

performances

THE OLD GLOBE

JULY 2011

HERSHEY FELDER IN

Maestro *the art of* LEONARD BERNSTEIN

THE GLOBE AT A GLANCE

The sixth-largest regional theatre in the country, The Old Globe offers more programming and a greater repertoire than any theatre of its size.

...

As a not-for-profit theatre with an annual budget averaging \$20 million, the Globe earns \$10 million in ticket sales and must raise an additional \$10 million from individual and institutional tax-deductible donations.

...

The Globe provides more than 20 different community and education programs to nearly 50,000 people annually.

...

The Old Globe has sent 20 productions to Broadway since 1987.

...

In 1987, The Old Globe/ University of San Diego Master of Fine Arts program was established to provide the highest caliber in training of young classical actors.

J. KATZYNA WRODOWICZ

I am thrilled to welcome Hershey Felder back for his third appearance at The Old Globe! I hope you were fortunate enough to see Hershey in *George Gershwin Alone* and *The Great American Songbook* earlier this summer. He has enchanted audiences and critics around the world with his "Composer Sonata," theatrical journeys

through the lives and music of the world's great composers. His latest exploration, *Maestro: The Art of Leonard Bernstein*, tackles one of America's greatest musicians, a man whose multifaceted talent and unforgettable energy made him a legend and defined 20th century American music.

It has been an exhilarating year at The Old Globe. This spring, our acclaimed production of *August: Osage County* earned standing ovations and national attention. This summer, the 2011 Shakespeare Festival brings back Artistic Director Adrian Noble to build on last year's success. The 2011 Festival features two plays by Shakespeare – *The Tempest* and *Much Ado About Nothing* – along with Peter Shaffer's contemporary classic *Amadeus*. These incredible offerings would not be possible without your ongoing support – thank you for being a part of our 2010-2011 season!

We have already begun work on a whole new adventure, a whole new season of plays. With 10 dynamic productions, including major musicals, daring revivals and five exciting world premieres, the 2011-2012 season is shaping up to be one of our best ever. You can see the full season lineup in this program on page 16. I hope to see you there!

Louis G. Spisto

Executive Producer

THE OLD GLOBE

PRESENTS

The Eighty-Eight Entertainment and Samantha F. Voxakis Production of

HERSHEY FELDER IN MAESTRO: THE ART OF LEONARD BERNSTEIN

MUSIC AND LYRICS BY
**LEONARD BERNSTEIN
& OTHERS**

BOOK BY
HERSHEY FELDER

François-Pierre Couture
SCENIC DESIGN/LIGHTING DESIGN/
PROJECTION DESIGN

Andrew Wilder
PROJECTION DESIGN

Erik Carstensen
SOUND DESIGN

Margaret Hartmann
LIGHTING DIRECTOR/
ASSISTANT LIGHTING DESIGN

GiGi Garcia and Nate Genung
PRODUCTION STAGE MANAGERS

Jeffrey Kallberg, Ph.D.
PRODUCTION CONSULTANT

Matt Marsden
PRODUCTION MANAGER/
TECHNICAL DIRECTOR

DIRECTED BY
JOEL ZWICK

This Play is presented by permission of The Leonard Bernstein Office, Inc. The name and likeness of Leonard Bernstein are US-registered trademarks used under license from The Leonard Bernstein Office, Inc.

Donald and Darlene Shiley Stage
OLD GLOBE THEATRE
Conrad Prebys Theatre Center
July 22 - August 28, 2011

THE CAST

LEONARD BERNSTEIN Hershey Felder

Production Stage Manager.....GiGi Garcia

Production Stage Manager.....Nate Genung

There will be no intermission.

SPECIAL THANKS

The Gershwin, Godowsky and Strunsky families, Roberta Korus, Elliot Brown, Ray White at the Library of Congress; Al and Kathy Checchi, Skip and Jon Victor, Peg and Rick Golden, Jerry and Judy Weisfogel, the Cotsen families, Marty and Susan Jannol, Brian Novack, Matthew Walley; Ken and Maria Cole, Mama and Papa Cole-Levine; Susan Myerberg.

Jamie Bernstein Thomas, Humphrey Burton, Matthew Burton, Craig Urquhart, Marie Carter, Lola Kavonic, Henry and Frances Fogel, Eleanor Sandersky, Richard Ortner, Michael Lewin, Dan Gustin, Dr. Jeffrey Kallberg.

Richard and Robin Colburn, Cindy and Rick Tennant, Alan and Gayle Heatherington, David Taylor, the Ars Viva Orchestra; Bruce Ramer and Madeline Peerce, David Renzer, Linda Newmark, Rob Saslow, Clark Germain; Steve Robinson, Beth Schenker, Eric Arunas, The WFMT Radio Network; Irv and Dena Schechter, Ory Shihor, Judith Haddon, James Gandre, Sheila and Doug Graves, Stacy Friedman, Susan Rowell, Milly Marmur, Cliff Chenfeld, Craig Balsam, and Razor & Tie Entertainment; Andrew Tenenbaum and MBST; Paula Holt; Jay Shields, David Ida, Thomas Zoells; Irene Wlodarski, and Steinway Pianos, New York; Evan Stein, Yvonne Mejia, and Crest Digital.

Grosses bises à notre famille à Seine-Port— Pierre, Isa, Amandine et Aston.

An important thank you to Lee and Claire Kaufman for their continued support and 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, François-Pierre Couture, Nate Genung, Erik Carstensen, Nettie Wasowski, Brett Taylor, Rich Norwood, Yael Pardess, Michael Gilliam, Christopher Ash, Andrew Wilder, John Boesche, Larry Blumenthal, Guy Casper —without whom none of our work would be possible; Lou Spisto, Michael Murphy, and the entire staff of The Old Globe.

A special thank you to Candice and Joel Zwick, and Joel Zwick “Alone.”

A very special and personal thank you to my Greek family—Samantha, Mom, Dad, and Chris Voxakis. Without you, Eighty-Eight Entertainment would not exist. And many thanks to the rest of the auxiliary—Rosalinda, Sandy, and Cheryl.

My father and stepmother Jack and Lea, my sister and brother-in-law Tammy and Kevin, and their dear children Avery and Kiley.

And of course...Leo and Kim (XXOO).

The Actor and Stage Managers employed in 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 o en Inglés, favor de pedírsela al acomodador que le entregó este programa.

If you would like a synopsis of this production in English or Spanish, please request it from an usher.

Board of Directors

It's summer in Balboa Park, and all three Globe theatres are in full swing presenting seven productions. Evening audiences, often swelling to 1,500 members, gaze at magnificent sets and marvel as talented actors perform their theatrical magic. As you settle in to enjoy your own share of this magic, you may not be aware of the enormity of the undertaking behind the scenes.

I was intrigued to learn from our Executive Producer the resources required to create these world-class productions. For months, the Costume, Scene and Prop Shops have hummed with activity to create and support seven mainstage shows. For this season's Festival sets alone, 750 scaffolding planks were loaded

in, 300 lights were hung and crew members averaged 80 hours per week during the technical rehearsal process. Our costumers created 225 costumes and 42 customized wigs, and the props team constructed more than 60 pieces of furniture.

Ticket revenue covers only about half the cost of this complex effort, almost all of which occurs right here in San Diego, led by talented artists whose skills rank at the very top of their crafts. Most of the rest of the cost is covered by the generosity of patrons like you. Your support as donors to our annual fund ensures the Globe's status as a nationally recognized cultural icon and makes each of you a key investor in our success.

Thank you!

Sincerely,

Harold W. Fuson, Jr.
Chair, Board of Directors

BOARD OF DIRECTORS

Harold W. Fuson, Jr.*
Chair

Donald L. Cohn*
Immediate Past Chair

Anthony S. Thornley*
Vice Chair,
Finance & Treasurer

Elaine Bennett Darwin*
Vice Chair, Nominating

Harvey P. White*
Secretary

DIRECTORS

Mary Beth Adderley
Elizabeth Altman
Joseph Benoit
Pamela Cesak
Nicole A. Clay
Peter J. Cooper*
Valerie S. Cooper
Pamela A. Farr
Karen Fox
Victor P. Gálvez
Jean-Marie Hamel, Ph.D.
Kathryn Hattox*
Elizabeth Helming
Nanci Hull
Viviana Ibañez

Deni Jacobs
Daphne Jameson
Jo Ann Kilty
Mitzi Yates Lizarraga
Susan Major
Paula Powers
Conrad Prebys*
David Reagan
Sandra Redman*
Reneé Schatz
Jean Shekhter
Louis G. Spisto*
Ann Steck
Daniel L. Sullivan, Ph.D.
Julie H. Sullivan, Ph.D.
Dean Thorp

Evelyn Mack Truitt
Debra Turner
Stacey LeVasseur Vasquez
Crystal Watkins
Karin Winner
June Yoder
Carolyn Yorston-Wellcome
Vicki Zeiger

*Executive Committee Member

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

EMERITUS DIRECTORS

Garet B. Clark
J. Dallas Clark (1913-2005)
Bea Epstein
Sally Furay, R.S.C.J.
Bernard Lipinsky (1914-2001)
Delza Martin (1915-2005)
Darlene Shiley
Patsy Shumway

LEADERSHIP GIFTS

The Old Globe recognizes and thanks the following generous individuals who have made extraordinary gifts of \$1 million or more. These major contributions have been designated for artistic, endowment and facilities projects, 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

\$2,000,000 or greater

Viterbi Family Foundation

\$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 &
Mary Birch Foundation

The Kresge Foundation

*In Memoriam

Production Sponsors

Since the 1980s, California Bank & Trust has been a Globe sponsor and corporate partner, providing volunteer and financial contributions. Sandra Redman, Senior Vice President, Private

Banking Manager of the Rancho Santa Fe office, serves on the Globe's Board of Directors and Executive Committee. Sandra was instrumental in the Bank's support of the Globe's recent Capital and Endowment Campaign, as well as in the acquisition, renovation and financing of the Globe's Technical Center in southeastern San Diego. She also served as a 2009 and 2010 Globe Gala Co-Chair. The Bank has previously sponsored such plays as *Boeing-Boeing*, *The First Wives Club*, *The Lady with All the Answers*, *Antony and Cleopatra*, *Julius Caesar*, *Pericles*, *Smash*, *Henry V* and *Floyd Collins*. The Globe thanks California Bank & Trust for its unwavering support and enduring partnership.

Valerie and Harry Cooper

Valerie Cooper has served on the Globe Board of Directors for many years, including as Secretary and member of the Executive Committee. Valerie and her husband, Harry, have played many other important roles at the Globe and both have co-chaired extremely successful Globe Galas (Valerie in 2004, 2006 and 2010 and Harry in 2005). The Coopers'

previous sponsorships have included *The Women* and the world premieres of *A Catered Affair* and *Cornelia*, in addition to several others. Valerie and Harry are active throughout the San Diego community, supporting the Museum of Contemporary Art San Diego, San Diego Museum of Art, Vista Hill Foundation, San Diego Opera, Planned Parenthood and Patrons of the Prado.

Sheryl and Harvey White

Over their long association with The Old Globe, Sheryl and Harvey White have played many leadership roles at the Globe, each serving terms as Chair of the Board of Directors, with Harvey serving as Co-Chair of the Globe's recently completed \$75 million Capital and Endowment Campaign. Sheryl holds the distinction of co-chairing five successful Globe Galas and this year

once again steps into the esteemed Co-Chair position. The Whites have been Season Sponsors for the past 10 years, previously sponsoring plays such as *The Times They Are A-Changin'* and the world-premiere musicals *Dancing in the Dark*, *The First Wives Club* and *Lost in Yonkers*, the inaugural production of the new arena theatre that bears their name in recognition of their significant \$6 million Capital Campaign gift.

(continued on p. 20)

HERSHEY FELDER

- ON -

BERNSTEIN

Just as I was beginning rehearsals for *Maestro*, I got an email from a friend on the classical side of the music business.

"Lenny's been dead for only 20 years. Even I met him. Why him? He hasn't really been dead long enough. What gives?"

At first, I gave a silly answer – something to do with "...theatre directors, patrons... they've been asking me to portray this character even before I began the Gershwin project more than 15 years ago. So here we are."

But the truth is that my friend's question must be addressed seriously. I think there is an important story to tell. As with Gershwin, Chopin and Beethoven, Bernstein's story is one of a creative artist and his struggle. But what's different about him is that, because he has only been gone for 20 years, time hasn't yet confirmed for us whether as a composer he is a Beethoven, Chopin or Gershwin. Or not.

Since Bernstein spent his life studying the immortals and sharing with us what in fact makes them so, it is very interesting to try and understand his point of view and how his understanding of great music affects his perception of his own place in the pantheon of the greats. In another 20 years, we'll probably know where he belongs – but, at the moment, not knowing gives us something to ponder.

I welcome you to the presentation of this new work, and I look forward to our being together again as the stories and music continue on.

Musical Selections

"Somewhere" (from *West Side Story*; music by Leonard Bernstein, lyrics by Stephen Sondheim); "Carried Away" (from *On the Town*; music by Leonard Bernstein, book and lyrics by Betty Comden and Adolph Green, additional lyrics by Leonard Bernstein); *Piano Sonata* (music by Leonard Bernstein); "Variations 1 and 9" from *Piano Variations* (music by Aaron Copland); "A Little Bit in Love" (from *Wonderful Town*; music by Leonard Bernstein, book and lyrics by Betty Comden and Adolph Green); "I Hate Music" (music and lyrics by Leonard Bernstein); *Lamentations* (from *Symphony No. 1: Jeremiah*, music by Leonard Bernstein); *Greeting* (from *Arias and Barcarolles*; music by Leonard Bernstein); "Glitter and Be Gay" (from *Candide*; music by Leonard Bernstein, lyrics by Richard Wilbur); "Maria" (from *West Side Story*; music by Leonard Bernstein, lyrics by Stephen Sondheim). "A Little Bit in Love" is used by arrangement with Warner/Chappell Music, Inc. "Variations 1 and 9" are used by arrangement with Boosey & Hawkes, Inc. on behalf of The Aaron Copland Fund for Music, Inc., copyright owner. The remaining songs listed above are used by arrangement with Boosey & Hawkes, Inc., Sole Agent for Leonard Bernstein Music Publishing Company LLC, publisher.

COMPOSING BERNSTEIN

HOW HERSHEY FELDER BUILDS A PLAY BY AMY LEVINSON

Each time Hershey Felder has set out to create a show, he has done so with a vast musical library at his fingertips. These musical scores helped to shape the stories he was choosing to tell. With Gershwin he embraced the songbook not only to tell the moving and poignant tale about genius cut down too early, but also of the magic that exists in a perfect artistic partnership such as the one between George and Ira. For Beethoven he utilized the composer's haunting compositions to deconstruct an enigmatic soul whom we all revere. And he uncovered Chopin's genius through the keys of his piano, recounting a life of a troubled man who expressed himself through his compositions. In each case, music was at the center of these men's lives,

and so it is the case with Leonard Bernstein. There is one distinct difference, though. In Bernstein's own mind, he never wrote a definitive composition. He even believed that the best elements of *West Side Story* were removed for dramatic necessity. He wanted to live long enough to write the piece that would canonize him as a musical genius. He would claim that piece was never written. He is, however, remembered as one of the greatest musical minds of the last century and for that reason, he is the subject of Felder's newest play, *Hershey Felder in Maestro: The Art of Leonard Bernstein*.

Felder discovered early on in the process that Bernstein was going to be a difficult subject to convey. Being as beloved as Bernstein was, Felder was able to draw from those who knew him best. In addition, he could embrace such research tools as YouTube videos of Bernstein for his physical characterizations—a luxury Felder hasn't had on previous shows. But what Felder noted immediately was that this was going to be a story that focused on a lack of the quintessential composition—at least Bernstein's composition—as opposed to an abundance of them. As Felder's writing process began and the story unfolded, his focus switched to Bernstein the teacher and conductor and less the composer.

Through Omnibus – the legendary public arts show hosted by Alistair Cooke and featuring programming about science, the arts and the humanities – as well as the legendary Young People's Concerts, Bernstein became a household name. His lectures on the great composers were a powerful tool for bringing a greater understanding of compositions to the masses. Felder incorporates these lessons into *Maestro* elegantly, allowing the audience to experience Bernstein as musicologist, as conductor and as teacher. But this was also Bernstein's struggle. Felder believes that part of what inhibited Bernstein's ability to break through as a composer was that his understanding of music was so great and such a part of his thinking that his compositions couldn't help but be derivative. But while Bernstein may have believed that he did not leave behind his greatest work, theatre academics and musicologists readily disagree.

To some, *West Side Story* is the greatest piece ever written for the American stage. Joel Zwick, Felder's longtime director and friend, points out that at the time that Arthur Laurents, Jerome Robbins, Stephen Sondheim and Leonard Bernstein created *West Side Story*, only Robbins was well known. Imagine the lightning in that bottle. But what this show did to enhance and change the face of American musical theatre cannot be underestimated, even while Bernstein craved something more substantial for his repertoire. Felder is sure to be clear on this point. It isn't that

Bernstein didn't think *West Side Story* was worthwhile; he simply did not want it to be the pinnacle of his career—and it was, at least as far as compositions go.

But there is the other side of Bernstein that Felder uncovers here, and it is impossible not to draw a parallel between the art of Bernstein and the art of Felder himself. Bernstein excelled at making music—the most difficult and complex music—accessible to all. It is not dissimilar to what Felder does when he creates rich characters from the lives of these composers. And that speaks volumes to Bernstein's legacy—audiences crave to delve into and understand the art that goes into composing Beethoven's *Fifth Symphony*, Gershwin's "Rhapsody in Blue," Chopin's "Nocturne" and the score to *West Side Story*. Like Bernstein before him, Felder brings the audience into the world of the composer, making our connection to their music ever more satisfying.

Amy Levinson is Literary Manager/Dramaturg at the Geffen Playhouse.

HERSHEY FELDER

(Leonard Bernstein/Playwright) Broadway, London's West End: *George Gershwin Alone* (Helen Hayes Theatre, Duchess Theatre). Regional and

international appearances of the "Composers Sonata" 1999 - 2011 - *George Gershwin Alone*, *Monsieur Chopin*, *Beethoven*, *As I Knew Him* and *Maestro: The Art of Leonard Bernstein* - include The Old Globe, Asolo Repertory Theatre, Arizona Theatre Company, Geffen Playhouse, Laguna Playhouse, Ford's Theatre, Cleveland Play House, Pasadena Playhouse, American Repertory Theater, Hartford Stage, Ravinia Festival, Chicago's Royal George Theatre, Prince Music Theatre (Philadelphia), The Gilmore International Keyboard Festival, Uijeongbu Theatre Festival (South Korea) and many others. Command Performance of *Monsieur Chopin* for the Polish Ambassador to the United States, Polish Embassy, Washington. Winner of 2007 Los Angeles Ovation Awards, Best Musical and Best Actor for *George Gershwin Alone*. Compositions include *Aliyah*, *Concerto for Piano and Orchestra*; *Fairytale*, a musical; *Les Anges de Paris*, *Suite for Violin and Piano*; *Song Settings*, poetry by Vachel Lindsay; *Saltimbanques for Piano and Orchestra*; *Etudes Thematiques for Piano*; *An American Story* for actor and orchestra. Recordings include *Love Songs of the Yiddish Theatre*, *Back from Broadway*, *George Gershwin Alone* and *Monsieur Chopin* for the WFMT Radio Network Recordings label, *Beethoven*, *As I Knew Him* and *An American Story* for the Eighty-Eight Entertainment label. Worldwide live broadcasts, *George Gershwin Alone*, July 2005 and May 2011. Current projects include a new musical, *An American Story*, which had its world premiere in Los Angeles in November 2009. It was recorded with the Ars Viva Symphony Orchestra, comprised of members of the Chicago Symphony and Chicago Lyric Opera Orchestras and conducted by Alan Heatherington. Mr. Felder has been a Scholar in Residence at Harvard University's Department of Music and is married to Kim Campbell, former Prime Minister of Canada.

JOEL ZWICK (Director) 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 one of Hollywood's most prolific directors of episodic television, having the direction of more than 525 episodes to his credit. These include having directed 21 pilots that 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," "The Wayans Bros.," "Joanie Loves Chachi," "The Jamie Foxx Show," "Kirk," "The Parent 'Hood," "Angie," "On Our Own," "Two of a Kind," "Love Boat: The Next Wave," "Hangin' with Mr. Cooper," etc. Previous New York productions have included *Dance with Me* (Tony Award 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) and *Last Chance Saloon* and *Woycek* (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. He is currently in pre-production on *Sleepless in Seattle - the Musical* and *Serrano*. He recently directed *Jamaica Farewell* for Garry Marshall's Falcon Theater and is busy directing TV shows for It's a Laugh Productions.

FRANÇOIS-PIERRE COUTURE (Scenic Design/Lighting Design/Projection Design) moved from Montréal to UCLA to complete his Master's degree in scenic and lighting design in 2006. He then joined The Actors' Gang Theatre and designed the scenery and lighting for the critically acclaimed production of Shakespeare's *Love's Labour's*

Lost. He was also nominated for an Ovation Award for his scenic design of *A Picasso* at the Geffen Playhouse, received a Garland Award for the scenery of *The Quality of Life* also at the Geffen Playhouse and was nominated for best scenic design at the 2010 LA Weekly Awards for *Stranger at the Bootleg* and received a Ticket Holder Award for best lighting design for *Solitude* at the LATC. Other productions he has designed include: Scenery for *1951-2006* written and directed by Donald Freed at the LATC; lighting for *Dementia* at the LATC; scenery for *Beethoven*, *As I Knew Him* at The Old Globe, Geffen Playhouse, Chicago Water Tower; lighting for *Porphyrio's Revenge* at Highways Performance Space; scenery and lighting for *KLÜB* at The Actor's Gang Theatre; scenery and lighting for *Wounded*, *Spring Awakening* and *Survived* at the Power House Theatre.

MARGARET HARTMANN (Lighting Director/Assistant Lighting Design) has been designing in Chicago for seven years. She is a member of Plasticene Theatre Company and Big Picture Group Theatre Company and has designed at the Royal George Theatre, Provision Theatre Company, The Chicago Hip Hop Festival, Bailiwick Theatre and CIRCA Theatre Company. She has also associate designed *Almost, Maine* at Milwaukee Repertory's Stiemke Theater and assisted designers at Goodman Theatre, Writers' Theatre, Marriott Lincolnshire Theatre and Chicago Shakespeare Theater.

ANDREW WILDER (Projection Design) is the kind of guy who likes to wear a lot of hats. His experience in lighting design, photography and all things computerized have led him to the world of projection and media design. He is thrilled to be working with the Eighty-Eight Entertainment team once again, after having had such a great time designing for *Beethoven*, *As I Knew Him*. When not working in a theatre, Andrew spends his time writing about diet and nutrition at www.eatingrules.com.

ERIK CARSTENSEN (Sound Design) Master Sound Technician at The Old Globe since 1997. Production Engineer on over 60 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*, *Beethoven, As I Knew Him* (sound design), *A Catered Affair* and *Robin and the 7 Hoods*. Erik is a member of IATSE Local 122.

GIGI GARCIA (Production Stage Manager) is one of the original stage managers for *George Gershwin Alone* and has called close to 1,000 performances for Eighty-Eight Entertainment. For 14 years, she has been a resident artist at A Noise Within where she has worked as a production manager, stage manager and assistant director. Other theatres include The Old Globe, Pasadena Playhouse, Geffen Playhouse, Cleveland Play House, Arizona Theatre Company, Laguna Playhouse, The Kennedy Center, The Hollywood Bowl, Drury Lane Water Tower Place - Chicago, Cuillo Center for the Performing Arts, L.A. Theatre Works, Tiffany Theatres, Occidental Theatre Festival, Bottom's Dream, Eclectic Theatre Company, Virginia Avenue Project and Scottsdale Conservatory Theatre. Ms. Garcia currently leads the Drama Ministry for Montrose Church where she has produced and directed several plays and films.

NATE GENUNG (Production Stage Manager) Mark Taper Forum: *Harps and Angels*, *The Subject Was Roses* and *Pippin*. Reprise: *Gigi*, *How to Succeed...*, *An Evening with Sutton Foster* and *A Party with Marty*. Other L.A.: *Equivocation* (Geffen Playhouse), *Summer of Love* (Musical Theatre West), *Medea* (UCLA Live), *Ring of Fire* (McCoy Rigby), *The Kathy & Mo Show* with Kathy Najimy and Mo Gaffney (Palm Springs Convention Center), world premieres of *Life Could Be a Dream* (Hudson Theatre), *Norman's Ark* (Ford Amphitheatre) and *Dawn's Light* (East West Players). B.A. in Theater and Economics from Occidental College. Love you, M & M.

MATT MARSDEN (Production Manager/ Technical Director) is Owner/President of Resolution Productions. While Production Manager at the Royal George Chicago, he was 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* and *The Flying Karamazov Brothers*. Working on his own for Resolution Productions, he has been part of the Eighty-Eight LLC production team for the World Premieres of *Monsieur Chopin*,

Beethoven, As I Knew Him and *Maestro: The Art of Leonard Bernstein*. Resolution Productions has also been part of the teams for Chicago Children's Theatre and Criterion Productions' festival management in Chicago. Mr. Marsden's career has included working for Olympic City at the 1996 Olympic Games in Atlanta. As a Project Manager for Chicago's Becker Studios, he has worked on feature film PR campaigns, national conventions and trade shows and retail environments. In the theatre, he 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. He more recently managed *Million Dollar Quartet's* Chicago production for AWA Management, *Don't Dress For Dinner* in Chicago for The British Stage Company and *White Noise* co-produced by Whoopi Goldberg. Thanks to all who make show biz fun, but especially my fantastic wife, Nettie.

JEFFREY KALLBERG (Musical History Production Consultant; Ph.D., University of Chicago; Associate Dean for Arts and Letters and Professor of Music History, University of Pennsylvania) 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 20th 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 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 Fuge* 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) 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 as well as one dealing with the role of music in the movies. He also teaches at the Chautauqua Institution in New York and Washington University in St. Louis, continuing education.

SAMANTHA F. VOXAKIS (General Manager) is a proud native of Baltimore, MD where her 12 years with the Baltimore Orioles included a number of extraordinary events, including the opening of Camden Yards and Cal Ripken, Jr.'s 2131st game. She now keeps busy with the day-to-day operations of Eighty-Eight LLC and with playing proud den mother on the road. Although there was a time she took great pleasure in playing the piano, she has given it up as comparisons to her boss are simply too painful. With special thanks to her ever-supportive family, the auxiliary and, of course, Mr. Felder.

EIGHTY-EIGHT, LLC (Producer) Eighty-Eight Entertainment was created in 2001 by Hershey Felder and is devoted to the creation of new works of musical theatre. Eighty-Eight's projects include the "Composer Sonata" featuring the lives and work of George Gershwin: *George Gershwin Alone*, Fryderyk Chopin: *Monsieur Chopin*, Ludwig van Beethoven: *Beethoven, As I Knew Him* and Leonard Bernstein: *Maestro*. Current projects include *An American Story*, a new musical based on a little-known story about President Lincoln's final day. 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.

LOUIS G. SPISTO (Executive Producer) directs both the artistic and administrative activities of The Old Globe. During his tenure, Mr. Spisto spearheaded the return of the Shakespeare Repertory Company, revitalized the Globe's new works program, resulting in 12 world premiere plays and 10 world premiere musicals, and produced more than 100 productions. Under Mr. Spisto's leadership, ticket sales and contributions have increased substantially, and the fiscal health of the organization has been strengthened to support the expanded artistic vision. Mr. Spisto has successfully led the Globe's \$75 million Capital Campaign and managed the development of the Conrad Prebys Theatre Center, which includes a state-of-the-art arena theatre and education center. An advocate of arts education, Mr. Spisto created a number of new programs that serve tens of thousands of young San Diegans each year. These programs include a summer Shakespeare intensive, a major initiative in southeastern San Diego which includes the development of new works for younger and more diverse audiences, and free student matinees of the Globe's regular productions. Mr. Spisto holds a Master's degree from the University of Wisconsin and a Bachelor's degree from the University of Notre Dame. He has served as chief executive for the Pacific Symphony, Detroit Symphony and American Ballet Theatre.

JACK O'BRIEN (Artistic Director Emeritus) 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!* West End: *Love Never Dies* (sequel to Andrew Lloyd Webber's *The Phantom of the Opera*), *Hairspray* (Olivier Award for Best Musical, Best Director nomination). Broadway: *Catch Me If You Can*, *Impressionism* (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 seven 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, *Il Trittico*, Metropolitan Opera. 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. Recipient of ArtServe Michigan's 2008 International Achievement Award. Mr. O'Brien is a member of the College of Fellows of the American Theatre.

CRAIG NOEL (Founding Director) was first appointed director in 1939, directing 15 productions prior to World War II. Since then he directed more than 200 plays of all styles and periods and produced an additional 270 productions. His vision for The Old Globe resulted in the establishment of the Shakespeare Festival and the San Diego Junior Theatre in the late '40s, the expansion to two theatres in the '50s, Globe Educational Tours in the '70s and Teatro Meta and the Old Globe/ University of San Diego MFA program in the '80s. During the 1940s, Mr. Noel served as dialogue director for the 20th Century Fox Studios and was the former director of the Ernie Pyle Theatre in Tokyo. Described by *Variety* as the eminence grise of San Diego theatre, Mr. Noel is one of the few San Diegans to have had an entire year (1987) proclaimed in his honor, and to be named one of San Diego's "Living Treasures." He was a founder of the California Theatre Council and a former vice president of the California Confederation of the Arts. His numerous honors include *The San Diego Union-Tribune* list of 25 persons who shaped the city's history; the Governor's Award for the Arts; University of Arizona Alumni Association's Outstanding Citizen, for his contribution to their Fine Arts department; San Diego State University's Outstanding Alumnus; Conservator of American Arts Award from American Conservatory Theater; the San Diego Press Club Headliner Award; San Diego Gentleman of

Distinction Award; and a combined tribute from the Public Arts Advisory Council and the San Diego County Board of Supervisors. Mr. Noel was particularly proud of the following three honors representing education and theatre: Honorary Doctorate of Humane Letters, University of San Diego, Honorary Doctorate in Fine Arts, San Diego State University and the annual Awards for Excellence in Theatre named in his honor by the San Diego Theatre Critics Circle. In 2007, he received the National Medal of Arts – the nation's highest honor for artistic excellence – in a ceremony at the White House. Craig Noel died on April 3, 2010 at the age of 94.

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.

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

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

The Old Globe is deeply grateful to its Sponsors, each of whom has made an annual donation of \$50,000 or greater.

75th Anniversary Sponsors

Mary Ann Blair

Karen and Donald Cohn

Conrad Prebys and Debra Turner

Donald* and Darlene Shiley

Season Sponsors

Mary Beth Adderley and Elizabeth & Ryan Williams

The Legler Benbough Foundation

John A. Berol

Peter Cooper and Norman Blachford

The Family of Mary and Dallas Clark

Valerie and Harry Cooper

David C. Copley

The County of San Diego

Audrey S. Geisel

Lonnie Gettman – Designer Fabric

Globe Guilders

Kathryn Hattox

Joan and Irwin Jacobs

Elaine Lipinsky Family Foundation

Patrons of the Prado

Sheryl and Harvey White

*In Memoriam

For additional information on how you may become a Season Sponsor, please contact Todd Schultz, Director of Development, at (619) 231-1941 x2310.

GLOBE HONORS

TALENT COMPETITION FOR HIGH SCHOOL STUDENTS

*T*he Old Globe opened its arms to the theatre artists of the future at the third annual Globe Honors awards event. Some 75 brave young actors and singers auditioned for our judges, who selected 12 finalists to go on and perform their songs or monologues for a panel of professional casting agents, a director and a university professor. Six students also competed for the Technical Theatre category.

The winners of the 2011 Globe Honors were Michael Mahady (Lead Actor in a Musical), Nicole Elledge (Lead Actress in a Musical), Dylan Hoffinger (Musical Theatre, Male), Megan Neubauer (Musical Theatre, Female), A.J. Foggiano (Spoken Theatre, Male), Lila Gavares (Spoken Theatre, Female) and Dillon Evans (Technical Theatre and Stage Management).

The winners of the Musical Theatre, Spoken Theatre and Technical Theatre categories received a \$1,000 scholarship to further their studies, and the winners of Leading Role in a Musical received a \$500 scholarship and an all-expense-paid trip to New York to compete in the National High School Musical Theatre Awards.

Congratulations to all of the exceptional teens who participated in this competition!

(top l.) Nicole Elledge, who won in the category of Outstanding Achievement, Lead Actress in a Musical; (top r.) Dylan Hoffinger, who won in the category of Outstanding Achievement in Musical Theatre, Male; (center) Michael Mahady, who won in the category of Outstanding Achievement, Lead Actor in a Musical, with Executive Producer Lou Spisto; (bottom) The semi-finalists of the 2011 Globe Honors. Photos by J. Katarzyna Woronowicz.

BACKSTAGE TOURS

Have you ever wondered what it looks like underneath the Globe Theatre stage? Pondered where our amazing costumes are constructed? Been curious about the Green Room? Join us on a Behind the Scenes tour for stories about the history and fables of The Old Globe, plus amazing facts about how we do our work.

Our tour groups are for anyone with a healthy curiosity about the work of creating art. Individuals and small groups can also join one of our Walk-Up tours conducted on Saturdays and Sundays at 10:30 a.m.

And for school groups who want to brush up their Shakespeare we have our Follow the Bard tour. Children hunt for props and costumes from many of our productions, and our docents use these items to enlighten the children about the plots and characters in the plays.

For more information about Behind the Scenes and Follow the Bard tours, please email GlobeLearning@TheOldGlobe.org or call (619) 231-1941 x2145.

THE OLD GLOBE — BRINGING YOU BROADWAY'S BEST

Angela Reed and Lois Markle in *August: Osage County*. Photo by Henry DiRocco.

Brian Shepard, Eric Schneider and Stephanie Gibson in *Robin and the 7 Hoods*. Photo by Craig Schwartz.

SUBSCRIBE NOW TO THE 2011/2012 SEASON

RICHARD O'BRIEN'S
THE ROCKY HORROR SHOW
SEPTEMBER 15 – NOVEMBER 6, 2011

Book, Music and Lyrics by Richard O'Brien
Directed by Oanh Nguyen

Old Globe Theatre
Conrad Prebys Theatre Center

WEST COAST PREMIERE
DIVIDING THE ESTATE
JANUARY 14 – FEBRUARY 12, 2012

By Horton Foote
Directed by Michael Wilson

Old Globe Theatre
Conrad Prebys Theatre Center

WORLD PREMIERE
SOMEWHERE
SEPTEMBER 24 – OCTOBER 30, 2011

By Matthew Lopez
Directed by Giovanna Sardelli

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center

WORLD PREMIERE
THE RECOMMENDATION
JANUARY 21 – FEBRUARY 26, 2012

By Jonathan Caren
Directed by Jonathan Munby

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center

THE OLD GLOBE
BROADWAY'S BEST AND SAN DIEGO'S FINEST

(619) 23-GLOBE

www.TheOldGlobe.org

BEST AND SAN DIEGO'S FINEST FOR OVER 75 YEARS!

Adam Monley and Patti Murin in *Jane Austen's Emma*. Photo by Henry DiRocco.

Jonathan Spivey and Jeffrey DeMunn in *Death of a Salesman*. Photo by Henry DiRocco.

AND GUARANTEE YOUR SEATS FOR ANOTHER SEASON OF BROADWAY'S BEST AND SAN DIEGO'S FINEST

WORLD PREMIERE MUSICAL

A ROOM WITH A VIEW

MARCH 2 – APRIL 8, 2012

Based on the Novel by E.M. Forster
Book by Marc Acito Music by Jeffrey Stock
Lyrics by Jeffrey Stock and Marc Acito
Directed by Scott Schwartz

Old Globe Theatre
Conrad Prebys Theatre Center

CLASSICS UP CLOSE

ANNA CHRISTIE

MARCH 10 – APRIL 15, 2012

By Eugene O'Neill
Directed by David Auburn

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center

DIRECT FROM BROADWAY

THE SCOTTSBORO BOYS

APRIL 29 – JUNE 10, 2012

Music and Lyrics by John Kander and Fred Ebb
Book by David Thompson
Directed and Choreographed by Susan Stroman

Old Globe Theatre
Conrad Prebys Theatre Center

WORLD PREMIERE MUSICAL

NOBODY LOVES YOU

MAY 9 – JUNE 17, 2012

Music and Lyrics by Gaby Alter
Book and Lyrics by Itamar Moses
Directed by Michelle Tattenbaum

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center

ldGlobe.org Group Sales: (619) 238-0043 x2408

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 2,000 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 629 other performances possible. The Old Globe appreciates the support of those who have stepped into the spotlight.

Benefactors (\$100,000 and above)

City of San Diego Commission for
Arts & Culture
The County of San Diego

Audrey S. Geisel/The San Diego
Foundation Dr. Seuss Fund
Globe Guilders
The James Irvine Foundation

The Parker Foundation
(Gerald & Inez Grant Parker)
Donald* & Darlene Shiley
The Shubert Foundation

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

Mary Beth Adderley and
Elizabeth & Ryan Williams
The Legler Benbough Foundation
John A. Berol
Mary Ann Blair
California Bank & Trust
The Family of Mary & Dallas Clark
Karen & Donald Cohn
Cohn Restaurant Group/
Prado Restaurant

Continental Airlines
Peter Cooper & Norman Blachford
Advised Fund at the San Diego
Human Dignity Foundation
Valerie & Harry Cooper
David C. Copley
Lonnie Gettman - Designer Fabric
Kathryn & John Hattox
William Randolph Hearst Foundation
HM Electronics, Inc.

Joan & Irwin Jacobs Fund of the
Jewish Community Foundation
Las Patronas
Elaine Lipinsky Family Foundation
Patrons of the Prado
Conrad Prebys & Debra Turner
Qualcomm, Inc.
U.S. Bank
Wells Fargo
Sheryl & Harvey White Foundation

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

Bank of America
Alan Benaroya
Richard & Kathy Binford
Arthur & Sophie Brody Fund of the
Jewish Community Foundation
Elaine & Dave Darwin
Mr. & Mrs. Brian Devine
Pamela A. Farr
Danah H. Fayman

Higgs Fletcher & Mack, LLP
Leonard & Elaine Hirsch
Jo Ann Kilty
Barbara Kjos
National Corporate Theatre Fund
Brian & Paula Powers
The San Diego Foundation,
a grant made possible by the
Ariel W. Coggeshall Fund

SDG&E
Sheraton San Diego Hotel & Marina
Mickey Stern
Gillian & Tony Thornley
Union Bank
Erna & Andrew Viterbi
Mandell Weiss Charitable Trust
Pamela & Marty Wygod
June E. Yoder

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

Jane Smisor Bastien
BJH Foundation
Pamela & Jerry Cesak
The Helen K. and
James S. Copley Foundation
Nina & Robert Doede
Hal & Pam Fuson
Robert Gleason & Marc Matys
Lee & Frank Goldberg
Jean-Marie Hamel, Ph.D.

The Hull Family
Deni & Jeff Jacobs
Daphne H. & James D. Jameson
Dr. Ronald & Mrs. Ruth Leonardi
Jeffrey & Sheila Lipinsky
Family Foundation
Sue & John Major
National Endowment for the Arts
Rafael & Marina Pastor
Allison & Robert Price

Price Family Charitable Fund
Reneé Schatz
Jean & Gary Shekhter
Patsy & Forrest Shumway
Ms. Jeanette Stevens
Anne Taubman & David Boyle
Evelyn Mack Truitt
Brent V. Woods & Laurie C. Mitchell
Carolyn Yorston-Wellcome

FOUNDER CIRCLE**(\$5,000 to \$9,999)**

Lawrence G. Alldredge & Dawn Moore
The Louis Yager Cantwell
Private Foundation
Nikki & Ben Clay
Clifford & Carolyn Colwell
Ms. Heidi Conlan/The Sahar
Daywi Foundation
R. Patrick & Sharon Connell
Bernard J. Eggertsen &
Florence Nemkov
Marion Eggertsen
Barbara & Dick Enberg
Dr. & Mrs. Robert Epsten
Carol Spielman-Ewan & Joel Ewan
Diane & Elliot Feuerstein
Martha & George Gafford
Mary Ann & Arnold Ginnow
Diana Glimm
Alexa Kirkwood Hirsch
Dr. & Mrs. Harry F. Hixson, Jr.
William Karatz
Carol & George Lattimer
Peter Manes & Yoko Sakaguchi
Paul I. & Margaret W. Meyer
Money/Arenz Foundation, Inc.
Harle Garth Montgomery*
Rebecca Moores
Tom & Lisa Pierce
John & Marcia Price
Family Foundation
James E. Riley Trust
Rivkin Family Fund I at
The San Diego Foundation
Paul Scott Silvera & Todd Schultz
Jailie & Bob Sullivan
Deborah Szekely
Dixie & Ken Unruh
Jordine Skoff Von Wantoch
Judy & Jack White

CRAIG NOEL CIRCLE**(\$2,500 to \$4,999)**

Dr. & Mrs. Wayne Akeson
Gail John & Jennifer Andrade
Anonymous (2)
Mr. & Mrs. Richard Baldwin
Bobbie Ball
Diana J. Barliant & Nowell Wisch
Melissa Garfield Bartell &
Michael Bartell
Joan & Jeremy Berg
Linda Birch
Charlotte & Charles Bird
Paul Black
Dr. Herman & Irene Boschken
The Brigantine Family of Restaurants
Dr. & Mrs. Edgar D. Canada
George & Ellen Casey
Rudy & Carol Ceseña
Carol & Jeff Chang
Garet & Wendy Clark
Richard & Stephanie Coutts
Susan B. Cowell
Gigi & Ed Cramer
John* & Ann Davies
Darlene G. Davies in memory
of Lowell Davies
Pat & Dan Derbes
Mrs. Philip H. Dickinson
Jim & Sally Ditto
Mr. & Mrs. Ira S. Epstein
Carol Fink
Mary & David Fitz
Susanna & Michael Flaster
Jean & Sid Fox
Karen Fox & Harvey Ruben

Samuel I. & John Henry Fox
Foundation at
Union Bank of California
Chuck Freebern
Charles & Millicent Froehlich
Deede Gales
Elaine & Murray Galinson
Victor & Jill Galvez
Barbara & Albert Garlinghouse
Bill & Judy Garrett
Drs. Thomas & Jane Gawronski
Nancy Reed Gibson
Wendy Gillespie
Mark & Hanna Gleiberman
Tom & Sheila Gorey
Dr. & Mrs. William Gott
Walter & Lola Green
Tim Haidinger
Ms. Cheryl Haimsohn
Norm Hapke & Valerie Jacobs Hapke
Patricia & Richard Harmetz
Gordon & Phyllis Harris
Drs. Patrick Harrison & Eleanor Lynch
Susan & Dr. Ronald Heller
Dr. & Mrs. Peter K. Hellwig
Rhonda Heth & Thomas Mabie
Richard & Janet Hunter
Hutcheson Family Fund at
The San Diego Foundation
Andrew & Sonia Israel Fund of the
Jewish Community Foundation
Jerri-Ann & Gary Jacobs
Al* & Pat JaCoby
Mary & Russell Johnson
Jackie Johnston
Katleman Family Fund of the
Jewish Community Foundation
Bob* & Gladys King
Ken & Sheryl King
Webster & Helen Kinnaird
Cindy & John Klinedinst
Jane & Ray Kloforn
Curt & Nancy Koch
Brooke & Dan Koehler
Betty & Leonard Kornreich
Rosalie Kostanzer & Michael Keefe
Regina Kurtz & Al Isenberg
Bob & Laura Kyle
Peter Landin & Michelle Cardinal
Dr. Eric Lasley & Judith Bachner
Tadd S. Lazarus, M.D.
Terry & Mary Lehr
Ms. Sherrill Leist
James & Pamela Lester
Jerry Lester, M.D./Rosarito, Mexico
Levinson Family Fund of the
Jewish Community Foundation
Barbara & Mathew Loonin
Merriel F. Mandell, Ph.D.
Charlie & Jackie Mann
Elizabeth & Edward McIntyre
Harold O. McNeil, Esq.
Elizabeth Meyer
Scott & Grace Miller
Mr. & Mrs. David Mulliken
Ruth & Jim* Mulvaney
Joyce & Martin Nash
Arthur & Marilyn Neumann
Lawrence Newmark
Matthew & Judith Pollack
Mo & Bill Popp
Daniel Porte Jr., M.D.
Joanne Powers
The Arthur & Jeanette Pratt
Memorial Fund
Joseph & Jane Rascoff
Sarah B. Marsh-Rebello &
John G. Rebello

Mrs. Charlotte Rees
Roger & Christine Roberts
Nancy J. Robertson
Carole Sachs
Warren & Beverly Sanborn
Sanderson Family Donor Advised
Fund at the Rancho Santa Fe
Foundation
Dee E. Silver, M.D.
Elene & Herb Solomon
Nancy & Alan Spector and Family
Nancy Steinhart &
Rebecca Goodpasture
Eugene & Hannah Step
Pat & Jack Thomas
Cherie Halladay Tirschwell
Carol Vassiliadis
Doris & Lou Vettese
Mary R. Warkentin
Zelda J. Waxenberg
Jan Harden Webster & Raul Ortega
The Patricia and Christopher Weil
Family Foundation
Dr. Steve & Lynne Wheeler
James & Kathryn Whistler
Christian Winther
Alice M. Young

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

Anita Busquets & William Ladd
Lisa & David Casey
Devora & Ron Eisenberg
of Great News!
Joy & Dr. Fred Frye
Gary & Carrie Huckell
William & Edythe Kenton
Sherry & Larry Kline
Robin J. Lipman & Miro Stano
Akiko Charlene Morimoto &
Hubert Frank Hamilton, Jr.
Nancy & James Mullen
In Memory of Dolly & Jim Poet
Marie & Don Prisby
Marisa SorBello & Peter Czipott
Pamela J. Wagner
James & Ellen Weil
Shirli Fabbri Weiss
Dr. Steve & Lynne Wheeler

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

Anonymous
Jeff & Donna Applestein
Mrs. Lazare F. Bernhard
Steve G. Bjorg
Dr. & Mrs. Robert M. Callicott
Jane Cowgill
Enid & Martin Gleich
Joy & Ronald Mankoff
Elspeth & Jim Myer
Parker & Crosland LLP
Margery & John Swanson
WD-40 Company

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

Edward Anderson
Anonymous
Sondra & Robert Berk Fund of the
Jewish Community Foundation
Gary & Barbara Blake Family Fund of
the Jewish Community Foundation
Nancy Brock
Mary-Kay Butler
Sandra & Harry Carter
Ms. Dorothy R. Dring
Paul & Clare Friedman
Mr. & Mrs. Arthur A. Greenberg

Leo S. Guthman Fund
Kaaren Henderson
Kenneth & Marilyn Jones
Louis & Mary Beth Kelly
Jerome & Gayle Klusky
Dr. & Mrs. James E. Lasry
Courtney & Raymond Liddy
Don & Mary Jane Lincoln
Dr. Robert & Marcia Malkus
Jasna Markovac & Gary Miller
Marcia Mattson
Valorie McClelland
Holly McGrath & David Bruce
Dr. & Mrs. M. Joseph McGreevy
Virginia Oliver
Ben & Joan Pollard
Dr. Julie Prazich & Dr. Sara Rosenthal
Robert & Doris Reed
Jeffrey & Vivien Ressler
The Ralph B. Rogers Foundation
Dr. Joseph & Carol Sabatini
Marilies Schoepflin, PhD.
Nancy & George Stassinopoulos
Jack & Louise Strecker
Celeste & Gene Trepte
Stan & Anita Ulrich
David & Irene Weinrieb
Brendan M. & Kaye I. Wynne
M.J. Zahnle
Christy & Howard Zatkun

GOLD**(\$500 to \$999)**

Elaine & Bob Algeo
Anonymous (6)
George Amerault
Drs. Michael & Gabriela Antos
Earl Asbury
Alicia Atun & Elaine Rendon*
The Backman Family
Richard & Linda Basinger
Deron & Toni Bear
Bruce & Patricia Becker
Amnon & Lee Ben-Yehuda
Bob & Joyce Blumberg
Ruth Mary Picard Campbell
Greg & Loretta Cass
Luc Cayet & Anne Marie Pleska
Lynne Champagne & Wilfred Kears
Alan L. & Frances E. Cornell
Ken Crouch
Ronald D. Culbertson
Sam Dolnick in memory of
Edith Dolnick
Dr. Donald & Eilene Dose
Jackie & Stan Drosch
Elisabeth K. Ecke
Bill Eiffert & Leslie Hodge
Pauline Forman & Jack Burke
Susan & Steven Garfin
Arthur Getis
Norman & Patricia Gillespie
Louise & Doug Goodman
Edry & Robert Goot
Drs. Barbara & Leonard Gosink
Chris Graham & Michael Albo
Carol & Don Green
George C. Guerra
Richard & Candace Haden
Mrs. Helen M. Hammond
Mr. & Mrs. Arnold Hess
Stephen Hopkins & Dr. Carey Pratt
Dr. & Mrs. Clyde W. Jones
Kathy & Rob Jones
Mr. & Mrs. Henry P. Kagey
Patricia & Alexander Kelley
Bill & Linda Kolb
Marvin Kripps, M.D.

Annual Fund Donors

(continued)

LABS, Inc./Silvia Dreyfuss
Sherry & Rick Levin
Marshall & Judy Lewis Fund of the
Jewish Community Foundation
Mrs. Victor Y. Lindblade
Edward & Nancy Lyon
Carl Maguire & Margaret Sheehan
Sally & Luis Maizel
Steve & Yvonne Maloney
Jeanne Maltese
Drs. Betty Joan Maly & John Meyers
Ron & Mercy Mandelbaum
Russell Mangerie
Martin & Joanne Marugg
Rev. Stephen J. Mather
Ron McCaskill & Robyn Rogers
Charles & Billie McKnight
Carole S. Miller
Charles & Susan Muha
Shirley Mulcahy
Marsha J. Netzer
Katherine Newton
Mark Niblack
Rod & Barbara Orth
Julius J. Pearl Fund at
The San Diego Foundation
In Memory of Margaret Peninger
Dr. Ken Pischel &
Dr. Katherine Ozanich
Drs. Paul & Katherine Ponganis
Simon & Ruth Sayre

Linda J. Seifert
Mr. & Mrs. Randall Silvia
Mr. William D. Smith & Dr. Carol Harter
Dave & Phyllis Snyder
Susan Steele & Mike Conley
Helga & Sam Strong
Ron & Susan Styn
Clifford & Kay Sweet
Linda Terramagra
Dr. & Mrs. Charles B. Tesar
Gertrude Trebon
Jeffrey & Sheila Truesdell
Natalie C. Venezia & Paul A. Sager
Katherine White
Dennis & Carol Wilson
Dr. Dolores Wozniak

*In Memoriam

This list current as of June 15, 2011

As announced in July 2008, the names of Annual Fund donors at the Silver level are published semi-annually, once in the Shakespeare Festival program and again in a winter Globe program.

For additional information on how you may support The Old Globe's artistic, education and community programs, please visit our website at www.TheOldGlobe.org or contact Rachel Plummer, Development Manager, Individual Annual Giving, at (619) 231-1941 x2317 or rplummer@TheOldGlobe.org.

(Production Sponsors continued)

In addition to the featured Sponsors of *Maestro: The Art of Leonard Bernstein*, the Globe wishes to thank Elaine Lipinsky for her support of *The Great American Songbook* and *George Gershwin Alone*.

Elaine Lipinsky

Elaine is the daughter of the late Dorris and Bernard Lipinsky and is honored to have been a part of The Old Globe family for many years. The Lipinsky family's tradition of generous support to the Globe began in the 1950s, and it is important to Elaine that this tradition be continued through her own foundation because of her parents' love of the Globe and its service to the community through its dedication to theatrical excellence and arts education. Elaine also supports the M.F.A. Musical Theatre Program at SDSU, Vista Hill, Seacrest Village, Mama's Kitchen, various other theatres in San Diego and other charities too numerous to mention.

Meet the Artist

Meet and mingle with talented Globe actors, directors and artists at exclusive events for Globe donors.

Each year, The Old Globe hosts a special "Meet the Artist" series to thank Annual Fund donors, whose gifts support our artistic and education programs. These special behind-the-scenes events are reserved for Globe donors of \$500 or more, and attendees enjoy pre- and post-event receptions and have the opportunity to interact with talented Globe artists, who later regale the attendees with personal and professional stories during a candid interview with the Globe's Executive Producer, Lou Spisto.

The remaining artist for the 2011 series will be: **MILES ANDERSON** – appearing as Prospero in *The Tempest* and Salieri in *Amadeus* during the 2011 Shakespeare Festival.

Globe donors who attended the first event in this year's series were able to meet Sam Gold, the director of the Globe's 2011 critically-acclaimed production of Tracy Letts' *August: Osage County*.

Director Sam Gold mingles with guests during the reception.

For more information on how you can support The Old Globe's Annual Fund and participate in these and other exclusive events, please contact Rachel Plummer, Development Manager, Individual Annual Giving, at (619) 231-1941 x2317 or rplummer@TheOldGlobe.org.

Public Support

**vibrant culture
vibrant city**
Commission for Arts and Culture
City of San Diego

NATIONAL
ENDOWMENT
FOR THE ARTS

Major funding provided by the City of San Diego Commission for Arts and Culture. The Old Globe is funded by the County of San Diego.

Stay Connected with The Old Globe

facebook

twitter

YouTube

Visit us online at www.TheOldGlobe.org

Globe Ambassadors

Globe Ambassadors are generous supporters of The Old Globe who contribute a minimum of \$3,500 to the Annual Fund, attend special Globe meetings and activities and serve as advocates in the community for the Globe's mission and goals. As a group, Ambassadors sponsor one Globe production each season.

Lawrence G. Alldredge & Dawn Moore
Paul Black♦
Dr. & Mrs. Edgar D. Canada
Carol & Rudy Ceseña
Steven J. Cologne
R. Patrick & Sharon Connell
Susan B. Cowell
Gigi & Ed Cramer♦
Elaine & Dave Darwin♦
Darlene G. Davies♦
Mrs. Philip H. Dickinson
Nina & Robert Doede
Marion Eggertsen♦

Bernard J. Eggertsen & Florence Nemkov♦
Carol Spielman-Ewan & Joel Ewan
Danah H. Fayman♦
Susanna & Michael Flaster
Mary Ann & Arnold Ginnow
Alexa Kirkwood Hirsch♦
Leonard & Elaine Hirsch♦
Pat Jacoby
Mary & Russell Johnson♦
Bob* & Gladys King♦
Bob & Laura Kyle
Tadd S. Lazarus, M.D.
James & Pamela Lester♦
Dr. Jerry Lester♦
Merriel F. Mandell, Ph.D.♦
Peter Manes & Yoko Sakaguchi
Paul I. & Margaret W. Meyer
David & Noreen Mulliken
Arthur & Marilyn Neumann
Joanne C. Powers
Jeannie & Arthur Rivkin

Donald* & Darlene Shiley♦
Ms. Jeanette Stevens♦
Evelyn Mack Truitt
Dixie & Ken Unruh
Doris & Lou Vettese♦
Pamela J. Wagner♦
Jordine Von Wantoch♦

*In Memoriam

♦Denotes increased giving in 2010 & 2011

For additional information on how you may become a Globe Ambassador, please contact Marilyn McAvoy Bergman, Major Gifts Director, at (619) 231-1941 x2309 or mmcavoy@TheOldGlobe.org.

Corporate Donors

SEASON SPONSORS (\$50,000 or more)

CALIFORNIA BANK
TRUST

Continental
Airlines

THE
PRADO
AT BALBOA PARK

QUALCOMM®

WELLS
FARGO

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

San Diego's Law Firm Since 1939

Sempra Energy utility®

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

City National Bank
ResMed Foundation

KPMG, LLP
Torrey Pines Bank

Neiman Marcus
The Westgate Hotel

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

Hyatt Regency La Jolla Take A Break Service

CRAIG NOEL CIRCLE (\$2,500 - \$4,999)

Break-Away Tours Cubic Corporation Goldman, Sachs & Co.
Ladeki Restaurant Group - Roppongi Restaurant
PRA Destination Management

National Corporate Theatre Fund is a not-for-profit corporation created to increase and strengthen support from the business community for ten of this country's most distinguished professional theatres. The following foundations, individuals and corporations support these theatres through their contributions to NCTF:

(\$10,000 or more)
Bank of America
Bloomberg
BNY Mellon Wealth Management
Steven Bunson
Christopher Campbell/
Palace Production Center
Cisco Systems, Inc.
Citi
Data cert, Inc.
Dorsey & Whitney Foundation
Ernst & Young
Goldman, Sachs & Co.
Marsh & McLennan Companies
McCarter & English LLP
The McGraw-Hill Companies
MetLife

Morgan Stanley
NBC/Saturday Night Live
Pfizer, Inc.
Karen Pritzker & Michael Vlock
RBC Wealth Management
RVM/Vincent Brunetti
Salesforce.com
Sharp Electronics
George S. Smith, Jr.
The McGraw-Hill Companies
James S. Turley
UBS
USA Today
Vernalis Systems
Wells Fargo
Willkie Farr & Gallagher LLP

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

A Planned Gift Ensures a Strong Tomorrow for The Old Globe

Craig Noel League Members

Anonymous (17)
Diana Barliant
Nancine Belfiore
Alan Benaroya
Ronald Brown
Dr. & Mrs. Edgar D. Canada
Garet & Wendy Clark
R. Patrick & Sharon Connell
Patricia W. Crigler. Ph. D., CAPT/USN/Ret.
Carlos & Patricia Cuellar
Mrs. Philip H. Dickinson
Doug Druley & Becky Young
Dr. & Mrs. Robert Epstein
Frank A. Frye, III
Mr. Alan Gary & Ms. Joannee Udelf
Nancy Reed Gibson
Robert Gleason & Marc Matys
Marcy Goldstone
Carol & Don Green
Kathryn Hattox
David & Debbie Hawkins
Jill Denison Holmes
Craig & Mary Hunter
Bob Jacobs
Grace Johnston
Gladys H. King
Marilyn Kneeland
Jean & David Laing
Jerry Lester Foundation
Heather Manion
Chris & Jill Metcalf
Paul I. & Margaret W. Meyer
Steve Miller
Dr. Robert W. Miner
Shirley Mulcahy
Laurie Dale Munday
Stanley Nadel & Cecilia Carrick
Alice B. Nesnow
Arthur & Marilyn Neumann
Ronald J. Newell
Greg & Polly Noel
PACEM (Pacific Academy of Ecclesiastical Music)
Sarah B. Marsh-Rebello & John Rebello
Darlene Shiley
Patsy & Forrest Shumway
B. Sy & Ruth Ann Silver
Stephen M. Silverman
Roberta Simpson
Dolores & Rod Smith
Marisa SorBello & Peter Czipott
John & Cindy Sorensen
Nancy A. Spector & Alan R. Spector
Jeanette Stevens
Eric Leighton Swenson
Anne C. Taubman
Cherie Halladay Tirschwell
Evelyn Mack Truitt
Ginny Unanue
Carol & Lawrence Veit
Jordine Von Wantoch
Merle Wahl
Holly J. B. Ward
Sheryl & Harvey P. White
Mrs. Jack Galen Whitney
Julie Meier Wright
Carolyn Yorston-Wellcome

What is the Craig Noel League?

Founded in 2000 and named for the Globe's Founding Director, the League is a planned giving society for the Globe comprised of individuals who have included The Old Globe in their estate plans. Through their generosity, these supporters of the Theatre are helping to ensure a long and bright future for San Diego's leading cultural landmark.

What is a Planned Gift?

Planned giving is simply a way to support The Old Globe through your estate plans by establishing an irrevocable bequest of property, stock or cash; a charitable trust; a living estate; or some other deferred giving instrument. In your estate plans, you have the ability to designate the specific use of the funds given to the Globe, and to help guide your decision, The Old Globe Board of Directors has established specific giving areas that you may choose from, including classical theatre and Shakespeare, education programs and new works.

How do I make a Planned Gift?

Simply call the Globe and schedule an appointment for a confidential meeting, or visit with your estate planner or attorney. You may also attend one of several seminars held throughout the year to become more acquainted with estate planning.

How can a Planned Gift help me?

A planned gift can reduce your income tax, increase your yearly income, help you avoid capital gains tax, distribute your assets to family members at a reduced tax rate and, most importantly, support an organization you love! You will also have the satisfaction of knowing your gift will impact generations of future theatregoers and that The Old Globe will remain a leader in the theatre arts for decades to come!

To become a member of the Craig Noel League or to tell us of a gift you have already made, please contact Bridget Cantu Wear, Associate Director of Development, Planned Giving, at (619) 231-1941 x2312 or bcantuwear@TheOldGlobe.org.

Join us and become a part of our active community with a variety of exciting events like our Annual Member Event on Thursday, August 25, in the Craig Noel Garden followed by a theatre performance. Attend one of our monthly lunches - "Food for Thought" - and meet a Globe artist or attend one of the many Opening Night receptions held throughout the year.

New Craig Noel League members and longtime theatre volunteers Carol and Don Green visit with the lead of *The Tempest* and *Amadeus*, Miles Anderson, at the monthly luncheon series "Food for Thought."

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 the following individuals 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 the Globe.

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

Patron Information

TICKET SERVICES HOURS

Monday: Closed

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 \$3.50 per ticket service charge. 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

Restrooms are located in the lower lobby of the Old Globe Theatre, the lobby of the White Theatre and adjacent to the Festival Theatre.

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. Please silence all digital watches, pagers and cellular phones prior to entering the theatre.

ASSISTED LISTENING SYSTEM

For the convenience of our hard of hearing and hearing-impaired, The Old Globe has an Assistive Listening System in both the Sheryl and Harvey White Theatre and the Old Globe Theatre. A limited number of the lightweight headsets, as well as induction neck loops, may be obtained from the house manager prior to performances.

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) 238-0043 x2145 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 and a description of the item and contact you if it is found. The Old Globe does not assume liability for items left behind on the premises.

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

Staff

Louis G. Spisto **Executive Producer**
 Michael G. Murphy..... **General Manager**
 Dave Henson **Director of Marketing and Communications**
 Todd Schultz..... **Director of Development**
 Mark Somers..... **Director of Finance**
 Richard Seer..... **Director of Professional Training**
 Robert Drake..... **Director of Production**
 Roberta Wells-Famula..... **Director of Education**

ARTISTIC

Adrian Noble **Shakespeare Festival Artistic Director**
 Matthew Lopez..... **Playwright-in-Residence**
 Danielle Mages Amato..... **Literary Manager/Dramaturg**
 Samantha Barrie..... **Casting Director**
 Bernadette Hanson..... **Artistic Associate**
 Snehal Desai..... **Drama League Directing Fellow**

PRODUCTION

Debra Pratt Ballard **Associate Director of Production**
 Ron Cooling..... **Company Manager**
 Carol Donahue..... **Production Coordinator**

Stage Management

Leila Knox **Production Stage Manager**

Technical

Benjamin Thoron..... **Technical Director**
 Wendy Berzansky..... **Associate Technical Director**
 Tramaine Berryhill..... **Assistant Technical Director**
 Sean Fanning..... **Resident Design Assistant**
 Eliza Korshin..... **Technical Assistant/Buyer**
 Christian Thorsen..... **Stage Carpenter/Flyman, Globe**
 Carole Payette..... **Charge Scenic Artist**
 W. Adam Bernard..... **Scenic Artist**
 Gillian Kelleher..... **Master Carpenter**
 Andrew Recker..... **Master Carpenter, Festival**
 Andrew Young..... **Charge Carpenter, White**
 Laura McEntyre..... **Automation Coordinator**
 Fernando Avita, Chris Chauvet, Jason Chohon,
 Robert Dougherty, Thomas Hawkins,
 Jack Hernandez, Josh Letton..... **Carpenters**
 Eszter Julian, Jeremy Luce..... **Deck Crew, Festival**

Costumes

Stacy Sutton..... **Costume Director**
 Charlotte Devaux Shields..... **Resident Design Associate**
 Maureen Mac Niallais..... **Assistant to the Director**
 Shelly Williams..... **Design Assistant/Shopper**
 Michelle Souza..... **Design Assistant**
 Erin Cass..... **Draper**
 Wendy Miller..... **Tailor**
 Annie Glidden Grace, Babs Behling..... **Assistant Cutters**
 Mary Miller..... **Costume Assistant**
 Joanna Stypulkowska..... **Stitcher**
 Erin Carignan..... **Craft Supervisor**
 Molly O'Connor..... **Wig and Makeup Supervisor**
 Kim Parker..... **Assistant to Wig and Makeup Supervisor**
 Danielle Griffith..... **Wig and Makeup Assistant**
 Beverly Boyd..... **Wardrobe Supervisor**
 Beth Merriman..... **Crew Chief Globe**
 Anna MacDonald..... **Crew Chief White**
 Kristin Bongiovanni, Erin Dodd, Sunny Haines, Suzanne
 Noll, Suzanne Notarangelo-Arnson, Noelle van Wyk,
 Christiana Jo Nguyen..... **Wardrobe Crew Festival**
 Marie Jezbera..... **Rental Agent**

Properties

Neil A. Holmes..... **Properties Director**
 Kristin Steva Campbell..... **Assistant to the Director**
 M.H. Schrenkeisen..... **Shop Foreman**
 Rory Murphy..... **Lead Craftsman**
 Josh Camp, Patricia Rutter, Rebecca Schlabach,
 Molly Thuot..... **Craftspersons**

David Medina..... **Properties Buyer**
 Trevor Hay..... **Property Master, Globe**
 David Buess..... **Property Master, Festival**
 Kristi Hummel-Rosen..... **Prop Assistant**

Lighting

Nate Parde..... **Lighting Director**
 Shawna Cadence..... **Lighting Assistant**
 Tonnie Ficken..... **Master Electrician, Globe**
 Jim Dodd..... **Master Electrician, White**
 Kevin Liddell..... **Master Electrician, Festival**
 Kristen Flores,
 Steve Schmitz..... **Followspot Operators, Festival**
 Jason Bieber, Areta MacKelvie,
 Rafael Vallejo, Amanda Zieve..... **Electricians**

Sound

Paul Peterson..... **Sound Director**
 Erik Carstensen..... **Master Sound Technician, Globe**
 Jeremy Siebert..... **Master Sound Technician, White**
 Jeremy Nelson..... **Master Sound Technician, Festival**
 Dana Pickop..... **Mic Runner, Festival**

ADMINISTRATION

Brian Franko..... **Assistant General Manager**
 Bryan Scott..... **Executive Assistant**

Information Technology

Dean Yager..... **Information Technology Manager**
 Thad Steffen..... **Information Technology Assistant Manager**
 John Ralston..... **Information Technology Assistant**

Human Resources

Sandra Parde..... **Human Resources Director**

Maintenance

Randy McWilliams..... **Facilities Manager**
 Violanda Corona, Ismael Delgado, Miguel Gaspar,
 Roberto Gonzalez, Reyna Huerta, Jose Morales,
 Albert Rios, Maria Rios, Vielka Smith, Nicolas Torres,
 Leonardo Rodriguez..... **Building Staff**

PROFESSIONAL TRAINING

Lance Bower..... **Program Coordinator**
 Maria Carrera, Cynthia Caywood, Ray Chambers,
 Gerhard Gessner, Jan Gist, Fred Robinson,
 Liz Shipman, Abraham Stoll, George Yé..... **MFA Faculty**

EDUCATION

Kim Montelibano Heil..... **Education Associate**
 Carol Green..... **Speakers Bureau Coordinator**
 David Carson, Amanda Cooley Davis, James Cota,
 Marisela De la Parra, Jo Anne Glover, Brian Hammond,
 Sarah Price-Keating, Jennifer Barclay Newsham,
 Radhika Rao..... **Teaching Artists**

FINANCE

Carly Bennett..... **Senior Accountant**
 Trish Guidi..... **Accounts Payable/Accounting Assistant**
 Adam Latham..... **Payroll Coordinator/Accounting Assistant**
 Tim Cole..... **Receptionist**

DEVELOPMENT

Marilyn McAvoy Bergman..... **Major Gifts Director**
 Annamarie Maricle..... **Associate Director, Institutional Grants**
 Bridget Cantu Wear..... **Associate Director, Planned Giving**
 Eileen Prisky..... **Events Manager**
 Rachel Plummer..... **Development Manager,
 Individual Annual Giving**
 Diane Addis..... **Membership Administrator**
 Kacie Bluhm..... **Development Assistant**
 Katie Dupont..... **VIP Donor Ticketing**

Donor Services

Lee Conavay, Monica Jorgensen, Barbara Lekes,
 Pamela Malone, Richard Navarro, Stephanie Reed,
 Judy Zimmerman..... **Suite Concierges**

MARKETING

Jeffrey Weiser..... **Public Relations Director**
 Mike Hausberg..... **Public Relations Associate**
 Kelly Boyle..... **Digital and Print Publications Coordinator**
 Marissa Haywood..... **Marketing Assistant**
 Monica Jorgensen,
 Susie Virgilio..... **Marketing/Events Assistants**

Subscription Sales

Scott Cooke..... **Subscription Sales Manager**
 Anna Bowen-Davies, Arthur Faro, Andy Fink,
 Janet Kavin, Pamela Malone, Yolanda Moore,
 Jessica Morrow, Keith Perkins, Ken Seper,
 Cassandra Shepard, Jerome Tullmann,
 Grant Walpole..... **Subscription Sales Representatives**

Ticket Services

Bob Coddington..... **Ticket Services Manager**
 Marsi Fisher..... **Ticket Operations Manager**
 Dani Meister..... **Group Sales Manager**
 Tony Dixon,
 Rob Novak..... **Lead Ticket Services Representatives**
 Brian Abraham, Kari Archer, Brittany Bailey,
 Sarah Dittges, Merri Fitzpatrick, Stephen Greenhalgh,
 Tyler Jones, Angela Juby, Hanako Justice, Cassie Lopez,
 Caryn Morgan, Christopher Smith, Diana Steffen,
 Rico Zamora..... **Ticket Services Representatives**

PATRON SERVICES

Mike Callaway..... **Theatre Manager**
 Brian Davis, Jessica Talmadge..... **House Managers**
 A. Samantha Beckhart..... **Front of House Assistant**
 Elaine Gingery..... **Food and Beverage Manager**
 Timothy Acosta, June Owatari, Paige Plihal,
 Amanda Rhoades, Michelle Thorsen,
 Michelle R. Witmer..... **Pub Staff**
 Rose Espiritu, Jasmine Morgan,
 Stephanie Rakowski..... **Gift Shop Supervisors**

Security/Parking Services

Rachel "Beahr" Garcia..... **Security Supervisor**
 Dallas Chang, Sherisa Eselin,
 Janet Larson, Jeffrey Neitzel..... **Security Officers**
 Patricia Ceja, Andre Holmes,
 Alberto Holloway, Jeff Howell..... **Parking Lot Attendants**
 Norman Ramos, Danny Wilcox..... **V.I.P. Valet Attendants**

Jack O'Brien..... **Artistic Director Emeritus**
 Craig Noel..... **Founding Director**