the Middle Ages through to the modern composers. In the St. Louis Community College system, he teaches a classical music listening course, and a course dealing with the role of Music for the Movies. He also teaches at the Chautauqua Institution in N.Y. He sees Beethoven not only as a great composer, but also an architect whose innovative style greatly influenced the direction and future of classical music.

Samantha F. Voxakis

(Executive Director/G.M., 88LLC)

Samantha is a proud native of Baltimore MD, where her twelve years with the Baltimore Orioles included a number of extraordinary events, including the opening of Camden Yards and Cal Ripken's 2131 game. When not keeping busy with the day-to-day operations of 88LLC, she enjoys cooking, travel, and theatre. There was a time she took great pleasure in playing the piano; however, she has given it up as comparisons to Hershey's playing are simply too painful. With special thanks to Mr. Felder, the GGA-MC LA, James, and The Family.

Eighty-Eight Entertainment, LLC

(Producer)

Eighty-Eight Entertainment was created in 2001 by Hershey Felder, and is devoted to the creation of new works of music theatre. Eighty-Eight's projects include the *Composer Sonata* featuring the lives and work of George Gershwin: *George Gershwin Alone*, Fryderyk Chopin: *Monsieur Chopin*, and Ludwig van Beethoven: *Beethoven, As I Knew Him*. Other projects include artist promotion, as well as musical and film works in development. All members of Eighty-Eight LLC productions are creative artists in their own right, and all members are asked to advise and contribute on all aspects of production.

SPECIAL THANKS

Dr. Jeffrey Kallberg; Irene Wlodarski, Peter Goodrich, Bonnie Barrett and Steinway Pianos, New York; David Ida and Fields Pianos, L.A.; Thomas Zoells; Steve Robinson, Eric Arunas, Beth Schenker, The WFMT Radio Network; Chateau de Guerinet, France; Barbara DeVorzon, Jeff Wagner and Clavier Magazine; Ruth Spencer, William Meredith, The Ira F. Brilliant Centre for Beethoven Studies, San Jose State University; Ory Shihor, Judith Haddon, James Gandre and the Chicago College of Performing Arts at Roosevelt University.

Grosses bises à notre famille à Paris...Marie-Helen et Alexis, Thadée et Catherine, Marie-Victoire, Sascha Poliakov, Cédric, Shura, Chiarra, Matteo Riou, et Amelia Carrico, ainsi que les membres de l'entreprise "BaSa" (!) – Carole Boué et Gilles Sieg.

An important thank you to Lee and Claire Kaufman and their family who, besides having driven, flown and even walked through the most dreadful weather to support our performances (it all started way back when with a terrible storm in Philadelphia that had Lee wandering off the street into a performance of *George Gershwin Alone*...) The Kaufman family have been production supporters since the very beginning. I can only express how lucky and grateful I am, not only for their support, but for their friendship.

A particular and heartfelt thank you to my team of devoted artisans, many of whom have been with me through dozens of productions all over the world - Matt Marsden, GiGi Garcia, Rich Norwood, Tamora Wilson, François-Pierre Couture, Nettie Wasowski, Andrew Wilder, Yael Pardess, Michael Gilliam, Guy Casper, John Boesche, Erik Carstensen, Christopher Ash, Peter Mondelli - without whom none of our work would be possible; David Cap and the staff of the Arizona Theatre Company Scene Shop; the Entire Staff of The Old Globe.

A special thank you to Candice and Joel Zwick, Joel Zwick "Alone" - Joel, without whom there would be nothing but wandering art. Joel Zwick has always referred to himself as a "funny little man." Indeed, that he is... but he is also, and more so, a great artist, an endless thinker, and a director's director whose goal is not to impose his own "lofty ideas" on a work of art, but to rid the work of all forms of pretense so that the expression breathes as it must - naturally, honestly, and as what it is.

A very special and personal Thank You to my Greek family, Samantha, Mom, Dad, and Chris Voxakis. As you have often implied, "When my people were writing philosophy, your people were still swinging from trees." (Gus, MBFGW) Without you, Eighty-Eight Entertainment would not exist. And many thanks to the rest of the auxiliary - Rosalinda, Sandy, and Cheryl - for their support over the years and across the miles.

My father and stepmother, Jack and Lea, my sister and brother-in-law, Tammy and Kevin and their dear child Avery, with the next one on the way in good time...

And of course, to those who are everything -

...Chance and KIM (XXOO).

This theatre operates under an agreement between the League of Resident Theatres and Actors' Equity Association, the union of professional actors and stage managers in the United States.

ssdc

The Directors are members of the Society of Stage Directors and Choreographers, an independent national labor union.

The Scenic, Costume, Lighting and Sound Designers in LORT Theatres are represented by United Scenic Artists Local USA-826, IATSE.

This Theatre operates under an Agreement with the International Alliance of Theatrical Stage Employees Local No. 122.

THE SOUND DEPARTMENT: An In-Depth Look (and Listen)

The house lights dim. Before the curtain rises or the stage is lit, music swells and you hear distant sounds of the sea. Sound is the first element of most performances, and before anything else happens, a mood is set, a location is indicated, and you begin to enter the world of the play.

Everything you hear on stage — sometimes including the actors' voices — is brought to you by the Sound Department through its two related functions, sound design and sound engineering.

The Sound Designer creates a "soundscape" for a production, a score of music and sound effects that make up the aural environment of the play. This process starts before rehearsals even begin, with the director and sound designer consulting to determine the atmosphere, setting, and actions that must be created and supported by the sound score. Then the designer draws upon a vast library to produce the needed sound. Music may be recorded or live, a well-known piece or something composed especially for the production. For all the other sounds, The Old Globe's library includes 200,000 individual sound effects.

But sometimes the perfect sound hasn't yet been recorded and then the sound designer must find or create it. For example, for the 2006 production of *Pig Farm*, sound designer Paul Peterson spent three days at a large commercial pig farm, recording the sounds of hundreds of pigs eating, fighting, and "romancing." Then he visited trained show pigs at the Del Mar Fairgrounds, to capture specific vocalizations — an entire pig vocabulary of snorts and squeals. So even though not a single pig appears on stage, the play's sound evokes the farm setting, with a vivid sense that, just out of sight, the place is teeming with hogs, sows, and piglets.

Each night in the theatre, those sounds are triggered by the Sound Engineer, who operates a mixing console connected to a network of sound equipment. Selecting the best equipment for the desired sound quality is another crucial element of sound design. If there is live music, each instrument may need a different kind of microphone to best capture its unique sound. If the actors' voices will be amplified, the sound designer must work with the costume designer to fit wireless transmitters into costumes (women often wear them in their wigs!). The microphone elements are then hidden in the actors' hairline or over the ear. The right speakers for broadcasting the types of sound needed must be chosen and located on stage and in the theatre. In *Dancing in the Dark*, for example, there were 53 separate speak-

ers, many of them concealed in elements of the set. Controlling the quality and volume of sound that goes into the mixing console and out of each of those speakers to achieve the perfect mix of sound in the theatre is the domain of the Sound Engineer. During technical rehearsals, the Engineer works side-by-side with the Designer to create the desired mix, which is then replicated in each performance thereafter.

To coordinate the sound with the action on stage during every performance, the Stage Manager, watching the stage from a booth in the back of the theatre, cues the sound engineer (as well as lights and other stage effects). A play typically averages around 100 individual sound cues; *Pig Farm* had approximately 600, an average of one every 10 seconds or so! Fortunately, many of these may be combined into automated sequences with digital equipment, allowing the sound engineer to set off a chain of sound effects and volume fades with one motion. A single word in a stage direction, for example, "storm," may actually be as many as 15 individual sounds, blending together different levels of thunder, rain, and wind to create the particular storm the audience experiences.

GLOBE SOUND DIRECTOR PAUL PETERSON RECORDS SOUNDS IN THE FIELD.

In Shakespeare's day, people going to the theatre said they were going "to hear a play." Our more visual culture may say we "see" a play, but what we hear has a powerful impact on how we experience it. And, no less than those elements we do see, such as sets and costumes, the sounds we absorb while engrossed in a performance are designed, created, and produced by talented and skilled artists and technicians, essential members of The Old Globe's creative team.

BACKSTAGE TOURS

A visitor to Balboa Park on a Saturday morning must choose from a smorgasbord of options to fill his or her day. Fantastic museums that specialize in art, cars, airplanes, trains, sports, photography, science, anthropology, history and plants beckon the traveler with their fascinating collections. If museums aren't enough, visitors can explore the animals of the world at the famed San Diego Zoo — an all day diversion that shouldn't be missed. Or perhaps a sunny ramble through the many gardens and trails will serve to while away a lovely San Diego morning.

But there is one more fascinating way to spend a weekend morning in Balboa Park. If you stroll up to our renowned theatres on a Saturday or Sunday morning, you will be greeted by one of our numerous docents who will extend a warm welcome and an invitation to tour the inner sanctum of The Old Globe.

Behind the Scenes Tours take you behind the curtain and beyond the footlights to explore the backstage spaces where theatrical magic is created. You'll tour the costume shop, the sound and lighting controls, the "trap" under the stage, and the Green Room where the actors await their cues.

Here's a bit of what our fabulous docents will reveal:

- The reason for the "ghost light" that stands on the stage when no one is there.
- The materials used to make the Grinch's hairy, green suit.
- The "two faces" of Shakespeare.
- What *equity*, *dogs*, *totus mundis agit histrionem*, *proscenium*, and *vomitium* have to do with The Old Globe.

The **Behind the Scenes Tours** take place each Saturday and Sunday at 10:30 a.m. (production schedule permitting). No reservations are needed; just arrive and enjoy. Weekday tours for social and community groups can also be scheduled.

Some groups prefer to focus on Shakespeare for their tours so The Old Globe provides a wonderful exploration of his plays in our **Follow the Bard Tour**. This educational tour starts on the plaza where groups look for faces in the fountain and benches to begin their discussion of several Shakespearean characters.

Once inside the theatres participants scramble to discover hidden props and costumes from many of our past Shakespeare productions. These articles provide the springboard for discussions about the plays and the period in which they were written. There's nothing like the moment when a student discovers a massive, embroidered skirt and feels its weight and bulk as he gently carries it from its hiding place and displays it for the rest

STUDENTS PARTICIPATE IN A FOLLOW THE BARD TOUR

of the group. Or the glee in a child's eyes when the tour guide smiles and says, "Yes, go ahead and pick up that beautiful prop and look it over!" There are many places where one is not allowed to touch anything but on this tour, "hands-on" is the name of the game. And when exploration is allowed, learning begins.

The **Follow the Bard Tour** ends in the Lowell Davies Festival Theatre, home to the Globe's renowned Summer Shakespeare Festival, with the distribution of posters and other mementos of the experience and a packet of materials that teachers can use to extend the learning in the classroom. Following this tour, most students will be able to answer the many questions in our "Shakespeare Soccer Game" with ease and delight. But don't try it before the tour; even Shakespeare devotees will find some of the questions tricky.

The Old Globe's Education Department strives to meet the learning needs of visitors of all ages. From youngsters just finding out that live theatre exists, to senior citizens who've been lifelong theatre lovers but have never set foot backstage, our tours expose a world of fascination right here in beautiful Balboa Park. Come and visit some weekend morning and you'll still have time to ramble in the sunshine afterward.

For more information on The Old Globe's Education programs and our tours, please contact Roberta Wells-Famula, Director of Education at (619) 238-0043 x2144.

— Roberta Wells-Famula, Director of Education

Annual Fund Donors

The Old Globe's ability to maintain the highest standard of excellence, while keeping ticket prices affordable, is due in large part to the financial support of more than 3,500 individuals, businesses, foundations and government agencies. Please join us in giving a warm thanks and recognition to these leaders who have made tonight and our 625 other performances possible. The Old Globe appreciates the support of those who have stepped into the spotlight.

Benefactors

(\$100,000 and above)

Bank of America	Globe Guilders	The San Diego Union-Tribune
City of San Diego, Commission for Arts & Culture	Irving Hughes	Donald & Darlene Shiley
Audrey S. Geisel/The San Diego Foundation Dr. Seuss Fund	The James Irvine Foundation	The Shubert Foundation
	Microsoft	Supervisor Pam Slater-Price and the County of San Diego

Season Sponsors

(\$50,000 to \$99,999)

American Express	Karen & Donald Cohn	Las Patronas
The Legler Benbough Foundation	Peter Cooper & Norman Blachford	The Lipinsky Family
John A. Berol	Advised Fund at the San Diego Human Dignity Foundation	Conrad Prebys
California Bank & Trust	Valerie & Harry Cooper	QUALCOMM, INC.
J. Dallas & Mary H. Clark Fund at The San Diego Foundation	Joan & Irwin Jacobs	Wells Fargo
		Sheryl & Harvey White Foundation

Production Sponsors

(\$25,000 to \$49,999)

Mary Beth Adderley-Wright, Richard Wright & Elizabeth Adderley	Cohn Restaurant Group/Prado Restaurant	Sempra Energy
American Airlines	Continental Airlines	Sheraton San Diego Hotel & Marina
AT&T	Danah H. Fayman	Patsy & Forrest Shumway
Alan Benaroya	Jake & Todd Figi	Starbucks Coffee Company
Mary Ann Blair Fund at The San Diego Foundation	Kathryn & John Hattox	Union Bank of California
Bombardier Flexjet	HM Electronics, Inc.	U.S. Bank
	Deni & Jeff Jacobs	Mandell Weiss Charitable Trust
	Nokia	

Director Circle

(\$10,000 to \$24,999)

Lawrence G. Allredge & Dawn Moore	Lee & Frank Goldberg	Nancy & Alan Spector and Family
Anonymous	Martin Goodman & Susan Barnett	Ms. Jeanette Stevens
Mrs. Inge Lehman Barta in memory of Chester K. Barta, MD	Dr. & Mrs. Harry F. Hixson, Jr.	Anne Taubman & David Boyle
Jane Smisor Bastien	Daphne Jameson	Gillian & Tony Thornley
Charles & Molly Brazell	Mr. & Mrs. Neil Kjos	Evelyn Mack Truitt
Dale Burgett & F. George Gilman	Dr. Ronald & Mrs. Ruth Leonardi	Erna & Andrew Viterbi
The Louis Yager Cantwell Private Foundation	Jacquelyn Littlefield	Weingart-Price Fund at The San Diego Foundation
Deni & Ken Carpenter	Sue & John Major	Stewart & Brenda Weissman
Elaine & Dave Darwin	Dr. Patricia Montalbano	Brent V. Woods & Laurie C. Mitchell
Mr. & Mrs. Brian Devine	Hank & Robin Nordhoff	June E. Yoder
Dr. & Mrs. Robert Epsten	The Kenneth T. & Eileen L. Norris Foundation	Carolyn W. Yorston
Pamela A. Farr	Allison & Robert Price	Robert & Deborah Young
Hal & Pam Fuson	Sandra & Allen Redman	Ellen & Tim Zinn
Robert Gleason & Marc Matys	Jean & Gary Shekhter	
	Chris Skillern	

FOUNDER CIRCLE

(\$5,000 to \$9,999)

Dr. & Mrs. Wayne Akeson
 Anonymous (2)
 Ken & Ginger Baldwin
 The Colwell Family Fund at The San Diego Foundation
 R. Patrick & Sharon Connell
 Ann & John Davies
 Nina & Robert Doede
 Bernard J. Eggertsen & Florence Nemkov
 Carol Spielman-Ewan & Joel Ewan
 Alan & Pauline Fatayerji
 Martha & George Gafford
 Mary Ann & Arnold Ginnow
 Leo S. Guthman Fund
 Fred & Alicia Hallett
 Alexa Kirkwood Hirsch
 Leonard & Elaine Hirsch
 Melissa & James Hoffmann
 Dr. & Mrs. Richard L. Kahler
 Carol & George Lattimer
 Peter & Inge Manes
 Bob Martinet
 Paul I. & Margaret W. Meyer
 Money/Arenz Foundation, Inc.
 Harle Garth Montgomery
 Arthur & Marilyn Neumann
 Charles & Barbara Noell
 Dolly* & Jim Poet
 John & Marcia Price Family Foundation
 Mike & Elizabeth Rabbitt
 Ellen C. Revelle
 Jeannie & Arthur Rivkin
 Dr. H. Warren Ross
 Deborah Szekely
 Dixie & Ken Unruh
 Jean & Tim Weiss

PLAYWRIGHT CIRCLE

(\$2,500 to \$4,999)

Gail, John & Jennifer Andrade
 Dr. Bob & Jill Andres
 Mr. & Mrs. Richard Baldwin
 Melissa Garfield Bartell & Michael Bartell
 Joan & Jeremy Berg
 Perry S. Binder, MD
 Paul Black
 Dr. & Mrs. Edgar D. Canada
 Cecilia Carrick & Stan Nadel
 Carol & Rudy Cesena
 Carol & Jeff Chang
 Garett & Wendy Clark
 Jack & Carol Clark
 Ms. Heidi Conlan/The Sahan Daywi Foundation
 Susan B. Cowell
 Gigi & Ed Cramer
 Darlene G. Davies in memory of Lowell Davies
 Mrs. Philip H. Dickinson
 Noddy & Ira Epstein
 Susanna & Michael Flaster
 Samuel I. & John Henry Fox Foundation at
 Union Bank of California
 Millicent & Charles Froehlich
 Barbara & Albert Garlinghouse
 Dr. & Mrs. William Gott
 Ms. Cheryl Haimsohn
 Susan & Dr. Ronald Heller
 Tish & Jere Horsley
 Richard & Janet Hunter
 Hutcheson Family Fund at The San Diego Foundation
 Al & Pat JaCoby

Mary & Russell Johnson
 William Karatz
 Bob & Gladys King
 Rosalie Kostanzer & Mike Keefe
 Bob & Laura Kyle
 Susan L. Leone
 James & Pamela Lester
 Merriel F. Mandell, Ph.D.
 Mr. & Mrs. David Mulliken
 Tom & Lisa Pierce
 Mr. & Mrs. Matthew Pollack
 Brenda Marsh-Rebello & John G. Rebello
 Roberta J. Simpson
 Marisa Sorbello & Peter Czipott
 Mickey Stern
 Julie & Bob Sullivan
 Jay & Diane Sweeney
 Marilyn Elizabeth Thompson
 Carol Vassiliadis
 Doris & Lou Vettese
 Jordine Von Wantoch
 Patricia & Christopher Weil Family Foundation
 Helene & Allan Ziman

CRAIG NOEL CIRCLE

(\$1,500 to \$2,499)

The Family of Richard & Mary Adams
 Richard Adesso
 Anonymous (3)
 Edwin Bacher
 Diana Barliant & Nowell Wisch
 Yvonne & Lew Barnum
 Mrs. Lazare F. Bernhard
 Sally & John Berry
 Charles & Charlotte Bird
 Cynthia Bolker & Greg Rizzi
 Ronda & Stanley Breitbart
 Terry & Bill Burd
 Clint & Susie Burdett
 Anita Busquets & William Ladd
 Trish Butler & Cary Lowe
 Dr. & Mrs. Robert M. Callicott
 Ellen Casey
 Pam & Jerry Cesak
 Dolores Clark
 Hon. Arthur J. Collingsworth & Brian R. Simmons
 Mike Conley & Sue Steele
 Richard & Stephanie Coutts
 Sally & Pat Crahan
 Mrs. Willard T. Cudney
 Dr. & Mrs. Francis C. Cushing, Jr.
 Fran & Matt Dalton
 Mrs. Gail Powell Davis
 Pat & Dan Derbes
 Dean & Mrs. Michael H. Dessent
 Marion Eggertsen
 Peter & Doris Ellsworth
 Carol Fink
 Dieter & Susan Fischer/Dieter's Mercedes Service
 Mary & David Fitz
 Mr. & Mrs. Richard Ford
 Sid & Jean Fox
 Karen & Orrin Gabsch
 Deede Gales
 Elaine & Murray Galinson
 Bill & Judy Garrett
 Leslie & Robert Garson
 Drs. Thomas H. & Jane D. Gawronski
 Daniel & Arline Genis
 Teresa C. George
 Martin & Enid Gleich
 Tom & Sheila Gorey

Drs. Barbara & Leonard Gosink
 Norm Hapke & Valerie Jacobs Hapke
 Drs. Patrick Harrison & Eleanor Lynch
 Salah M. Hassanein
 Dr. & Mrs. Peter K. Hellwig
 Rhonda Heth & Thomas Mabie
 Michael & Jill Holmes
 Dr. David K. Hostetler
 Gary & Carrie Huckell
 Roberta Hussey
 Al Isenberg & Regina Kurtz
 Drs. Sonia & Andy Israel
 Mr. & Mrs. David J. Johnson
 Marge & Jerry Katleman
 William & Edythe Kenton
 Jo Ann Kilty
 Ken & Sheryl King
 Webster & Helen Kinnaird
 Dr. & Mrs. Ara S. Klijian
 Sherry & Larry Kline
 Dr. & Mrs. R.W. Kloforn
 Curt & Nancy Koch
 Brooke & Dan Koehler
 Dr. Eric Lasley
 Ledford Enterprises Inc.
 Terry & Mary Lehr
 Ms. Sherrill Leist
 Sandy & Arthur Levinson
 Jerry & Elsa Lewis
 Robin J. Lipman & Miro Stano
 Mathew & Barbara Loonin
 Maday/O'Donnell Design Collective —
 Dimitri J. Callian III & Lauren Zarobinski
 Charlie & Jackie Mann
 F. Dale & Lois Marriott
 R.J. Maus, Architects
 Tony & Nancy McCune
 Dr. Marianne McDonald
 Bill & Jeri McGaw
 Elizabeth & Edward McIntyre
 Harold O. McNeil
 Elizabeth Meyer
 Joel & Deirdre Mick
 Estelle & Jim Milch
 Rena Minisi & Rich Paul
 Judith & Neil Morgan
 James & Nancy Mullen
 Jan & David Mullin
 Ruth & Jim Mulvaney
 Josiah & Rita Neeper
 Bob Nelson & Murray Olson
 Eileen & Lawrence Newmark
 Nordstrom
 Mr. & Mrs. Victor H. Ottenstein
 Parker & Crosland, LLP
 Sigrid Pate & Glenn Butler
 Marcia & Jim Piper
 Mo & Bill Popp
 Dr. & Mrs. Daniel Porte
 Joanne Powers
 Jim & Claudia Prescott
 Peggy Wynn Price
 Marie & Don Prisby
 Joseph & Jane Rascoff
 Mrs. Charlotte Rees
 Lynne Rich
 Edward H. Richard & Warren P. Kendrick
 Mr. & Mrs. Roger Roberts
 Nancy J. Robertson
 Rachel A. Rosenthal & Michael Liersch
 Mr. & Mrs. Charles P. Royce

*Deceased

Annual Fund Donors *continued*

Warren & Beverly Sanborn
Sanderson Family Donor Advised Fund
at the Rancho Santa Fe Foundation
Sherry & C.A. Sheppard
Drs. Joseph & Gloria Shurman
Dee E. Silver, M.D.
Alan & Esther Siman
Dotti & Joel Sollender
Herbert & Elene Solomon
N.L. Stanworth in loving memory of Scott
Nancy Steinhart & Rebecca Goodpasture
Eugene L. & Hannah Step
The Tarlov Family
Mr. & Mrs. Donald Tartre
Mr. & Mrs. Charles Taubman
Pat & Jack Thomas
Cherie Halladay Tirschwell
Ed Torres & Mark VonderHaar
Gene & Celeste Trepte
Pamela J. Wagner
Merle & Phil* Wahl
Jan Harden Webster & Raul Ortega
James & Ellen Weil
Shirli Fabbri Weiss
The Gray White Family Fund
Michael & Penny Wilkes
Mr. & Mrs. Harold B. Williams
Keith J. Wong

PLATINUM

(\$1,000 to \$1,499)

Anonymous
Michael Bark & Laura Benedict
Judy & Larry Belinsky
Nicholas B. Binkley
H.L. & Irene Boschken
Jane Cowgill
Dan & Sue Donovan
Ron & Devora Eisenberg—Great News!
Dan & Phyllis Epstein
Earl N. Feldman
Peter & Christine Gault
Robert & Edry Goot
Sandra Gulden & Leon J. Goldberger
Gulden Private Foundation
Mr. & Mrs. Thomas M. Henry
Suzanne & Lawrence Hess
Jackie Johnston-Schoell
Warren & Karen Kessler Fund of the
Jewish Community Foundation
Dr. & Mrs. James E. Lasry
Mr. & Mrs. James Lim
Don & Mary Jane Lincoln
Joy & Ronald Mankoff
Jasna Markovac & Gary Miller
Akiko Charlene Morimoto &
Hubert Frank Hamilton, Jr.
Rod & Barbara Orth
Susan Parker
Dan Rehm
William & Susane Roberts
Don & Darlene Russell
Debbie & Shayna Seid Family Fund of the
Jewish Community Foundation
In Memory of Edward Silverstein
John & Margery Swanson
Stan & Anita Ulrich
Pat & Allen Weckerly
Brendan M. & Kaye I. Wynne
Dr. Joseph Yedid
Christy & Howard Zatkin

GOLD

(\$500 to \$999)

Tony & Margaret Acampora
Janet Anderson & John Glascock
Anonymous (4)
Jeff & Donna Applestein
Rhoda & Mike Auer
Mr. & Mrs. David A. Baer
Ina S. Bartell
Richard & Linda Basinger
Ben-Yehuda Family Fund of the
Jewish Community Foundation
Nancy Blayney
Bob & Joyce Blumberg
Suzanne I. Bond
Mrs. Wyloma Bradshaw
Mr. & Mrs. Blaine A. Briggs
Dr. & Mrs. Simon C. Brumbaugh, Jr.
Ruth Mary Campbell
Beth & Tim Cann
Greg & Loretta Cass
Ray & Shelley Chalupsky
Lynne Champagne & Wilfred Kears
Doug & Elisabeth Clark
Anne C. Coleman
Ronald D. Culbertson
Dr. & Mrs. William Davidson
Wes & Elaine Dillon
Dr. Donald & Eilene Dose
Patricia Eichelberger
William Eiffert & Leslie Hodge
Dr. Susan Dersnah Fee
Richard & Donna Ferrier
Richard & Beverly Fink Family Foundation
Sally Fuller
Dr. & Mrs. Steven Garfin
Theresa & Craig Georgi
Arthur & Judy Getis
Norman & Patricia Gillespie
The Golemb Family
Drs. Thomas L. & Cynthia L. Goodman
Chris Graham & Michael Albo
Carol & Don Green
Mr. & Mrs. Norman Greene
Suzanne & Charles Grimshaw
Mr. George Guerra
Richard & Candace Haden
Linda E. Hanson
Alex & Mary Hart
Mr. Stephen Hopkins & Dr. Carey Pratt
Steven & Nancy Howard
Viviana Ibanez
Isabella Fund at The San Diego Foundation
Dr. & Mrs. Clyde W. Jones
Kathy & Rob Jones
Kenneth & Marilyn Jones
Andrew & Denise Kaplan
Patricia & Alexander Kelley
Mr. & Mrs. Kevin Kiernan
Gayle & Jerry Klusky
Jo Ann & Lee Knutson
Bill & Linda Kolb
Marvin M. Kripps, M.D.
LABS, Inc./Silvia Dreyfuss
John Q. Lalas, Jr.
Thomas Leighty
Mr. Richard Levi
Sherry & Rick Levin
Kris & Briana Lichter
Dr. & Mrs. David D. Lynn
Edward & Nancy Lyon

Carl Maguire & Margaret Sheehan
Dr. Robert & Marcia Malkus
Jeanne Maltese
Ron & Mercy Mandelbaum
Martin & Passante AAL
Christopher Maxin & Stephanie Buttell-Maxin
Dr. & Mrs. M. Joseph McGreevy
Keith & Lesley McKenzie
Mr. & Mrs. William McKenzie
Carole S. Miller
Joel, Annette & Arianna Millman
Tom & Doris Neuman
Katherine Newton
Mark Niblack
Jack & Virginia Oliver
In Memory of Margaret Peninger
Mr. & Mrs. David J. Pettitt
Deborah B. Petry
Dr. Ken Pischel & Dr. Katherine Ozanich
Drs. Paul & Katherine Ponganis
Dr. Julie Prazich & Dr. Sara Rosenthal
Mr. & Mrs. Kedar Pyatt
Elaine Rendon
Joseph W. Robinson
Stuart & Linda Robinson
Joseph J. Rusche
Dr. Joseph & Carol Sabatini
The Sapp Family
Barbara A. Sawrey
John & Patricia Seiber
Drs. Lawrence & Miriam Sherman
Mr. & Mrs. Randall Silvia
Rodney & Dolores Smith Fund at
The San Diego Foundation
Gloria Penner Snyder & Bill Snyder
Sharon S. Storey & Theodore A. Milby
Helga & Sam Strong
Ron & Susan Styn
John & Linda Sunkel
Clifford & Kay Sweet
Dr. Terry & Naomi Tanaka
Linda Terramagra
Randy Tidmore
Mr. & Mrs. Jeffrey C. Truesdell
Ms. C. Anne Turhollow & Mr. Michael J. Perkins
Natalie C. Venezia & Paul A. Sager
Jo & Howard Weiner
Janice L. Weinrick
Mr. & Mrs. David Weinrieb
Katherine White
Ross & Barbara White
Dennis & Carol Wilson
Dr. Dolores Wozniak
M.J. Zahnle
Elizabeth Zeigler & Bernard Kuchta

SILVER

(\$250 to \$499)

Ben Abate
Mr. Gale Acker & Dr. Nancy Acker
Sybil & B.J. Adelson
Mr. & Mrs. Donald Allison
George Amerault
Mr. & Mrs. Thomas Anderson
Anonymous (4)
Drs. Michael & Gabriela Antos
Earl Asbury
John & Elizabeth Bagby
Allen & Nancy Bailey
Beverly Bartlett & Barbara Sailors
Ruth & Jim Batman

Sharon & Bill Beamer
 Bruce & Patricia Becker
 Sarah & Vernon Berger
 Edgar & Julie Berner
 Armand Bernheim, Jr.
 Joan Bernstein
 Thomas Bilotta & Family
 Mr. & Mrs. Stanley Birstein
 Daniel & Barbara Black
 Bruce & Linda Blakley
 Robert Blanton & Ann Clark
 Joann Boone & Nancy Danniger
 Robert & Yvonne Boyer
 Ed Brookins
 Julia Brown
 Beth Bruton
 Marie F. Buckley
 David Burns & Diane Lischio
 Sandra Lee Burns
 Ms. Mary-Kay Butler
 Helen M. Caldwell
 Jane Carrigan
 William & Shirley Carrington
 Jerry L. Carter
 Luc & Ann Marie Cayet-Pleska
 Chateau du Meow
 Elaine & Peter Chortek
 Richard Clampitt & Rachel Hurst
 Barbara Mistler Crew
 Glenn Currie Photography
 John Davis & Bill Hughes
 Dutch & Dawn Dershem
 Wally & Linda Dieckmann
 Patricia & Glen Doughty
 Sean & Kellie Doyle
 Stephen & Sandra Drew
 Lizbeth Ecke & David Meyer
 Esther & Robert Feier
 Drs. Lawrence & Irene Fine
 Larry & Jan Ford
 Pauline Forman in memory of Sid Forman
 Clare & Paul Friedman
 Rande & Richard Friedman
 Charles & Jeanne Gahagan
 Estephan A.G. Gargost
 Ferdinand Gasang
 Thomas Gass, DDS & Chester McLemore
 David & Marcia Gill
 Dr. & Mrs. Michael Goldbaum
 Howard & Carole Goldfeder
 Euvoughn L. Greenan
 Mr. & Mrs. Arthur A. Greenberg
 Martin & Deanna Greenberg
 Theodore Gryga
 Jerome & Anita Gutkin
 Maggi Hall
 Helen M. Hammond
 Robert M. & Helen M. Hansen
 C. Harbordt
 Mark & Corrine Harvey
 Donald J. Hickey
 Christine Hickman & Dennis Ragen
 Mr. & Mrs. Thomas O. Hippie
 John & Peggy Holl
 Paul & Barbara Holz
 Nancy & Bill Homeyer
 Mr. & Mrs. Lee Horowitz
 In Memory of Ray Howard
 Stephanie & Carl Hurst
 Robert Hyman
 Joseph & Donna Hynes

Susan D. Inot
 Bill & Cheri James
 Nancy B. & David A. James
 Edward & Linda Janon
 Dr. Jim Jaranson
 In Memory of Donald Jenkins
 Jan Jessop
 Judge & Mrs. Anthony C. Joseph
 Jim & Sharon Justeson
 Mitchel Karp
 Dr. Michael & Mrs. Lucy Keehan
 Louis & Mary Beth Kelly
 Gail Kendall
 Lloyd & Joanna Kendall
 Kathleen Kim & Zachary Rattner
 Louis J. Knobbe
 Remik Kolodziej & Steven Daris
 Mr. & Mrs. Jay Kranzler
 Mr. & Mrs. Albert W. Krasnoff
 Lou Krueger
 Janay Kruger
 Betty & Richard Kuhn
 Elizabeth Lasley
 Elliott & Phyllis Lasser
 Dixon & Pat Lee
 Tom & Terry Lewis
 Donald Lipkis, MD & Arlene Pollard
 Roy & Carol Long
 Sally & Bill Luster
 Judge & Mrs. Frederick Mandabach
 Kathleen Markham
 Harold & Beverly Martyn
 Bruce & Brenda Mason
 Cdr. & Mrs. John C. Mathews III
 Gene & Donna McAllister
 Ronald McCaskill & Robyn Rogers
 Oliver McElroy & Karen Delaurier
 Teresa McEuen
 Cristie C. McGuire
 John Paul McHugh
 Steve McIntee
 Charles & Billie McKnight
 Mr. & Mrs. Jim Melcher
 Drs. John Meyers & Betty Joan Maly
 Mr. & Mrs. David Michan
 Dr. & Mrs. Paul E. Michelson
 James & Dorothy Mildice
 Dr. James & Mrs. Nancy Miller
 Charles W. Mills, Jr.
 Stan & Phyllis Minick
 Dr. Isaac & Mrs. Nancy Mizrahi
 Dr. & Mrs. Robert Morrison
 Susan & Charles Muha
 Mary Jo Murphy
 Michael & Danna Murphy
 Joyce & Martin Nash
 Wendy & Jim Neri
 Harvey & Marsha Netzer
 Jack & Judy Nichols
 Floyd T. Olson
 Larry & Marcia Osterink
 Dr. David & Elizabeth Ostrander
 Joshua & Jacqueline Pack
 Barbara Painter
 Ed & Carolyn Parrish
 Julius J. Pearl Fund at The San Diego Foundation
 Clifford T. Pentrack & Mary E. Giovaniello
 Lawrence Roy Perrin
 Mr. & Mrs. Leslie D. Reed
 Robert & Doris Reed
 Brent & Bev Robinson

Clarice & Irl Robinson
 Mr. & Mrs. Christopher Rohrer
 Diane Roland
 Milton & Dorothy Roll
 Gerald & Ruth Rosenbaum
 Dr. & Mrs. Richard Rowen
 Rowling Family Charitable Fund of the
 Jewish Community Foundation
 Dr. Norman & Barbara Rozansky
 George & Karen Sachs
 Samiljan Family Fund of the Jewish
 Community Foundation
 Patrick Sammon & Mark Munsey
 Josiah & Abigail Sand
 James M. Santora & Dr. Daniel D. Sewell
 Simon & Ruth Sayre
 Ann & Herb Schnall
 Martin & Connie Schroeder
 RAdm. & Mrs. H. James T. Sears
 Linda J. Seifert
 Natalie H. Service
 Lori Severson & Eric Longstreet
 Glenda Allen Shekell
 Dr. & Mrs. Phyllis Siegel
 Jerry & Beth Silverman
 Eunice M. Simmons, M.D.
 Anne & Ronald Simon
 Christopher & Carmen Skipworth
 Terrence & Kathryn Slavin
 Lance & Arlene Smith
 Malcolm E. Smith
 Norman & Judith Solomon
 Bill & Barbara Sperling
 Mr. & Mrs. Fred C. Stalder
 Alan M. Stall
 Paul & Janet Stannard
 Mr. & Mrs. George Stassinopoulos
 Robert & Ann Steiner
 James K. Stenderup
 Woosie Stockton
 Jan & Dave Stormoen
 Abbe Wolfsheimer Stutz
 Mrs. J.B. Swedelius
 Donald & Margaret Sweimler
 Dr. Blake S. & Mrs. Peggy Jean Talbot
 Mr. Harold S. Taxel
 Dr. Marshall & Leila Taylor
 Douglas & Lynn Todd
 Mr. & Mrs. John Torell
 Robert C. & Melesse W. Traylor
 Barbara C. Ward
 Kathy & Jim Waring
 William Weeks
 Mr. & Mrs. James Welterlen
 Sandy Wichelecki
 Olivia & Marty Winkler
 Cass Witkowski Family
 Mr. & Mrs. John W. Witt
 Dr. Perri L. Wittgrove
 Janet Wolf
 Paul & Claudia Zimmer
 Vicky Zollweg & J. Michael Dunteman

This list is current as of March 25, 2008
 To learn more about supporting The Old Globe's
 performances and education and outreach
 programs, please visit our website at
www.TheOldGlobe.org or call
 Courtney Quinn at (619) 231-1941 x2311.

Globe Ambassadors

Lawrence G. Alldredge and Dawn Moore
Perry S. Binder, M.D.
Paul Black
Dr. and Mrs. Edgar D. Canada
Carol and Rudy Cesena
Jack and Carol Clark
Mary H. Clark
Steven J. Cologne
R. Patrick and Sharon Connell
Susan B. Cowell
Gigi and Ed Cramer
Darlene G. Davies
Mrs. Philip H. Dickinson
Nina and Robert Doede
Marion Eggertsen
Bernard J. Eggertsen and Florence Nemkov
Danah H. Fayman
Susanna and Michael Flaster

Mary Ann and Arnold Ginnow
Alexa Kirkwood Hirsch
Leonard and Elaine Hirsch
Al and Pat Jacoby
Mary and Russell Johnson
Bob and Gladys King
Rosalie Kozanzer and Mike Keefe
Bob and Laura Kyle
James & Pamela Lester
Merriel F. Mandell, Ph.D.
Peter and Inge Manes
Bob Martinet
Dr. Marianne McDonald
Paul I. and Margaret W. Meyer
David and Noreen Mulliken
Charles Noell and Barbara Voss
Jeannie and Arthur Rivkin
Dr. H. Warren Ross

Donald and Darlene Shiley
Roberta J. Simpson
Ms. Jeanette Stevens
Jay and Diane Sweeney
Dixie and Ken Unruh
Doris and Lou Vettese
Jordine Von Wantoch

Globe Ambassadors are generous supporters of The Old Globe who attend special presentations about activities at the Globe and serve as the Theatre's Ambassadors in the community.

For more information please
contact Courtney Quinn at
(619) 231-1941 x2311.

Craig Noel League Members Planned Giving Society of The Old Globe

Anonymous (14)
Robert S. Albritton*
Diana Barliant
Nancine Belfiore
Alan Benaroya
Dr. and Mrs. Edgar D. Canada
Garet and Wendy Clark
J. Dallas* and Mary H. Clark
R. Patrick and Sharon Connell
Patricia W. Crigler, Ph.D., CAPT/USN/Ret.
Carlos and Patricia Cuellar
Patricia and Donn DeMarce*
Mrs. Philip H. Dickinson
Dr. and Mrs. Robert Epstein
Frank A. Frye, III
Nancy Reed Gibson
Robert Gleason and Marc Matys
Marcy Goldstone
Kathryn Crippen Hattox
David and Debbie Hawkins
Craig and Mary Hunter
Barbara Iredale*
Bob Jacobs

Joseph E. Jessop*
J. Robert and Gladys H. King
Marilyn Kneeland
Jean and David Laing
Jerry Lester Foundation
Dr. Bernard Lipinsky*
Heather Manion
Calvin Manning*
Chris and Jill Metcalf
Paul I. and Margaret W. Meyer
Judy and George Miller
Steve Miller
Dr. Robert W. Miner
Shirley Mulcahy
Laurie Dale Munday
Stanley Nadel and Cecilia Carrick
Alice B. Nesnow
Arthur and Marilyn Neumann
Craig Noel
Greg and Polly Noel
PACEM (Pacific Academy of
Ecclesiastical Music)
Mrs. Margaret F. Peninger*

Velda Pirtle*
Florence Borgeson Plunkert*
Dolly* and Jim Poet
Dorothy Shorb Prough*
Brenda Marsh-Rebello and John Rebello
Donald and Darlene Shiley
Patsy and Forrest Shumway
B. Sy and Ruth Ann Silver
Stephen M. Silverman
Roberta Simpson
Dolores and Rod Smith
John and Cindy Sorensen
Marje Spear
Nancy A. Spector and Alan R. Spector
Jeanette Stevens
Eric Leighton Swenson
Anne C. Taubman
Cherie Halladay Tirschwell
Marian Trevor (Mrs. Walter M.)*
Evelyn Mack Truitt
Ginny Unanue
Carol and Lawrence Veit
Harvey* and Jordine Von Wantoch

Merle and Phil* Wahl
Holly J.B. Ward
Sheryl and Harvey P. White
Mrs. Jack Galen Whitney
Stanley E. Willis II*
Julie Meier Wright
Carolyn Yorston

*Deceased

Craig Noel League members are leaving lasting gifts to the theatre through planned gifts, cash contributions, bequests and other estate planning options.

For more information, please contact Director of Development, Todd R. Schultz (619) 231-1941, x2310 or TSchultz@TheOldGlobe.org.

Special Thanks to our Corporate Donors

SEASON SPONSORS

(\$50,000 and more)

PRODUCTION SPONSORS

(\$25,000-\$49,999)

DIRECTOR CIRCLE

(\$10,000-\$24,999)

Break-Away Tours
City National Bank
Cyberknife Centers of San Diego, Inc./
Radiation Medical Group

Higgs, Fletcher & Mack, LLP
KPMG, LLP
Mercer
Neiman Marcus

ResMed Foundation
Torrey Pines Bank
Vistage International

FOUNDER CIRCLE

(\$5,000-\$9,999)

104.9 FM XLNC1
Citigroup Foundation/Smith Barney
M2000 Corporation
San Diego Business Journal
Sycuan Resort & Casino
The Westgate Hotel

PLAYWRIGHT CIRCLE

(\$2,500-\$4,999)

Cush Family Foundation
Nicholas-Applegate
WD-40 Company

Corporate Partners enjoy exclusive benefits and recognition, especially the opportunity to entertain clients and employees with exclusive receptions in our Patron and Lipinsky Family Suites, behind-the-scenes tours, and preferred seating at our shows. For information, please contact Todd Schultz at (619) 231-1941 x2310.

Associate Artists of The Old Globe

In recognition of their unique contribution to the growth of The Old Globe and their special talent, we take great pride and pleasure in acknowledging as ASSOCIATE ARTISTS OF THE OLD GLOBE, the following who have repeatedly demonstrated by their active presence on our stages and in our shops, that wherever else they may work, they remain the heart and soul of this theatre.

Louis G. Spisto, CEO/Executive Producer

Jerry Patch, Co-Artistic Director

Darko Tresnjak, Co-Artistic Director

William Anton
Jacqueline Brooks
Lewis Brown
Victor Buono*
Wayland Capwell*
Kandis Chappell
Eric Christmas*
George Deloy

Tim Donoghue
Richard Easton
Tovah Feldshuh
Monique Fowler
Ralph Funicello
Lillian Garrett-Groag
Harry Groener
A.R. Gurney

Joseph Hardy
Mark Harelik
Bob James
Peggy Kellner*
Tom Lacy
Diana Maddox
Dakin Matthews
Deborah May

Katherine McGrath
John McLain
Jonathan McMurtry
Stephen Metcalfe
Robert Morgan
Ellis Rabb*
Steve Rankin
Robin Pearson Rose

Marion Ross
Steven Rubin
Ken Ruta
Douglas W. Schmidt
Seret Scott
David F. Segal
Richard Seger
Diane Sinor
Don Sparks

David Ogden Stiers
Conrad Susa
Deborah Taylor
Irene Tedrow*
Sada Thompson
Paxton Whitehead
James Winker
Robert Wojewodski
G Wood*

* in memoriam

Patron Information

TICKET SERVICES HOURS

Monday: noon – 6pm

Tuesday - Sunday: noon – last curtain

Hours subject to change. Please call ahead.

Phone (619) 23-GLOBE or (619) 234-5623

FAX (619) 231-6752

Email Tickets@TheOldGlobe.org

ADMINISTRATION HOURS Monday - Friday: 9am – 5pm

PHONE (619) 231-1941

WEBSITE www.TheOldGlobe.org

ADDRESS The Old Globe

P.O. Box 122171

San Diego, CA 92112-2171

ORDERING TICKETS/CHANGE OF ADDRESS

The Old Globe accepts Visa, Discover, MasterCard, or American Express. Phone orders for non-subscribers are subject to a \$3 per ticket service charge, not to exceed \$12. Ticket exchanges are subject to a service charge for non-subscribers. If you have moved, please notify the Ticket Services Office to update our records. Call (619) 234-5623 during Ticket Services hours, mail your change of address to the Ticket Services Office, or email us at Tickets@TheOldGlobe.org.

UNABLE TO ATTEND?

If you find you are unable to use your tickets, please give them to a friend, or turn them in to the Ticket Services Office and receive a tax receipt for your donation. Tickets must be received by show time.

RESTROOMS AND TELEPHONES

Restrooms are located in the lower lobby of the Old Globe Theatre and adjacent to the Festival Theatre; pay phones may be found in the lower Globe Theatre lobby and next to the Gift Shop.

SEATING OF LATECOMERS

Although we understand parking is often at a premium, the seating of latecomers is extremely disruptive. Latecomers may be given alternative seating and will be seated at an appropriate interval.

YOUNG CHILDREN

Children five years of age and under will not be admitted to performances.

ELECTRONIC DEVICES AND CAMERAS

Use of recording devices and cameras is not permitted. If you are wearing a digital watch or pager, or if you are carrying a cellular phone, please silence it prior to entering the theatre.

SENNHEISER® LISTENING SYSTEM

For the convenience of the hearing impaired, the Sennheiser® Listening System is available in the Old Globe Theatre. Lightweight headsets may be obtained from the house manager prior to performances, free of charge.

PUBLIC TOURS

Go behind the scenes at The Old Globe to learn about the history, three stages, shop and craft areas. Open tours: most Saturdays and Sundays at 10:30am. Groups by reservation. \$5 adults; \$3 seniors and students. Phone (619) 231-1941 x2142 for information/reservations.

LOST AND FOUND

If you have misplaced a personal item while at the theatre, please contact the Ticket Services Office or Security as soon as possible. If we are unable to locate your item, we'll happily take down your contact information as well as a description of the item and contact you if it is found. The Old Globe does not assume liability for items left behind on premises.

Natural Herb Cough Drops - Courtesy of Ricola USA, Inc. — available upon request. Please ask an usher.

Director Profiles

LOUIS G. SPISTO
CEO/Executive Producer

Louis G. Spisto has led The Old Globe since October, 2002. During his tenure, Spisto spearheaded the return of the Shakespeare Repertory Season and brought to the Globe several new musicals, including the critically-acclaimed *A Catered Affair*, the launch of the national tour of the Tony Award-winning *Avenue Q* and the Broadway transfers of *Chita Rivera: The Dancer's Life*, and the Twyla Tharp/Bob Dylan musical, *THE TIMES THEY ARE A-CHANGIN'*. He has produced over 75 plays and musicals, including *Dirty Rotten Scoundrels*, the west coast premiere of the Tony-winning play *Take Me Out* and the annual holiday favorite, *Dr. Seuss' How the Grinch Stole Christmas!*. Spisto has managed the Globe's Capital Campaign to raise \$75 million by the Theatre's 75th anniversary in 2010. Launched in March 2006, the campaign has reached 75% of its goal to date. During the past four seasons, the Globe has grown its subscription audience an unprecedented amount, resulting in the highest level of attendance in over a decade. The Globe was also recognized by Charity Navigator, America's premiere charity evaluator, which recently gave the Globe its third consecutive 4-Star rating. A strong advocate of arts education, Spisto initiated several new programs including an innovative cross-border project involving students from both San Diego and Tijuana in a unique bilingual production of *Romeo and Juliet*. He also launched a free matinee series which brings thousands of students to the Globe's productions. Spisto established a reputation as a superb arts executive here in California, where he spent over ten years as the Executive Director of the Pacific Symphony Orchestra in Orange County. During his tenure there, he tripled the orchestra's annual budget, while eliminating a prior deficit and successfully completing the orchestra's first endowment campaign. In addition, he established a series of innovative recording projects with Sony Classical and oversaw a number of nationally recognized commissioning projects. He also served as the chief executive at both American Ballet Theatre and The Detroit Symphony. He holds a Masters degree from the University of Wisconsin in Arts Administration and a Bachelors of Business Administration from the University of Notre Dame, and spent many years directing, producing and as an actor in plays and musicals throughout his college and graduate school years, as well as in professional summer theatre.

JERRY PATCH
Co-Artistic Director

Jerry Patch was appointed Resident Artistic Director of The Old Globe in February 2005, during which time he brought to the Theatre works by such renowned playwrights as Amy Freed, Richard Greenberg and Donald Margulies. In the past three seasons, eleven world premieres and two second productions of new works have been presented, including *A Body of Water*, winner of the 2006 Best New American Play Award. He previously served as the Dramaturge and a member of the longstanding artistic team at the Tony Award-winning South Coast Repertory (SCR), where he coordinated the development of 150 new plays, including two Pulitzer Prize winners and numerous other Pulitzer finalists. While at SCR, Patch worked as Dramaturg on numerous new works, including Donald Margulies' *Sight Unseen* and *Brooklyn Boy*, which recently opened to critical acclaim on Broadway, Margaret Edson's Pulitzer Prize-winning *Wit*, Howard Korder's *Search and Destroy*, Amy Freed's *The Beard of Avon*, as well as *Intimate Apparel*, *Freedomland* and world-premieres of several plays by Richard Greenberg, including *Three Days of Rain*, *Hurrah at Last!*, *The Violet Hour* and *Everett Beekin*. In addition, he co-conceived *The Education of Randy Newman* with Michael Roth and Mr. Newman. Patch also served as the founding project director of SCR's Pacific Playwrights Festival, which annually introduces seven new plays to Orange County audiences and national theatre leaders. Typically, more than 75% of the festival plays presented receive multiple productions in theatres across the country. During his tenure at SCR, Patch also held the position of Artistic Director (1990-1997) of The Sundance Theatre Program, which included the Sundance Playwrights Laboratory, one of the nation's leading new play development programs. Additionally, he ran the Sundance Summer Theatre, a repertory of 2-3 productions staged outdoors for Utah audiences and The Sundance Children's Theatre, which was dedicated to the development and presentation of new works for family audiences by leading American playwrights. He has also served as a consulting dramaturge for New York's Roundabout Theatre Company, one of two of the largest theatre companies in the country.

DARKO TRESNJAK
Co-Artistic Director

Artistic Director of the Globe's 2004-2007 Shakespeare Festivals, Darko Tresnjak's directorial credits at the Globe include: *Pericles*, *The Winter's Tale*, *Hamlet*, *A Midsummer Night's Dream*, *Titus Andronicus*, *The Comedy of Errors*, *The Two Noble Kinsmen*, *Antony and Cleopatra* and *Bell, Book and Candle*. Earlier this year he directed *The Merchant of Venice* at Theatre for a New Audience, a production that traveled to the Royal Shakespeare Company's Complete Works Festival. Other credits include *All's Well That Ends Well* at Theatre for a New Audience; *The Two Noble Kinsmen* at The Public Theatre; *Princess Turandot* and *Hotel Universe* at Blue Light Theater Company; *More Lies About Jerzy* at the Vineyard Theater Company; *The Skin of Our Teeth*, *Rosencrantz and Guildenstern Are Dead*, *The Winter's Tale*, *Under Milk Wood*, *Moving Picture*, *The Blue Demon*, *Princess Turandot* and *The Love of Three Oranges* at Williamstown Theatre Festival; *Heartbreak House*, *What the Butler Saw*, *Amphitryon* and *The Blue Demon* at the Huntington Theatre; *Hay Fever* and *Princess Turandot* at Westport Country Playhouse; *Rosencrantz and Guildenstern Are Dead* at Long Wharf Theater Company; *A Little Night Music*, *Amour* at Goodspeed Opera House; and *La Dispute*, UCSD. Other directing credits include productions at Florida Grand Opera, Opera Theatre of St. Louis, Virginia Opera, Florentine Opera Company, and the American premiere of Rimsky-Korsakov's *May Night* at Sarasota Opera. Upcoming projects include *The Dwarf* and *The Broken Jug* for Los Angeles Opera's "Recovered Voices" series and *Antony and Cleopatra* at Theatre for a New Audience. He is the recipient of the Alan Schneider Award for Directing Excellence, TCG National Theater Artist Residency Award, Boris Sagal Directing Fellowship, NEA New Forms Grant, two Pennsylvania Council on the Arts Individual Artist Fellowships, San Diego Critics Circle Awards for his direction of *Pericles* and *The Winter's Tale*, and Patté Awards for his direction of *The Winter's Tale* and *Titus Andronicus*. He has performed with numerous Philadelphia dance and theatre companies and toured across the United States and Japan with the UNIMA Award-winning Mum Puppettheatre. He was educated at Swarthmore College and Columbia University.

Staff

Louis G. Spisto
CEO/Executive Producer

Jerry Patch
Co-Artistic Director

Darko Tresnjak
Co-Artistic Director

Michael G. MurphyGeneral Manager
Dave HensonDirector of Marketing
and Communications
Todd SchultzDirector of Development
Mark SomersDirector of Finance
Richard SeerDirector of Professional Training
Robert DrakeDirector of Production
Roberta Wells-FamulaDirector of Education

ARTISTIC

Samantha BarrieArtistic Coordinator
Kim Montelibano HeilLiterary Associate
Jan GistVoice and Speech Coach
Bernadette HobsonArtistic Assistant
Stage Management
Leila KnoxProduction Stage Manager
Tracy SkoczelasAssistant Stage Manager

PRODUCTION

Debra Pratt BallardAssociate Director of Production
Ellen DieterCompany Manager
Carol DonahueProduction Coordinator

Technical

Benjamin ThoronTechnical Director
Wendy BerzanskyAssistant Technical Director
Kacie Lyn HultgrenResident Design Assistant
Eliza KorshinTechnical Assistant/Buyer
Christian ThorsenStage Carpenter/Flyman, Globe
Carole PayetteCharge Scenic Artist
Adam BernardScenic Artists
Gillian KelleherMaster Carpenter
Robert DoughertyMaster Carpenter, Festival
William Barron, Sheldon Goff, Jason McIntyre, Laura McEntyre,
Mongo Moglia, Mason PetersenCarpenters

Costumes

Stacy SuttonCostume Director
Charlotte DevauxResident Design Assistant
Maureen Mac NiallaisAssistant to the Director
Shelly WilliamsDesign Assistant/Shopper
Ashley BruceDesign Assistant
Louise M. Herman, Randal SumabatDrapers
Babs Behling, Anne Glidden GraceAssistant Cutters
Mary MillerCostume Assistants
Mark Baiza, Nancy LiuStitchers
Judith CraigoDyer/Painter/Lead Crafts Artisan
Molly O'ConnorWig and Makeup Supervisor
Kim ParkerAsst. to Wig and Makeup Supervisor
Erin SchindlerWardrobe Supervisor
Marie JezberaRental Agent

Properties

Neil A. HolmesProperties Director
Kristin Steva CampbellAssistant to the Director
Amy ReamsProperties Buyer
Pat CainProperty Master, Globe
David BuessProperty Master, Carter
M.H. SchrenkeisenShop Foreman
Rory MurphyLead Craftsman
Ryan Buckalew, Patricia RutterCraftspersons
Kristi RosenProperties Assistant

Lighting

Chris RynneLighting Director
Megan FonsecaLighting Assistant
Tonnie FickenMaster Electrician, Globe
Jim DoddMaster Electrician, Carter
Kevin LiddellMaster Electrician, Festival
Todd Adams, Elizabeth Axe, Elizabeth Burress, Jason Bieber,
Bonnie Breckenridge, Kurt Doemelt, Kristen Flores, Lacey
Flores, Maureen Hanratty, Justin Hobson, Jennifer Horowitz,
Shawna Kyees, Molly Mande, Michael Paolini, Steve Schmitz,
Amanda ZieveElectricians

Sound

Paul PetersonSound Director
Erik CarstensenMaster Sound Technician, Globe
Rachel EavesMaster Sound Technician, Carter

ADMINISTRATION

Darla LopezExecutive Assistant
Brian UleryAssistant to the General Manager

Information Technology

Dean YagerInformation Technology Manager
Thad SteffenInformation Technology Asst. Mgr.
J. Adam LathamInformation Technology Assistant

Human Resources

Sandra PardeHuman Resources Director

Maintenance

Randy McWilliamsFacilities Manager
Violanda Corona, Ismael Delgado, Miguel Gaspar, Roberto
Gonzalez, Reyna Huerta, Margarita Meza, Jose Morales, Albert
Rios, Maria Rios, Nicolas TorresBuilding Staff

PROFESSIONAL TRAINING

Lance BowerProgram Coordinator
Maria Carrera, Cynthia Caywood, Sabin Epstein, Robert
Barry Fleming, Gerhard Gessner, Jan Gist, Peter Kanelos, Fred
Robinson, Liz ShipmanMFA Faculty
Corey Johnston, Robin Sanford Roberts,
Ben Seibert, George YeMFA Production Staff

EDUCATION

Raúl MoncadaEducation Associate
Holly WardTour Coordinator
Carol GreenSpeakers Bureau Coordinator
Marisela De la Parra, Vivian Font, Kimberly Parker Green, Janet
Hayatshahi, Jamie Koottarappallil, Steve Lipinsky, Nathaniel
McIntyre, Sarah Price, David TierneyTeaching Artists

FINANCE

Paula NickodemusSenior Accountant
Dana M. BryantAccounts Payable/Accounting Assistant
Angela YoshidaPayroll Coordinator/Accounting Assistant
Tim ColeReceptionist

DEVELOPMENT

Annamarie MaricleAssociate Director,
Institutional Grants
Marilyn McAvoyAssociate Director,
Major Gifts
Eileen PrisbyEvents Manager
Courtney QuinnDevelopment Coordinator,
Individual Annual Giving
Diane AddisMembership Administrator
Josh Martinez-NelsonDevelopment Administrator
Diana SteffenVIP Donor Ticketing
Kristen MulvihillDevelopment Assistant

Donor Services

Joyanne Buscemi, Monica Jorgensen, Barbara Lekes, Richard
Navarro, Stephanie Reed, Judy ZimmermanSuite Concierges

MARKETING

Becky BiegelsenPublic Relations Director
Ed HofmeisterAudience Development Manager
Jackie AndersonPublications Coordinator
Claire KennellyMarketing Assistant
Samantha HaskinsPublic Relations Assistant
Joyanne Buscemi, Monica Jorgensen,
Judy ZimmermanMarketing/Events Assistants
Erica DeiGraphic Designer
Victoria HayneMarketing and Development Writer
Craig SchwartzProduction Photographer

Subscription Sales

Scott CookeSubscription Sales Manager
Anna Bowen-Davies, James Dwyer, Arthur Faro, Andy Fink,
Randi Hawkins, Pamela Malone, Yolanda Moore, Jessica
Morrow, Ken Seper, Cassandra Shepard, Grant Walpole,
Andrea Leigh WalshSubscription Sales Representatives

Ticket Services

Shari ResselTicket Services Manager
Marsi RocheTicket Operations Manager
Dani MeisterGroup Sales Manager
Lyle WilsonTicket Services Supervisor/
Training Coordinator

Marissa Haywood,
Shouna ShoemakerLead Ticket Services Representatives
Brian Abraham, Jennifer Boyd, Elizabeth Brown, Sarah Diges,
Tony Dixon, Marilyn Gould, Michael Knudsen, Alicia Lerner,
Jenna Long, Caryn Morgan, Christine Perez, Jeffrey Pine,
Michael Pousson, Carlos Quezada, Jessica Seaman,
Molly WhittakerTicket Services Representatives

PATRON SERVICES

Mike CallawayTheatre Manager
Adam LindstaedtFront of House Assistant
Merlin D. "Tommy" ThompsonPatron Services Rep
Rob Novak, Ashley RobertsHouse Managers
Dana JuhlFood and Beverage Manager
Haydee AldasFood and Beverage Assistant Manager
Michelle Elliott, Perla Rios, Brock Roser, Anne-Marie Shafer,
Tess ThompsonPub Staff
Babs Behling, Rose Espiritu, Stephanie Rakowski,
Stephanie ReedGift Shop Supervisors

Security/Parking Services

Rachel "Beahr" GarciaSecurity/Parking
Services Supervisor
Irene HerrigAssociate Supervisor of Security
Sherisa Eselin, Janet Larson, Jeffrey Neitzel,
Sonia PaulSecurity Officers
Dallas Chang, Deborah Elliott, Nicole Hagemeyer,
Lou Hicks, Michael MoranParking Lot Attendants
Dallas Chang, David NguyenV.I.P. Valet Attendants

Jack O'Brien
Artistic Director Emeritus
Craig Noel
Founding Director