

UPCOMING

2008 Summer SHAKESPEARE FESTIVAL

June 14 - September 28, 2008

Lowell Davies Festival Theatre

ROMEO AND JULIET

THE MERRY WIVES OF WINDSOR

ALL'S WELL THAT ENDS WELL

SIGHT UNSEEN

August 2 - September 7, 2008

The Old Globe Arena Stage
at James S. Copley Auditorium
(San Diego Museum of Art)

THE WOMEN

September 13 - October 26, 2008

Old Globe Theatre

BACK BACK BACK

September 19 - October 26, 2008

The Old Globe Arena Stage
at James S. Copley Auditorium
(San Diego Museum of Art)

DR. SEUSS' HOW THE GRINCH STOLE CHRISTMAS!

November 15 - December 28, 2008

Old Globe Theatre

Dear Friends,

Welcome to Summer Season 2008! And as the saying goes, "pardon our dust"! As you've no doubt noticed, we've begun construction of the Globe's beautiful new campus, including a new arena theatre, education center, and re-designed plaza. We've even created a temporary pub across the plaza so we can continue serving our patrons while building continues. We've been telling you about this facilities project over the past few months and we're thrilled that it is now becoming a reality. We have exciting plans

for theatre and education programs in the new center, and we thank you for being a part of the excitement during the construction period. I promise it will be worth any inconvenience.

Summer is a time for pleasure, and Resident Artistic Director Darko Tresnjak has chosen the perfect summer fare in *The Pleasure of His Company*. We're delighted to welcome back Patrick Page, the Globe's 2008 Shiley Artist-in-Residence, who was last seen here in the spring's smash hit *Dancing in the Dark*. Just steps away, Donald Margulies' *Sight Unseen* plays in the Globe's Arena Stage at the San Diego Museum of Art's James S. Copley Auditorium (a temporary space specially built for our intimate productions). And, of course, it can't be summer without the Globe's nationally-recognized Shakespeare Festival in the Lowell Davies Festival Theatre. *Romeo and Juliet*, *The Merry Wives of Windsor*, and *All's Well That Ends Well* run in repertory with a wonderful company of actors – many of whom you'll recognize from summers past – through September.

Our innovative bilingual education program, the Summer Shakespeare Intensive, will give young people an extraordinary opportunity to explore Shakespeare in a multi-cultural context this summer. We've brought forty high school students from around the county to work with our Old Globe/USD Master of Fine Arts students, as they prepare and perform a Spanish/English adaptation of *Romeo and Juliet*. Their training and rehearsal will be documented in a blog on our website, and they take to the Festival Theatre on August 11. Join us in following their progress and enjoying their performance.

We have a lot to look forward to in the coming 2008/09 Season, as well. We'll present two timely world premieres: Mark Olsen's *Cornelia*, about the turbulent lives of an iconic political couple, and Itamar Moses' *Back Back Back*, a fascinating look at steroid use in professional baseball. Two large-scale revivals, Clare Booth Luce's *The Women* and John Guare's *Six Degrees of Separation*, will grace the Old Globe stage in lavish productions. The "Classics Up Close" series continues with Arthur Miller's *The Price* on our arena stage, where we'll also host the West Coast premiere of Michael Hollinger's *Opus* and a new production of Mia McCullough's touching *Since Africa*. Subscriptions for this great year of theatre are available now.

This summer is a particularly eventful time for the Globe, and, more than anything, we're so pleased to have the pleasure of *your* company!

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

John A. Berol

Karen and Donald Cohn

Peter Cooper and Norman Blachford

Valerie and Harry Cooper

Audrey S. Geisel

Globe Guilders

Deni and Jeff Jacobs

Joan and Irwin Jacobs

Las Patronas

The Lipinsky Family

Conrad Prebys

Donald and Darlene Shiley

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

Sheryl and Harvey White

Anonymous

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

THE OLD GLOBE

P R E S E N T S

THE PLEASURE OF HIS COMPANY

BY

Samuel Taylor, with Cornelia Otis Skinner

SCENIC DESIGN

Alexander Dodge

COSTUME DESIGN

Fabio Toblini

LIGHTING DESIGN

York Kennedy

SOUND DESIGN

Paul Peterson

STAGE MANAGER

Diana Moser

DIRECTED BY

Darko Tresnjak

The Pleasure of His Company is presented by special arrangement with SAMUEL FRENCH, INC.

Casting by Samantha Barrie, CSA

Old Globe Theatre, Donald and Darlene Shiley Stage

July 12 - August 10, 2008

Cast of Characters

(In Order of Appearance)

Toi.....Sab Shimono
Biddeford Poole.....Patrick Page
Jessica Poole.....Erin Chambers
Katharine Dougherty.....Ellen Karas
Jim Dougherty.....Jim Abele
Mackenzie Savage.....Ned Schmidtke
Roger Henderson.....Matt Biedel

Stage Manager.....Diana Moser
Assistant Stage Manager.....Jinny Parron

Setting: San Francisco, 1958.

Act 1: A Monday afternoon in June.

Intermission.

Act 2, Scene 1: Wednesday night.

Act 2, Scene 2: The following afternoon.

Act 2, Scene 3: An hour later.

The Actors and Stage Managers employed by this production are members 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.

THE PLEASURE OF HIS COMPANY is supported, in part, by:

The Legler Benbough Foundation

The Legler Benbough Foundation is helping The Old Globe sustain its national reputation for artistic excellence by supporting work that challenges audiences to push beyond the boundaries of their own experience. It is hoped that as a result, San Diego audiences will continue to have a wider spectrum of theatrical performances available to them.

Board of Directors

Dear Friends,

Welcome to the 2008 Summer Season! Construction has begun on our exciting new facility, the Conrad Prebys Theatre Center, which includes the Sheryl and Harvey White Theatre, a 250-seat arena stage, and the Karen and Donald Cohn Education Center, featuring Hattox Hall. Scheduled for completion in late 2009, these facilities are made possible by our capital campaign, *Securing A San Diego Landmark*, led by magnanimous gifts from Donald and Darlene Shiley, Conrad Prebys and our Board of Directors. We are very grateful to them and the many other community-spirited supporters of the Globe who have contributed to *Securing A San Diego Landmark*.

With construction of our new facilities underway, the *Securing a San Diego Landmark* campaign has reached 75% of its goal. As you consider helping us with the critical last phase of the campaign, you'll be pleased to know that the foremost evaluator of non-profit organizations, *Charity Navigator*, ranks the Globe in the top 6% of all non-profits nationwide based on our record of "exceptional" financial stability and the resources we devote to our artistic and education programs. When you give to The Old Globe, you can be confident that your gift is being used well.

Thank you for your support of The Old Globe. Enjoy the show!

Donald Cohn, *Chair*,
Board of Directors

BOARD OF DIRECTORS / OFFICERS

Donald Cohn*
Chair

Kathy Hattox*
*Immediate
Past Chair*

Anthony S. Thomley*
*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 Szekely
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.

Donor Spotlight: Karen and Donald Cohn

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

"The work on the stages of The Old Globe speaks for itself," in the view of Donald Cohn, longtime Board member and Globe supporter. Karen and Donald Cohn have been involved at the Globe for decades. Both have served as Chair of the Board of Directors, a position Donald now holds. Karen was founding chair of the Globe Gala, has since chaired a series of very successful Galas, and has been a leader in many other Globe activities.

The Globe is a family tradition for the Cohns. Karen, a native San Diegan, began attending the Globe's Shakespeare Festival as a teenager and has passed the tradition

on to their son Jonathan, who also worked as an intern at the Globe and is now in film school. "When I met Don, one of our first dates was at the Globe, to see a production of *Julius Caesar*, with [Associate Artist] Jonathan McMurtry in the cast," says Karen.

Karen was a founding member of the City of San Diego Commission for Arts and Culture. "In that role, I reviewed proposals from all the arts organizations and the Globe's was always among the strongest and most impressive. When my term on the Commission ended, I knew I wanted to become more involved at the Globe."

"The Globe has changed a lot in the sixteen years since I first joined the Board. I loved working with [Artistic Director Emeritus] Jack O'Brien and [former Managing Director] Tom Hall. And now [current CEO/Executive Producer] Lou Spisto has been spectacular on so many different levels. The Globe has grown tremendously; he has increased our presence on Broadway and done so much to build the organization. I feel like we've been through the birthing pains of the organization and want to stay involved to see what happens next. It's a kind of family feeling, the pride we have in the Globe."

The Cohns fit their commitment to the Globe into very busy lives. Donald was Founder and CEO of DataQuick, the nation's leading real estate information company, which he led for eighteen years. He now works in start-up investment in the tech world and continues his 40-year career in real estate development. Karen is a former attorney. They also own Ballena Vista Farms, one of the largest thoroughbred breeding facilities in California, and are very involved in thoroughbred racing.

But the arts hold a special place in their lives. "I see theatre as a 'higher calling,' if I can use that term," says Karen. "When you see something on stage, it resonates more deeply. The juxtaposition of art, words, thought and performance gets into your soul. Moral, philosophical, and aesthetic ideas are expressed so much more effectively through theatre than any other art form. There's nothing like the immediacy and reality of theatre."

Karen and Donald Cohn believe that "everyone needs to see theatre." And through their generous support of The Old Globe, they do all they can to make that possible.

SHILEY ARTIST-IN-RESIDENCE 2008: PATRICK PAGE

Established in 2002 with a magnanimous gift from Donald and Darlene Shiley, the Shiley Artist-in-Residence program furthers the Globe's commitment to bringing artists of the highest caliber, drawn from a national and international pool of talent, to work at the Theatre.

Donald and Darlene Shiley have been dedicated supporters of The Old Globe for more than two decades. Their lead gift of \$20 million to the Globe's current capital and endowment campaign, *Securing a San Diego Landmark*, marked the largest individual contribution in the Globe's history. The Shileys have served as sponsors for dozens of productions and have been Season Sponsors since 1995. In addition, they have helped to fund many Globe projects, including the Shiley Terrace Apartments, which provides much-needed local housing for Globe artists, as well as underwriting two full scholarships in The Old Globe/University of San Diego Master of Fine Arts Program. In honor of their enduring support, the

stage of the Old Globe Theatre was named the Donald and Darlene Shiley Stage. The Shiley Artist-in-Residence marks one more way in which the Shileys support the creativity and quality of the work on the Globe's stages.

Actor/Playwright Patrick Page has been acclaimed on Broadway for his roles as the "Grinch" in *Dr. Seuss' How the Grinch Stole Christmas!*, "Scar" in *The Lion King* and "Lumière" in Disney's *Beauty and the Beast*. Other Broadway credits include *The Kentucky Cycle* and *Julius Caesar*. Off-Broadway he has appeared in *Richard II* at the Public Theatre and *Rex* at the York Theater Company. At The Shakespeare Theatre Company he played the title role in *Macbeth* and "Iago" in *Othello*. Additional regional theater credits include the Long Wharf Theatre, Seattle Repertory Theatre, Oregon Shakespeare Festival, Missouri Repertory Theatre and Utah Shakespeare Festival, among others. In 2006 his play *Swansong* was among those featured at the Summer Play Festival in New York City.

As Shiley Artist-in-Residence, Page recently received rave reviews for his performance as the hilarious "Jeffrey Cordova" in the Globe's world-premiere musical *Dancing in the Dark* and currently stars as "Biddeford Poole" in *The Pleasure of His Company*.

PATRICK PAGE IN "DANCING IN THE DARK." PHOTO BY CRAIG SCHWARTZ.

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

This Old Globe production is the first major revival of *The Pleasure of His Company* since its original run on Broadway, which opened on October 2, 1958. The Broadway production was a critical and popular success, running for 474 performances, an unusually long run for a play at that time. It was written by Samuel A. Taylor and Cornelia Otis Skinner, who each dedicated the play to the other “with love.” Cornelia Otis Skinner starred as Katherine Dougherty. Cyril Ritchard, who played Biddeford Poole, directed. A play about family, the original production was indeed a family affair!

THE PLEASURE OF HIS COMPANY AND VERTIGO: The San Francisco Connection

1958 was a fruitful year for playwright Samuel A. Taylor. Not only did he have a Broadway hit in *The Pleasure of His Company*, the same year saw the premiere of his best-known film — Alfred Hitchcock’s *Vertigo*, for which Taylor wrote the screenplay.

Both the play and the film are set in San Francisco and draw deeply on the atmosphere of the city, including, of course, the Golden Gate Bridge. Taylor and Hitchcock both loved San Francisco: Hitchcock called it “the Paris of America.” When previous scripts for *Vertigo* proved unacceptable, Hitchcock called upon Taylor, who had been recommended for his knowledge of the Bay Area (Taylor had attended UC Berkeley). For the film, Taylor deepened the use of San Francisco as an evocative setting. He also made the sometimes controversial decision to reveal the plot twist in the middle of the film, transforming the film from a standard mystery story to a psychological study of obsession. *Vertigo* is often considered Hitchcock’s masterpiece and is included in the American Film Institute’s list of 100 Greatest American Movies.

Vertigo is one of Director Darko Tresnjak’s favorite films and, with Taylor having written both, the film served as an inspiration for the Globe production’s design. Another connection between Taylor’s play and the film is that both were costumed by the legendary costume designer Edith Head. *The Pleasure of His Company* is one of only two Broadway plays she costumed (she worked primarily in film). Tresnjak and Costume Designer Fabio Toblini drew upon Head’s costume designs for the film’s star Kim Novak in designing the clothes for the Globe’s production. Novak’s famous grey suit in *Vertigo* almost didn’t happen; Novak initially refused to wear the color and fabric Hitchcock wanted. He passed the problem on to Head, with the comment, “I don’t care what she wears — as long as it’s a grey suit!” Head was able to arrive at a design that Novak was happy to wear — and that design inspired the first costume worn by Ellen Karas (“Katherine Dougherty”) in the Globe’s production of *The Pleasure of His Company*.

PHOTOS (TOP - BOTTOM): KIM NOVAK UNDER THE GOLDEN GATE BRIDGE IN *VERTIGO*;
JAMES STEWART IN *VERTIGO*; KIM NOVAK IN SUIT DESIGNED BY EDITH HEAD;
GLOBE COSTUME SKETCH BY FABIO TOBLINI.

The Winchester Mystery House

The set of *The Pleasure of His Company*, designed by Alexander Dodge, was inspired by the famous Winchester Mystery House in San Jose, CA. This legendary mansion had been under construction from 1884-1922 under the close watch of owner Sarah Winchester, widow of gun magnate William Wirt Winchester. According to popular belief, Sarah Winchester had been instructed by a psychic to continue building additions to the house in order to protect her from the ghosts of those killed by Winchester guns. As a result, the mansion grew to an impressive 160 rooms featuring oddities such as stairs that led to the ceiling, doors that opened to walls, and a room devoted specifically to séances. Many decorative elements featured a spider web motif, which she believed to be lucky, or were repeated thirteen times to ward off malevolent spirits.

Charm...

You know what charm is: a way of getting the answer yes without having asked any clear question.

— Albert Camus

You must have charm to reach the pinnacle. It is made of everything and of nothing, the striving will, the look, the walk, the proportions of the body, the sound of the voice, the ease of the gestures. It is not at all necessary to be handsome or to be pretty; all that is needed is charm.

— Sarah Bernhardt

An object in possession seldom retains the same charm that it had in pursuit.

— Pliny the Younger

Charming people live up to the very edge of their charm, and behave as outrageously as the world lets them.

— Logan Pearsall Smith

Winning children (who appear so guileless) are children who have discovered how effective charm and modesty and a delicately calculated spontaneity are in winning what they want.

— Thornton Wilder

The rarest of all things in American life is charm. We spend billions every year manufacturing fake charm that goes under the heading "public relations." Without it, America would be grim indeed.

— Anita Loos

THE PLEASURE OF HIS COMPANY: A LOOK BACK

Here are some events that took place around the world in 1958, the year of the original production:

UNION SQUARE

- San Francisco's Union Square became a California State Historical Landmark.
- The New York Giants baseball team moved to San Francisco.
- The first domestic passenger jet flight took place on December 10, a flight from New York City to Miami.

SAN FRANCISCO GIANTS
PRACTICE AT SEAL
STADIUM, 1958

LAIKA IN SPUTNIK 2

- On January 24, the first man-made nuclear fusion occurred.
- The USSR sent Sputnik 2 into space, carrying Laika, a dog. The capsule was destroyed, burning in the atmosphere.
- President Eisenhower signed the National Aeronautics and Space Act, creating NASA.

PRESIDENT DWIGHT D.
EISENHOWER

NIKITA KHRUSHCHEV

- Nikita Khrushchev became Premier of the Union of Soviet Socialist Republics (USSR).
- Mao Tse Tung started the "Great Leap Forward" in China, resulting in a famine that killed 30 million people.
- The remains of soldiers killed in World War II and the Korean conflict were buried in the Tomb of the Unknown Soldier at Arlington National Cemetery.

TOMB OF THE
UNKNOWN SOLDIER

ARTHUR MILLER IN FRONT
OF HUAC

- Playwright Arthur Miller was cleared by the Washington Court of Appeals of a conviction for contempt of Congress for his refusal to testify before the House Un-American Activities Committee.
- The US Supreme Court ordered Little Rock High School to integrate.
- Queen Elizabeth II named four women to peerages — the first women to sit in Britain's House of Lords.

"BARBIE"

ELVIS PRESLEY IN
US ARMY PHOTO

- The Barbie doll was patented by Mattel.
- McDonald's sold its 100 millionth hamburger.
- CBS Labs introduced the stereophonic record.
- Jerry Lee Lewis' "Great Balls of Fire" was a #1 record.
- Elvis Presley was inducted into the Army.
- Joan Baez gave her first public concert.

JOAN BAEZ

Jim Abele

(Jim Dougherty)

THE OLD GLOBE: Debut. BROADWAY: *Hedda Gabler*, *My Thing of Love*. OFF-BROADWAY: *View of the Dome*, *Edith Stein*, *The Country Girl*, *Any Place but Here*.

REGIONAL: *State of the Union*, Ford's Theatre; *The Misanthrope*, McCarter Theatre; *Arcadia*, Repertory Theatre of St. Louis; *The Hairy Ape*, Berkeley Rep; *The Tempest*, Milwaukee Repertory Theatre; *The Three Musketeers*, Indiana Repertory; *The Normal Heart*, Pittsburgh Public; *The Caine Mutiny Court Martial*, Cincinnati Playhouse. TV: Guest starring and recurring roles on *Dexter*, *Mad Men*, *Big Love*, *The West Wing*, *24*, *Women's Murder Club*, *Cold Case*, *Six Feet Under*, *NYPD Blue*, *Crossing Jordan*, *Any Day Now*, *Judging Amy*, *Angel*, among others.

Matt Biedel

(Roger Henderson)

THE OLD GLOBE: *Othello*, *A Midsummer Night's Dream*, *Titus Andronicus*, *The Winter's Tale*, *Macbeth*.

ELSEWHERE: Septimus Hodge in *Arcadia*, Cygnet Theatre; *The Last*

Night of Ballyhoo, Provo Theatre Company; *The Merry Wives of Windsor*, A.R.T.E.; *Goodbye Marianne*, Young Company. FILM: *Cold Play*, *Super Powers*, *Morning Glare*. TV: *CSI: Miami*, *Numb3rs*, *Dirt*. EDUCATION: MFA in Acting from The Old Globe/USD Professional Actor Training Program.

Erin Chambers

(Jessica Poole)

THE OLD GLOBE: Debut. REGIONAL: Johanna in *Sweeney Todd* at PCPA Theatre-Fest. FILM: *The Errand of Angels*, *The Singles 2nd Ward*, *Heber Hol-*

day, *Tears of a King*, *Don't Look Under the Bed*, *The Substitute 3*, *Blast*, *Ricochet River*, *Free Willy 2*. TV: *Without a Trace*, *Bones*, *Spellbound*, *Close to Home*, *ER*, *Standoff*, *CSI:NY*, *Veronica Mars*, *Joan of Arcadia*, *Stargate: Atlantis*, *CSI*, *Strong Medicine*, *Drake and Josh*. EDUCATION: Erin received her BFA in Acting from Brigham Young University. BYU theatre credits include: *Cyrano*, *The Three Sisters*, *The Philadelphia Story*, *The Children's Hour* and *The Miracle Worker*.

Ellen Karas

(Katharine Dougherty)

THE OLD GLOBE: Debut. OFF-BROADWAY: *Hilda*, *The Foreigner*. REGIONAL: *The Heidi Chronicles*, *Shakespeare in Hollywood*, *The Women*, *Expecting*

Isabel, *Lovers and Executioners*, *The Revenger's Comedies*, *Blithe Spirit*, *The Plough and the Stars*, *Misalliance*, *The School for Wives*, Arena Stage; *Hilda*, *The Constant Wife*, American Conservatory Theatre; *The State of the Union*, Ford's Theatre; *The Constant Wife*, Seattle Repertory Theatre; *A Midsummer Night's Dream*, *Julius Caesar*, Chicago Shakespeare Theatre; *The School for Scandal*, *Blithe Spirit*, Guthrie Theatre; *A Midsummer Night's Dream*, *The Rover*, *Three Sisters*, *Trip To Bountiful*, Goodman Theatre; *Travesties*, *Hyde Park*, *The*

Way of the World, Huntington Theatre. TV: *Early Edition*, *The Dollmaker*, *The Untouchables*, *Listen To Your Heart*, *Crime Story*, *Tough Girls*. EDUCATION: Ms. Karas is a graduate of Northwestern University.

Patrick Page

(Biddeford Poole)

THE OLD GLOBE: *Dancing in the Dark*. BROADWAY: The Grinch in *Dr. Seuss' How the Grinch Stole Christmas!* (dir. Jack O'Brien); Scar in *The Lion King*;

Decius Brutus in *Julius Caesar* (with Denzel Washington); Lumiere in *Beauty and the Beast*; Marley in *A Christmas Carol*; *The Kentucky Cycle*. OFF-BROADWAY: Title role in *Rex*; *Richard II* (dir. Steven Berkoff). REGIONAL: Macbeth in *Macbeth* and Iago in *Othello* (Helen Hayes Award) at The Shakespeare Theatre Company in Washington DC; Sergius in *Arms and the Man* at Long Wharf; *Cyrano*, *Henry V*, *Richard III* at Pioneer Theatre Company; plus leading roles (Hamlet, Brutus, Mercutio, Benedick, Dracula, Antony, etc.) at Seattle, Indiana and Missouri Reps, ACT, Cincinnati Playhouse, Arizona Theatre Company, Oregon, New York, Utah, Alabama Shakespeare Festivals, and many more. PLAYWRIGHT: *Swansong* (Theatre Row, Kennedy Center, Seattle, etc). TV/FILM: *Law & Order SVU*, *One Life to Live*, *All My Children*, *The Substance of Fire*. Favorite Role: Husband to Paige Davis. More info: www.patrickpageonline.com.

Ned Schmidtke

(Mackenzie Savage)

THE OLD GLOBE: *Sea of Tranquility*, *A Body of Water*, *Blue/Orange*, *Pericles*. BROADWAY: *Aren't We All?* (also national tour). REGIONAL: *Tonight at 8:30*, The Antaeus Com-

pany; *Six Degrees of Separation*, national tour; *Richard II*, *Macbeth*, *Tartuffe*, Stratford Shakespeare Festival, Canada; *The Moliere Comedies*, Mark Taper Forum; *Driving Miss Daisy*, Utah Shakespearean Festival; *The Real Thing*, Court Theatre; *Henry IV*, parts 1 and 2, *Much Ado About Nothing*, *The Three Musketeers*, *The School for Scandal*, Oregon Shakespeare Festival; *Molly Sweeney*, Indiana Repertory Theatre; *Twelfth Night*, *Cymbeline*, Chicago Shakespeare; *The Three Sisters*, *The Winter's Tale*, Goodman Theatre; *Later Life*, American Stage Festival; *Libra*, Steppenwolf Theatre; *Mrs. Warren's Profession*, *Nothing Sacred*, *Uncommon Ground*, Northlight Theatre; *Don Juan*, *Passion Play*, Arena Stage; *Cyrano de Bergerac*, *Plenty*, Huntington Theatre. FILM: *Accepted*, *Wedding Crashers*, *XXX 2: State of the Union*, *Mercury Rising*, *My Best Friend's Wedding*, *Chain Reaction*, *The Relic*, *Music Box*. TV: *Medium*, 24, *Without a Trace*, *Cold Case*, *Huff*, *NYPD Blue*, *JAG*, *The West Wing*, *The Practice*, *ER*, *Crossing Jordan*. Mr. Schmidtke is proud to have been a member of the Actors' Equity Association for over 30 years.

Sab Shimono

(Toi)

THE OLD GLOBE: Debut. BROADWAY: *Mame*, *Pacific Overtures*, *Ride the Winds*, *Lovely Ladies*, *Kind Gentlemen*. OFF-BROADWAY: *Ballad of Yachio*, New York

Public Theatre; *The Wash*, Manhattan Theatre Club; *Yankee Dawg You Die*, Playwrights Horizons; *Music Lesson*, New York Shakespeare Festival; *Iago*, Vivian Beaumont; *Santa Anita '42*, Chelsea Theatre; *Chickencoop Chinaman*, *Year of the Dragon*, American Place Theatre. REGIONAL: *After the War*, *Happy End*, American Conservatory Theater; *Wonderland*, La Jolla Playhouse; *Ballad of Yachio*, South Coast Rep; *Last of the Suns*, *Yankee Dawg You Die*, *Ballad of Yachio*, Berkeley Rep; *The Wash*, *The Winter Dances*, *I.T.P.'s A Christmas Carol*, Mark Taper; *Barbary Coast*, Orpheum Theatre; *Fish Head Soup*, *Performance Anxiety*, *Hue*, *And the Soul Shall Dance*, *Gee Pop*, *Twelfth Night*, *Follies*, *Yankee Dawg You Die*, East West Players. FILM: *Old Dogs*, *The Shadow*, *Come See the Paradise*, *Paradise Road*, *Waterworld*, *3 Ninjas Kick Back*, *Teenage Mutant Ninja Turtles III*, *Presumed Innocent*, *Blind Date*, *Rabbit Test*, *Midway*. TV: *Samurai Girl*, *Ben-10*, *X-Files*, *All American Girl*, *Call to Glory*, *Max Headrom*, *A Year in the Life*, *Gung Ho*, *Bring 'Em Back Alive*. TRAINING: University of California at Berkeley; Stella Adler, Irene Dailey, Aaron Frankel, Steve Book. New York Drama Desk Nominee.

Samuel Taylor Cornelia Otis Skinner (Playwrights)

Samuel Taylor and Cornelia Otis Skinner co-wrote the award-winning Broadway play, *The Pleasure of His Company*, and Skinner starred in the original Broadway production. Taylor made his Broadway playwriting debut with *The Happy Time* in 1950. He also wrote the plays *Avanti!*, *Legend*, and *Sabrina Fair*. He co-wrote the popular Audrey Hepburn film adaptation, *Sabrina*, earning a Golden Globe Award and an Academy Award nomination. Other film credits include *The Eddy Duchin Story* and the Alfred Hitchcock films *Vértigo* and *Topaz*. Taylor was also nominated for a Tony Award in 1962 as a co-producer of the play *No Strings*, for which he also wrote the book. Skinner, an American author, playwright and actress, studied theatre at the

Sorbonne in Paris before beginning her career on the stage in 1921. She was most famous for the monodramas she wrote and staged in the 1930s, including *The Loves of Charles II*, *The Empress Eugénie* and *The Wives of Henry VIII*. She also received critical acclaim for her roles in *Lady Windermere's Fan* (1946) and *Paris '90* (1952). Skinner penned the best-seller *Our Hearts Were Young and Gay* with co-author Emily Kimbrough. Other writing credits include *Madame Sarah*, a biography of Sarah Bernhardt, and *Elegant Wits and Grand Horizontals* about the Belle Époque.

Darko Tresnjak

(Director)

(See Mr. Tresnjak's bio on page 23)

Alexander Dodge

(Scenic Design)

THE OLD GLOBE: *Bell, Book and Candle*, *The Sisters Rosensweig*, *Moonlight and Magnolias*. BROADWAY: *Old Acquaintance*, *Butley* (w/Nathan Lane), *Hedda Gabler*. OFF-BROADWAY: *Antony and Cleopatra*, TFANA; *The Water's Edge*, Second Stage; *Paris Commune*, *Measure for Pleasure*, Public Theater; *Observe the Sons of Ulster* (Lortel Award), *Chaucer in Rome*, Lincoln Center; *Deathbed*, McGinn/Cazale; *Force Continuum*, Atlantic; *The Downtown Plays*, Drama Dept. REGIONAL: *Alley*, *Arena*, *BTF*, *Centerstage*, *Chicago Shakespeare*, *Denver*, *Dallas*, *Geffen Playhouse*, *Hartford*, *Huntington*, *Mark Taper*, *Triad Stage*, *Williamstown*, *Yale Rep*. INTERNATIONAL: *The Gate-Dublin*, *Theatre Calgary*, *Stratford Festival*. OPERA: (all sets and costumes) *Il Trittico* (Berlin), *Der Waffenschmied* (Munich), *The Flying Dutchman* (Würzburg), and *Lohengrin* (Budapest). Mr. Dodge is a graduate of the Yale School of Drama.

Fabio Toblini

(Costume Design)

THE OLD GLOBE: *The Two Gentlemen of Verona*. OFF BROADWAY: *Hedwig and the Angry Inch*; *Batboy the Musical*; *Intrigue with Faye*.

NATIONAL TOURS: *Godspell, Fame, Jesus Christ Superstar*. OPERA: *Macbeth*, Portland Opera; *L'Opera Seria, Tales of Hoffmann*, Nationale Reisopera Holland. DANCE: *Romeo and Juliet*, Dominic Walsh Dance Theatre; *The Nutcracker*, Ballet Arizona. REGIONAL: Alley Theatre, Guthrie Theatre, The Shakespeare Theatre, Ford's Theatre, Long Wharf Theatre, Children's Theatre Company in Minneapolis. EDUCATION: Istituto Marangoni, Milano; Parsons School of Design, NYC. AWARDS: 2008 Irene Sharaff Award, 2001 Lucille Lortel nomination for *Batboy, The Musical*. Portfolio is viewable at www.Fabiotoblini.com.

York Kennedy

(Lighting Design)

Mr. Kennedy's designs have been seen in theatres across America and in Europe including Berkeley Rep, Seattle Repertory, American Conservatory Theatre, Seattle Rep, The Alley Theatre, Dallas Theatre Center, Yale Rep, Brooklyn Academy of Music, Goodspeed Musicals and the Denver Center. He has designed over thirty productions for The Old Globe and this summer marks his fifth season as resident designer for the Shakespeare Festival. Awards for theatrical lighting design include the Dramalogue, San Diego Critics Circle, Back Stage West Garland, ariZoni Theatre Award and the Bay Area Theatre Critics Circle Award. In the dance world he has designed for Malashock Dance, Brian Webb and Tracey Rhodes. As an architectural lighting designer, he has designed the lighting for numerous themed environment, theme park, residential, retail, restaurant and museum projects all over the world including the Sony Metreon Sendak Playspace in San Francisco, Warner Bros. Movie World in Madrid, Le Centre de Loisirs in Morocco and The LEGO Racers 4D attraction in Germany, Denmark, England and the U.S.A. Current theatre projects include *Antony and Cleopatra* for Theatre for a New Audience, *Uncle Vanya* for the California Shakespeare Theatre and *By*

the Waters of Babylon for the Geffen Playhouse. He is a graduate of the California Institute for the Arts and the Yale School of Drama.

Paul Peterson

(Sound Design)

THE OLD GLOBE: Over 60 productions, including: *The American Plan, Sea of Tranquility, Dr. Seuss' How The Grinch Stole Christmas!, Hay Fever, Bell, Book and Candle*, Edward Albee's *Who's Afraid of Virginia Woolf?*, *Two Trains Running, Hold Please, Restoration Comedy, The Four of Us, Pig Farm, The Sisters Rosensweig, Tying, Moonlight and Magnolias, Vincent in Brixton, I Just Stopped By to See the Man, Lucky Duck, The Intelligent Design of Jenny Chow, Blue/Orange, Time Flies, Pentecost, Compleat Female Stage Beauty, Dr. Seuss' How the Grinch Stole Christmas!, The Boswell Sisters, Crumbs from the Table of Joy*. ELSEWHERE: Centerstage, Milwaukee Rep, La Jolla Playhouse, Sledgehammer Theatre (Associate Artist), Mo'olelo Performing Arts Company, The Wilma Theatre, L.A. TheatreWorks, San Diego Repertory Theatre, Florida Studio Theatre, Lorraine Hansberry Theatre, North Coast Rep, Diversionary Theatre, Cape Fear Regional Theatre, Hope Summer Repertory Theatre, Malashock Dance & Company, The University of San Diego, San Diego State University, and the Freud Theatre at UCLA. EDUCATION: BFA in Drama with an emphasis in Technical Design from San Diego State University.

Diana Moser

(Stage Manager)

THE OLD GLOBE: *The Glass Menagerie, In This Corner*, 2007 Summer Shakespeare Festival, *Restoration Comedy, Christmas on Mars, A Body of Water, Lobby Hero, Fiction, The Intelligent Design of Jenny Chow*. REGIONAL: La Jolla Playhouse, San Diego Rep, Arena Stage, Repertory Theatre of St. Louis, New York Theatre Workshop, Berkshire Theatre Festival, Children's Theatre Company of Minneapolis, and Arizona Theatre Company. EDUCATION: MFA in directing from

Purdue University. Diana splits her time away from theatre between Nova Scotia and the classic wooden sailboat, "Simba I." Proud member of Actors' Equity.

Jinny Parron

(Assistant Stage Manager)

THE OLD GLOBE: *Beethoven As I Knew Him, A Catered Affair, George Gershwin Alone, The Sisters Rosensweig*. REGIONAL: *33 Variations, The Deception*. EDUCATION: Ms. Parron received an MFA in Stage Management from the University of California, San Diego. Proud member of AEA.

Additional Staff for This Production

Fight DirectorSteve Rankin
Assistant DirectorLori Petermann
Asst. Lighting DesignShawna Cadence
Stage Management InternDeirdre Holland

Special Thanks

Dan Hom

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.

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.

A SAN FRANCISCO HOUSE ON A SAN DIEGO STAGE

Building the Set of *The Pleasure of His Company*

How does the living room of a grand old Victorian house overlooking the Golden Gate Bridge make its way to the stage of The Old Globe?

It begins with Director Darko Tresnjak and Scenic Designer Alexander Dodge working with the text of the play. Like many 20th century playwrights, Samuel Taylor wrote a lengthy stage direction, almost two pages, describing the room, including such practical details as “the back wall of the room runs on a slant from U.R. [upper stage right] to D.L. [down right]” and such atmospheric suggestions as “the present occupants show a flair for combining the old and the new with taste and discrimination and humor.”

It’s up to the director and scenic designer to interpret these suggestions anew for each production of the play, as the set serves several functions at once. It must be the right environment for the time, place, and action of the play. It must be a practical space for the actors to work in and for the audience to see the action within the dimensions and sightlines of a particular theatre. And, above all, it is the visual image that first invites the audience to join in the world of the play, wherever that may be.

For this production, the scenic designer studied actual Victorian houses in the Bay area in developing the design, deriving elements of the set from real-life examples. The unusual and striking spindled archway over the staircase is based on the front porch railings of an actual house. The wallpaper copies an actual sample from the period, re-created by Globe scenic artists. Scenic designers use many methods in creating their plans for a set, from pen-and-ink drawings to computer drafting programs. Plans always include a series of miniature models of the set, “elevations” (sketches of the vertical surfaces of the set), and samples of the colors, fabrics, and other materials that will be used in constructing the set.

Once the set is designed, it falls to the Technical Department to make it a reality. The scenery for every production at the Globe is designed specifically for that production and built by the Theatre’s talented artists and craftspeople. Technical Director Ben Thoron and his staff translate the design into the specific materials and construction techniques needed to build it. The carpenters then build the elements of the set and the scenic artists create whatever surface those elements require.

The basic structure of the set is composed of “flats,” vertical structures that in this set represent the walls of the room. These are built as individual pieces from sheets of wood and joined together to create the shape of the room. Doors and windows are set into the flats; those too are built by the scene shop. To create the impression of a whole house beyond the living room, walls and furniture were specifically designed to show through the open doorways, suggesting the adjacent rooms.

HOUSE ON LEFT: THE FRONT PORCH ARCHWAY WAS THE INSPIRATION FOR THE STAIRWAY ARCH IN *THE PLEASURE OF HIS COMPANY* SET.

Architectural decoration, such as moldings, are either made in-house or purchased. The Technical Department scours the country to find sources for accurate architectural details for the wide range of periods and locations needed for the variety of plays produced at the Globe. For example, the spindles in the archway over the stairs in this set were made by the Disney molding shop, which makes similar items for the film industry.

Once the flats are built, the Scenic Artists finish the surfaces with paint, wallpaper, and other coverings. For some purposes, ordinary household paint serves as the basis; there are also special theatrical paints, which are more deeply saturated with tints to hold their color under theatrical lighting. For *The Pleasure of His Company*, five gallons of paint were used for the walls and another 15 gallons to create the wood grain effects on the wooden surfaces.

Scenic artists also create elements like the scrim covering the stage when the audience enters. The lovely branch of mimosa (chosen because of its importance in *The Pleasure of His Company*) on the deep blue background was hand-painted by Globe scenic artists on a cotton scrim material (a mesh fabric often used for “see-through” effects on stage). It took three people five days, working with paint brushes on the end of bamboo poles, to complete the 40-foot scrim!

The stunning view of the Golden Gate Bridge is based on a photograph taken specifically for the production by Thoron’s father. The image was separated into two parts, the background landscape and the bridge itself. The landscape was digitally altered to remove a freeway that didn’t exist in the 1950s. The landscape and bridge were printed

by a billboard printer and attached to flats in the Globe's scene shop. The final image you see is made up of the landscape flat in the background, with the bridge flat, cut to size, layered in front of it to give the view depth and dimension.

Creating an interior employs many of the same materials and techniques used to build our own houses and offices. But, because it is meant to be seen from the audience, a stage set often requires broader and stronger visual elements than we would put in our own living rooms. And because the space is designed more to be seen than to hold up under ordinary use, some elements can be simulated in ways that save time or money. For example, the lovely coved ceilings of the Dougherty's living room are made of Styrofoam! The oak parquet floors are, in reality, sheets of oak veneer over an inexpensive hardwood core. The parquet pattern is cut into the veneer using the Globe's CNC router, a computer-controlled cutting station that can create an almost unlimited variety of patterns. To give the impression of age and use over the years, the oak was stained and varnished with different finishes in various areas to simulate the patina of an old wooden floor.

On the other hand, sometimes details are included that may not be seen clearly by the audience. Could you tell that the wallpaper beneath the wainscoting is embossed with a floral pattern? Even if you couldn't see the individual flowers, the texture they give the wallpaper adds depth and visual interest to the scene. One of the things that makes theatre such a special experience is that each individual chooses, moment-to-moment, where to direct attention. Unlike film, where the director chooses what the audience will see, in the theatre you can choose, for example, whether to look at the person speaking or the person reacting, or you may focus on a detail of the set. So the artists responsible for the set make sure that, wherever your eye may light, there will be something pleasing and interesting to see.

CARPENTERS BILL KALMAN AND GILBERT VITEOLO WORK ON A PORTION OF THE FLATS FOR THE SET OF *THE PLEASURE OF HIS COMPANY*.

Until recently, scenery was built in the 4,500 square foot scene shop located beneath and behind the Old Globe stage. Early this year, The Old Globe Technical Center moved to a new building a few miles away in southeastern San Diego — where the scene shop now has 16,000 square feet! With this change comes much greater flexibility in construction methods, room to lay out and assemble complete sets in the shop, and capacity for working on multiple projects. The set for *The Pleasure of His Company* is the first large-scale set constructed in the Technical Center and moved onto the Old Globe stage.

So the answer to the question of how a Victorian living room gets to the stage is — it begins in the minds of the playwright, director, and designer and ends up traveling by truck up the freeway! But it reaches its final destination only when the curtain rises and it becomes part of your experience of *The Pleasure of His Company*.

PICTURE OF AN EARLY MODEL OF THE SET FOR *THE PLEASURE OF HIS COMPANY*, BUILT TO A SCALE OF 1/4 INCH = 1 FOOT.

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	Peter Cooper & Norman Blachford	Las Patronas
The Legler Benbough Foundation	Advised Fund at the San Diego Human Dignity Foundation	The Bernard & Dorris Lipinsky Fund of the Jewish Community Foundation
John A. Berol	Valerie & Harry Cooper	Conrad Prebys
California Bank & Trust	Deni & Jeff Jacobs	QUALCOMM, INC.
J. Dallas & Mary H. Clark Fund at The San Diego Foundation	Joan & Irwin Jacobs	Wells Fargo
Karen & Donald Cohn		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
	HM Electronics, Inc.	U.S. Bank
	Nokia	Mandell Weiss Charitable Trust

Director Circle

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

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

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
Julie & Bob Sullivan
Deborah Szekely
Ric Torres
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
Garet & 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
Mary & David Fitz
Susanna & Michael Flaster
Samuel I. & John Henry Fox Foundation at
Union Bank of California
Millicent & Charles Froehlich
Deede Gales
Barbara & Albert Garlinghouse
Drs. Thomas H. & Jane D. Gawronski
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
Jane & Ray Kloforn
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
Robert J. Simpson
Marisa SorBello & Peter Czipott
Mickey Stern
Jay & Diane Sweeney
Marilyn Elizabeth Thompson
Carol Vassiliadis
Doris & Lou Vettese
Jordine Von Wantoch
Helene & Allan Ziman

CRAIG NOEL CIRCLE

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

The Family of Richard & Mary Adams
Richard Adesso
Anonymous (3)
Edwin Bacher
Diana J. Barliant & Nowell Wisch
Yvonne & Lew Barnum
Mrs. Lazare F. Bernhard
Sally & John Berry
Charles & Charlotte Bird
Cynthia Bolker & Greg Rizzi
Dr. Herman & Irene Boschken
Ronda & Stanley Breitbard
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
Fran & Matt Dalton
Mrs. Gail Powell Davis
Pat & Dan Derbes
Dean & Mrs. Michael H. Dessent
Jim & Sally Ditto
Marion Eggertsen
Ron & Devora Eisenberg - Great News!
Peter & Doris Ellsworth
Carol Fink
Dieter & Susan Fischer/Dieter's Mercedes Service
Mr. & Mrs. Richard Ford
Sid & Jean Fox
Joy & Dr. Fred Fry
Karen & Orrin Gabsch
Elaine & Murray Galinson
Bill & Judy Garrett
Leslie & Robert Garson
Daniel & Arline Genis

The George Consulting Group
Martin & Enid Gleich
Tom & Sheila Gorey
Drs. Barbara & Leonard Gosink
Norm Hapke & Valerie Jacobs Hapke
Drs. Patrick Harrison & Eleanor Lynch
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
Jackie Johnston-Schoell
Marge & Jerry Katleman
William & Edythe Kenton
Jo Ann Kilty
Ken & Sheryl King
Webster & Helen Kinnaird
Dr. & Mrs. Ara S. Klijian
Sherry & Larry Kline
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
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
Joyce & Martin Nash
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

Annual Fund Donors *continued*

Mr. & Mrs. Charles P. Royce
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
Hannah & Eugene Step
Sharon S. Storey & Theodore A. Milby
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
Chris & Pat Weil
James & Ellen Weil
Shirli Fabbri Weiss
The Gray White Family Fund
Michael & Penny Wilkes
Mr. & Mrs. Harold B. Williams
Keith J. Wong
Allan & Bev Zukor

PLATINUM

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

Anonymous
Michael Bark & Laura Benedict
Judy & Larry Belinsky
Nicholas B. Binkley
Jane Cowgill
Dan & Sue Donovan
Dan & Phyllis Epstein
Robert & Edry Goot
Sandra Gulden & Leon J. Goldberger
Gulden Private Foundation
Mr. & Mrs. Thomas M. Henry
Suzanne & Lawrence Hess
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
Lew & Alice Silverberg
In Memory of Edward Silverstein
John & Margery Swanson
Stan & Anita Ulrich
Pat & Allen Weckerly
Brendan M. & Kaye I. Wynne
Dr. Joseph Yedid
Christy & Howard Zatkun

GOLD

(\$500 to \$999)

Tony & Margaret Acampora
Janet Anderson & John Glascock
Anonymous (4)
Jeff & Donna Applestein
Mr. & Mrs. David A. Baer
Ina S. Bartell
Richard & Linda Basinger
Robert Beck
Ben-Yehuda Family Fund of the
Jewish Community Foundation
Edgar & Julie Berner
Nancy Blayney
Bob & Joyce Blumberg
Suzanne I. Bond
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 Eifert & Leslie Hodge
Dr. Susan Dersnah Fee
Richard & Donna Ferrier
Richard & Beverly Fink Family Foundation
Paul & Clare Friedman
Sally Fuller
Dr. & Mrs. Steven Garfin
Theresa & Craig Georgi
Arthur & Judy Getis
Norman & Patricia Gillespie
The Golemb Family
Louise & Doug Goodman
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. & Mrs. Arnold Hess
Mr. Stephen Hopkins & Dr. Carey Pratt
Steven & Nancy Howard
Viviana Ibanez
Isabella Fund at The San Diego Foundation
Edward & Linda Janon
Dr. & Mrs. Clyde W. Jones
Kathy & Rob Jones
Kenneth & Marilyn Jones
Andrew & Denise Kaplan
Patricia & Alexander Kelley
Gerald & Phyllis Kelly
Mr. & Mrs. Kevin Kiernan
Gayle & Jerry Klusky
Bill & Linda Kolb
Marvin M. Kripps, M.D.
Betty & Richard Kuhn
LABS, Inc./Silvia Dreyfuss
John Q. Lalas, Jr.
Mr. Richard Levi
Kris & Briana Lichter

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
Shirley Mulcahy
Tom & Doris Neuman
Katherine Newton
Mark Niblack
Jack & Virginia Oliver
In Memory of Margaret Peninger
Mr. & Mrs. David J. Pettitt
Deborah B. Pettry
Dr. Ken Pischel & Dr. Katherine Ozanich
Drs. Paul & Katherine Ponganis
Dr. Julie Prazich & Dr. Sara Rosenthal
Leslie & Judy Reed
Joseph W. Robinson
Stuart & Linda Robinson
Joseph J. Rusche
Dr. Joseph & Carol Sabatini
The Sapp Family
Barbara A. Sawrey
Drs. Lawrence & Miriam Sherman
Mr. & Mrs. Randall Silvia
Gloria Penner Snyder & Bill Snyder
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 (5)
Drs. Michael & Gabriela Antos
Earl Asbury
John Randolph Backman, M.D. & Carolyn Darrow
John & Elizabeth Bagby
Allen & Nancy Bailey
Beverly Bartlett & Barbara Sailors
Ruth & Jim Batman
Sharon & Bill Beamer
Bruce & Patricia Becker
Sarah & Vernon Berger

Armand Bernheim, Jr.
 Joan Bernstein
 Thomas Bilotta & Family
 Mr. & Mrs. Stanley Birstein
 Robert Blanton & Ann Clark
 Joann Boone & Nancy Danniger
 Robert & Yvonne Boyer
 David Brockway
 Ed Brookins
 Julia Brown
 Marie F. Buckey
 David Burns & Diane Lischio
 Sandra Lee Burns
 Ms. Mary-Kay Butler
 Helen M. Caldwell
 Jerry L. Carter
 Luc & Ann Marie Cayet-Pleska
 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
 Stephen & Sandra Drew
 Mr. & Mrs. Clarence B. Dustin
 Lizbeth Ecke & David Meyer
 Esther & Robert Feier
 Drs. Lawrence & Irene Fine
 Larry & Jan Ford
 Pauline Forman in memory of Sid Forman
 Arthur & Barbara Friedman
 Randee & Richard Friedman
 Charles & Jeanne Gahagan
 Estephan A.G. Gargost
 Ferdinand Gasang
 Dr. & Mrs. Michael Goldbaum
 Carole & Howard 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
 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 & Chuck Kendall

Lloyd & Joanna Kendall
 Kathleen Kim & Zachary Rattner
 Louis J. Knobbe
 Jo Ann & Lee Knutson
 Remik Kolodziej & Steven Daris
 Mr. & Mrs. Jay Kranzler
 Mr. & Mrs. Albert W. Krasnoff
 Elizabeth Lasley
 Elliott & Phyllis Lasser
 Dixon & Pat Lee
 Tom & Terry Lewis
 Donald Lipkis, MD & Arlene Pollard
 Roy & Carol Long
 Sally & Bill Luster
 Harold & Beverly Martyn
 Joanne D. Marugg
 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
 Mr. & Mrs. David Michan
 Dr. & Mrs. Paul E. Michelson
 James & Dorothy Mildice
 Dr. & Mrs. James Miller
 Charles W. Mills, Jr.
 Stan & Phyllis Minick
 Dr. Isaac & Mrs. Nancy Mizrahi
 Dr. & Mrs. Robert F. Morrison
 Susan & Charles Muha
 Mary Jo Murphy
 Wendy & Jim Neri
 Harvey & Marsha Netzer
 Jack & Judy Nichols
 Larry & Marcia Osterink
 Dr. David & Elizabeth Ostrander
 Joshua & Jacqueline Pack
 Carolann Pagliuso
 Barbara Painter
 Ed & Carolyn Parrish
 Clifford T. Pentrack & Mary E. Giovaniello
 Lawrence Roy Perrin
 Mr. & Mrs. Leslie D. Reed
 Robert & Doris Reed
 Daniel & Lynn Reisfeld
 Brent & Bev Robinson
 Clarice & Irl Robinson
 Mr. & Mrs. Christopher Rohrer
 Diane Roland
 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
 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
 In Memory of Malin E. See
 Linda J. Seifert

Natalie H. Service
 Lori Severson & Eric Longstreet
 Glenda Allen Shekell
 Dr. & Mrs. Hano Siegel
 Jerry & Beth Silverman
 Eunice M. Simmons, M.D.
 Anne & Ron 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
 Mr. & Mrs. George Stassinopoulos
 Robert & Ann Steiner
 James K. Stenderup
 Edward Stickgold & Steven Cande
 Wootsie Stockton
 Jill & Evan Stone
 Jan & Dave Stormoen
 Abbe Wolfsheimer Stutz
 Mr. & Mrs. Eric Suggs
 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
 Judith L. White
 Sandy Wichelecki
 Olivia & Marty Winkler
 Cass Witkowski Family
 Mr. & Mrs. John W. Witt
 Dr. Perri L. Wittgrove
 Janet Wolf
 Deborah Wolfe
 Paul & Claudia Zimmer
 Vicky Zollweg & Michael Dunteman

This list is current as of June 6, 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.

*In Memoriam

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 Kostanzer 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
 Garett 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 Epsten
 Frank A. Frye, III
 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
 Marisa SorBello and Peter Czipott
 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

*In Memoriam

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)

Citigroup Foundation/Smith Barney
M2000 Corporation
San Diego Business Journal
Sycuan Resort & Casino
The Westgate Hotel
104.94FM XLNC1

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.

William Anton	Richard Easton	Bob James	Jonathan McMurtry	Douglas W. Schmidt	* Irene Tedrow
Jacqueline Brooks	Tovah Feldshuh	Charles Janasz	Stephen Metcalfe	Seret Scott	Sada Thompson
Lewis Brown	Monique Fowler	* Peggy Kellner	Robert Morgan	David F. Segal	Paxton Whitehead
* Victor Buono	Ralph Funicello	Tom Lacy	* Ellis Rabb	Richard Seger	James Winker
* Wayland Capwell	Lillian Garrett-Groag	Diana Maddox	Steve Rankin	Diane Sinor	Robert Wojewodski
Kandis Chappell	Harry Groener	Dakin Matthews	Robin Pearson Rose	Don Sparks	* G Wood
* Eric Christmas	A.R. Gurney	Deborah May	Marion Ross	David Ogden Stiers	* in memoriam
George Deloy	Joseph Hardy	Katherine McGrath	Steven Rubin	Conrad Susa	
Tim Donoghue	Mark Harelik	John McLain	Ken Ruta	Deborah Taylor	

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.

DARKO TRESNJAK
Resident Artistic
Director

Artistic Director of the Globe's 2004-2008 Shakespeare Festivals, Darko Tresnjak's directorial credits at the Globe

include: *All's Well That Ends Well*, *Bell, Book and Candle*, *Hamlet*, *Pericles*, *The Two Noble Kinsmen*, *Antony and Cleopatra*, *The Winter's Tale*, *The Comedy of Errors*, *A Midsummer Night's Dream*, *Titus Andronicus*. Other credits include *The Merchant of Venice*, Royal Shakespeare Company, Theatre for a New Audience; *All's Well that Ends Well*, *Antony and Cleopatra*, Theatre for a New Audience; *The Two Noble Kinsmen*, The Public Theater; *Princess Turandot*, *Hotel Universe*, Blue Light Theater Company; *More Lies About Jerzy*, 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*, *The Love of Three Oranges*, Williamstown Theatre Festival; *Heartbreak House*, *What the Butler Saw*, *Amphitryon*, *The Blue Demon*, Huntington Theatre; *Hay Fever*, *Princess Turandot*, Westport Country Playhouse; *The Two Noble Kinsmen*, Chicago Shakespeare Theatre; *Rosencrantz and Guildenstern Are Dead*, Long Wharf Theater; *A Little Night Music*, *Amour*, Goodspeed Opera House; *La Dispute*, UCSD. His opera credits include The American premiere of Victor Ullmann's *Der zerbrochene Krug* and Alexander Zemlinsky's *Der Zwerg*, Los Angeles Opera; *Die Zauberflöte*, Opera Theater of Saint Louis; *Orfeo ed Euridice*, *Il Trovatore*, *Turandot*, Virginia Opera; *Turandot*, Opera Carolina; *Il Barbraiere di Siviglia*, Florida Grand Opera; *Die Zauberflöte*, Florentine Opera Company; *La Traviata*, *Der Fliegende Holländer*, *Die Fledermaus*, and the American premiere of *May Night*, Sarasota Opera. 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, two San Diego Critics Circle Awards for his direction of *Pericles* and *The Winter's Tale*, and two Patté Awards for his direction of *The Winter's Tale* and *Titus Andronicus*. He has performed with numerous Philadelphia dance and theater companies and toured across the United States and Japan with the UNIMA Award-winning Mum Puppet theatre. He was educated at Swarthmore College and Columbia University. Upcoming projects include Walter Braunfels' *The Birds* at the Los Angeles Opera, conducted by James Conlon.

JACK O'BRIEN
Artistic Director
Emeritus

Mr. O'Brien served as the Artistic Director of The Old Globe from 1982 through 2007. Recent Globe productions:

Dirty Rotten Scoundrels, *Imaginary Friends*, *Twelfth Night*, *The Full Monty*, *The Seagull*, *The Magic Fire*, *Dr. Seuss' How the Grinch Stole Christmas!*, the world premieres of Associate Artist A.R. Gurney's *Labor Day* and Tina Howe's *Pride's Crossing*, as well as *Time and Again*, *The Doctor Is Out (Getting Away With Murder)* by Stephen Sondheim and George Furth, plus productions of *Henry IV*, *Much Ado About Nothing*, *Oleanna*, *Damn Yankees*, *King Lear*, *Ghosts*, *Hamlet*, *Uncle Vanya*, and world premieres of Terrence McNally's *Up in Saratoga*, A.R. Gurney's *The Snow Ball* and *The Cocktail Hour*, Tom Dulack's *Breaking Legs*, Associate Artist Stephen Metcalfe's *Emily*. WEST END: *Hairspray* (Olivier Award for Best Musical, Best Director nomination). BROADWAY: Creator/Supervisor, *Dr. Seuss' How the Grinch Stole Christmas!*, *The Coast of Utopia* (2007 Tony Award® for Best Direction of a Play, which won a total of 7 Tony Awards, including Best Play), *Dirty Rotten Scoundrels* (Tony nominations: Best Director and Musical), *Henry IV* (Tony Award), *Hairspray* (Tony Award), *The Invention of Love* (Tony nominations: Best Director and Play), *The Full Monty* (Tony nominations: Best Director and Musical), *More to Love*, *Labor Day*, *St. Louis Woman*, *Pride's Crossing*, *The Little Foxes*, *Hapgood* (Lucille Lortel Award for Direction, 1995), *Damn Yankees* (Tony nomination Best Musical Revival), *Two Shakespearean Actors* (Tony nominations: Best Director and Play), *Porgy and Bess* for Houston Grand Opera and Broadway (Tony Award), as well as Radio City Music Hall. ELSEWHERE: *The Magic Flute*, San Francisco Opera; *Tosca*, Santa Fe Opera; *Così fan Tutte* and *Aida*, Houston Grand Opera; *The Most Happy Fella*, Michigan Opera and Broadway. TV: *An Enemy of the People*, *All My Sons*, *I Never Sang for My Father*, *Painting Churches* and *The Skin of Our Teeth*, all for PBS's American Playhouse. RECENT AWARDS: 2008 Theatre Hall of Fame Inductee, 2004 Thomas DeGaetani Award (USITT), 2002 "Mr. Abbott" Award (SDCF), 2001 Joan Cullman Award for Extraordinary Creativity, 2001 Joe A. Callaway Award (SDCF), the Drama League's Julia Hansen Award for Excellence in Directing, 2001. Honorary Doctorate, University of Michigan. Honorary Doctor of Humane Letters, University of San Diego. Mr. O'Brien is a member of the College of Fellows of the American Theatre.

Staff

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
Robert 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
Ron CoolingCompany Manager
Carol DonahueProduction Coordinator
Technical
Benjamin ThoronTechnical Director
Wendy BerzanskyAssociate Technical Director
Kacie Lyn HultgrenResident Design Assistant
Eliza KorshinTechnical Assistant/Buyer
Christian ThorsenStage Carpenter/Flyman, Globe
Carole PayetteChange Scenic Artist
Adam Bernard, Victoria Erbe, Jacque VelasquezScenic Artists
Gillian KelleherMaster Carpenter
Robert DoughertyMaster Carpenter, Festival
William Barron, Sheldon Goff, William Kalman, Daniel Klebingat,
Jason McIntyre, Laura McEntyre, Mongo Moglia, Mason Petersen,
Gilbert ViteloCarpenters
Joshua JordanScene Shop Interns

Costumes
Stacy SuttonCostume Director
Charlotte Devaux ShieldsResident Design Assistant
Maureen Mac NiallaisAssistant to the Director
Shelly WilliamsDesign Assistant/Shopper
Lindsey HallDesign Assistant
Su-Lin Chen, Wendy Miller, Randal SumabatDrapers
Babs Behling, Anne Glidden Grace,
Lisa Goering, Susan Sachs,Assistant Cutters
Joan Mathison, Mary MillerCostume Assistants
Mark Baiza, Erin Cass, Sarah Hendel, Holly Hess, Nancy Liu,
Michelle McCullough-Sanden, Joanna StypulkowskaStitchers
Teri TavaresDyer/Painter
Judith M. CraigCrafts Artisan
Molly O'ConnorWig and Makeup Supervisor
Kim ParkerAssistant to Wig and Makeup Supervisor
Ana Maldonado, Kanoko TakagiWig Assistants
Erin SchindlerWardrobe Supervisor
Nola WalkupCopley Crew Chief
Marnee DavisGlobe Crew Chief
Jeri NicolasGlobe Run Crew
Beth MerrimanFestival Crew Chief
Kristin Bongiovanni, Erin Sutherland,
Dana Rucci, Nola WalkupFestival Run Crew
Marie JezberaRental Agent

Properties
Neil A. HolmesProperties Director
Kristin Steva CampbellAssistant to the Director
Amy ReamsProperties Buyer

M.H. SchrenkeisenShop Foreman
Rory MurphyLead Craftsman
Patricia RutterCraftspersons
Elizabeth Ryan, Zuriel WatersArtisans
Jennifer Gittings, Kristi RosenProperties Assistants
Pat CainProperty Master, Globe
David BuessProperty Master, Copley
Trevor HayProperty Master, Festival
Lighting
Nate PardeLighting Director
Megan FonsecaLighting Assistant
Tonnie FickenMaster Electrician, Globe
Jim DoddMaster Electrician, Copley
Kevin LiddellMaster Electrician, Festival
Kristen Flores, Stephen SchmitzFollowspots
Todd Adams, Elizabeth Axe, Jason Bieber, Meghan Bourdeau
Bonnie Breckenridge, Mark Dewey, Kristen Flores, Lacey Flores,
Kelli Groskopf, Maureen Hanratty, Justin Hobson, Jennifer
Horowitz, Ashley Jenks, Shawna Kyees, Steve Schmitz,
Amanda ZieveElectricians
Sound
Paul PetersonSound Director
Erik CarstensenMaster Sound Technician, Globe
Rachel EavesMaster Sound Technician, Copley
Jeremy NelsonMaster Sound Technician, Festival
Dana PickopMic Runner Festival

ADMINISTRATION

Brian UleryAssistant to the General Manager
Mark GingeryTheatre Center Project Coordinator
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

Llance BowerProgram Coordinator
Maria Carrera, Cynthia Caywood, Sabin Epstein,
Gerhard Gessner, Jan Gist, Peter Kanelos, Fred Robinson,
Liz ShipmanMFA Faculty
Corey Johnston, Robin Sanford Roberts,
Ben Seibert, George YéMFA 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, Nat McIntyre,
Sarah Price, David TierneyTeaching Artists

FINANCE

Paula NickodemusSenior Accountant
Angela YoshidaPayroll Coordinator/Accounting Assistant
Trish GuidiAccounts Payable/Accounting Assistant
Tim ColeReceptionist

DEVELOPMENT

Annamarie MaricleAssociate Director, Institutional Grants
Marilyn McAvoyMajor Gifts Director
Eileen PrisbyEvents Manager
Courtney QuinnDevelopment Coordinator,
Individual Annual Giving
Diane AddisMembership Administrator
Josh Martinez-NelsonDevelopment Administrator
Diana SteffenVIP Donor Ticketing
Rachel PlummerDevelopment 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, Arthur Faro, Andy Fink, Randi Hawkins,
Pamela Malone, Yolanda Moore, Jessica Morrow, Ken Seper,
Cassandra Shepard, Mandy Smith, Grant Walpole,
Andrea Leigh WalshSubscription Sales Representatives
Ticket Services
Shari ResselTicket Services Manager
Marsi RocheTicket Operations Manager
Dani MeisterGroup Sales Manager
Marissa Haywood,
Shouna ShoemakeLead Ticket Services Representatives
Brian Abraham, Ricky Allen, Elizabeth Brown, Sarah Ditzes, Tony
Dixon, Merri Fitzpatrick, Michael Knudsen, Alicia Lerner, Cassie
Lopez, Caryn Morgan, Jensen Olaya, Christine Perez, Jeffrey Pine,
Michael Pousson, Carlos Quezada, Jessica Seaman,
Molly Whittaker, Lyle WilsonTicket 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, Marcio Faria,
David NguyenV.I.P. Valet Attendants