

JANUARY 2011

Welcome to THE OLD GLOBE

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 a budget of \$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.

For some time now, I've been wanting the Globe to work with Paul Gordon, one of today's most gifted writers for the musical theatre. I'm delighted that Jane Austen's Emma is the project bringing him to the Globe. Austen's beloved story of a young woman who knows what's best for everyone but

herself has a timeless quality and is the perfect story for a musical. Paul's treatment reveals the passions and energy of Jane Austen's characters with a contemporary filter while remaining truthful to this story. At its heart, $Emm\alpha$ is a romantic comedy, and there's a full measure of both here. Ultimately, this adaptation reminds us that beneath the corsets and frock coats, these vital young people are as confounded by courtship and love as we are today.

I'm so pleased to welcome our director Jeff Calhoun back to the Globe. Jeff is an acclaimed Broadway director and choreographer who will create a world at the beginning of the 19th century that will capture the imaginations of audiences in the beginning of the 21st century.

I wish you a great time with these beloved seekers of love who you may fall in love with all over today.

Louis G. Spisto **Executive Producer**

PRESENTS

JANE AUSTEN'S EMMA A Musical Romantic Comedy

MUSIC, LYRICS AND BOOK BY

PAUL GORDON

ADAPTED FROM THE NOVEL BY

JANE AUSTEN

SCENIC DESIGN

Tobin Ost

COSTUME DESIGN

Denitsa Bliznakova

LIGHTING DESIGN

Michael Gilliam

SOUND DESIGN

John H. Shivers

David Patridge

ORCHESTRATIONS

Paul Gordon and Brad Haak

MUSIC DIRECTOR

Laura Bergquist

VOCAL AND DIALECT COACH

Robert Barry Fleming

CASTING

Telsey + Company

STAGE MANAGER

Thomas J. Gates*

MUSIC SUPERVISOR

BRAD HAAK

DIRECTED AND CHOREOGRAPHED BY

JEFF CALHOUN

Jane Austen's Emma was originally produced by TheatreWorks, Palo Alto, CA and was developed through TheatreWorks' New Works Initiative

Old Globe Theatre, Donald and Darlene Shiley Stage January 15 - February 27, 2011

THE CAST

(in order of appearance)

(in order of appea	irurice)	
EMMA WOODHOUSE	Patti Murin*	
MR. WOODHOUSE	Richert Easley*	
MISS BATES	Suzanne Grodner*	
MRS. BATES	Kelly Hutchinson*	
MRS. WESTON	Amanda Naughton*	
MR. WESTON	Don Noble*	
MR. KNIGHTLEY	Adam Monley*	
MR. ELTON	Brian Herndon*	
HARRIET SMITH	Dani Marcus*	
ROBERT MARTIN	Adam Daveline	
JANE FAIRFAX	·	
FRANK CHURCHILL	Will Reynolds*	
MRS. ELTON	Kelly Hutchinson*	
The ensemble also plays citi	zens of Highbury.	
Stage Manager	Thomas J. Gates*	
Assistant Stage Manager	Erin Gioia Albrecht*	
ORCHESTRA		
Conductor/Keyboard I	Laura Bergquist	
Keyboard II	Steven Withers	
Cello	•	
Oboe/English Horn/Flute	Deborah Avery	

SETTING

The village of Highbury, south of London, 1815.

There will be one 15-minute intermission.

PRODUCTION STAFF

Associate Director	James Vasquez
Assistant Scenic Design	Sean Fanning
Assistant Costume Design	Michelle Hunt Souza
Assistant Lighting Design	Amanda Zieve, Jason Bieber
Assistant to Jeff Calhoun	Nick Stimler
Stage Management Interns	Kathryn Habib, Hanako Justice

^{*}Member of Actors' Equity Association, the union of Professional Actors and Stage Managers in the United States.

All musicians are represented by the American Federation of Musicians of the United States and Canada.

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

Dear Friends.

Thank you for joining us as we continue in our 75th Anniversary year! One of the reasons The Old Globe remains a force in American theatre is the variety of productions presented on our three stages, and this season is certainly no exception. This is definitely the beginning of another great year to be involved with the Globe.

We're so pleased that you are continuing to make the Globe an integral part of your lives. For 75 years, the Globe has relied upon its ever-growing family of dedicated subscribers, donors and volunteers to provide an environment for the development and education of theatre

professionals, audiences, students and the San Diego community at large. Simply put, we could not thrive as the sixth-largest regional theatre in the country without the passion of your commitment and support.

I am proud to be able to tell you, once again, that when you contribute to The Old Globe, you are making a sound financial investment in San Diego culture. For the past seven years, the Globe has enjoyed balanced budgets – no easy task for a notfor-profit performing arts institution, particularly in recent years of serious economic challenges. And we look to you to help us continue this trend in 2011.

It has been my privilege throughout the last two years to serve as The Old Globe's Board Chair and work with the Globe's dedicated Board of Directors, devoted volunteers, generous donors, talented actors and hard-working staff. Thank you for being here today and for supporting The Old Globe.

Welcome and enjoy the performance!

BOARD OF DIRECTORS

Donald L. Cohn* Kathy Hattox* **Anthony S. Thornley*** Susan Major* Harvey P. White* Sandra Redman* Chair

Immediate Vice Chair, Finance Vice Chair, Vice Chair, Secretary Past Chair & Treasurer Nominating Development

DIRECTORS

Mary Beth Adderley Elizabeth Altman Joseph Benoit Pamela Cesak Marsha Chandler Peter J. Cooper Valerie S. Cooper Stephen M. Cusato Elaine Bennett Darwin Bea Epsten Pamela A. Farr

Harold W. Fuson, Jr.* Victor P. Gálvez Robert H. Gleason

Timothy P. Haidinger

Jean-Marie Hamel, Ph.D. Elizabeth Helming Nanci Hull

Viviana Ibañez Deni Jacobs Daphne Jameson Jo Ann Kiltv Mitzi Yates Lizarraga

Rafael Pastor* Conrad Prebys* Jeri Rovsek Reneé Schatz Jean Shekhter

Louis G. Spisto*

Ann Steck

Daniel L. Sullivan, Ph.D.

Julie H. Sullivan, Ph.D.

BOARD OF DIRECTORS

Dean Thorp Evelyn Mack Truitt Debra Turner

Stacev LeVasseur Vasquez Crystal Watkins

James A. Wening June Yoder Carolyn Yorston-Wellcome

*Executive Committee Member

HONORARY DIRECTORS

Mrs. Richard C. Adams (1912-2005) Clair Burgener (1921-2006) Mrs. John H. Fox (1908-2003)

Audrev Geisel Paul Harter

Gordon Luce (1925-2006) Dolly Poet (1921-2007) Deborah Szekelv

Hon. Pete Wilson

EMERITUS DIRECTORS

Garet B. Clark J. Dallas Clark (1913-2005) Sally Furay, R.S.C.J.

Bernard Lipinsky (1914-2001) Delza Martin (1915-2005)

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

Production Sponsors

Peter Cooper and Norman Blachford

Peter Cooper and Norman Blachford are longtime supporters of The Old Globe and are well known for their major philanthropic activities and community activism. Norman serves on the Board at the Mingei International Museum and is on the Founders Council of the Williams Institute at the UCLA School of Law. A native of Montreal, Norman founded a manufacturing firm that produced noise control materials for the transportation

industry and many international corporations. In 1981 H.L. Blachford and Louis Stankiewicz were awarded a Technical Achievement Award (stage operations) by the Academy of Motion Pictures and Arts Sciences. Peter, now a retired businessman, is a member of the Globe's Board of Directors, chairs the Education Committee and also serves on the Nominating Committee. He is also a Founding Council member of the Williams Institute at the UCLA School of Law and is on the board of the Fishman Fund at the Sanford Burnham Institute.

HME

HM Electronics, Inc. (HME) was the first company to develop a wireless intercom system, which quickly became the industry standard among broadcast and entertainment professionals around the globe. In 2011 the National Academy of Television Arts & Sciences (NATAS) will present HME with an Emmy Award for the company's "work in the Development of Wireless Intercom." In tonight's performance, and many others throughout the year at The Old Globe, HME's generous gift of equipment provides clear and reliable wireless communication among members of the Globe's Production staff.

Continental Airlines

For nearly 20 years, Continental Airlines has provided Globe artists nonstop service between San Diego and Continental Airlines' New York area hub, Newark Liberty International Airport. Continental is the world's fifth largest airline serving over 260 destinations with more than 2,700 daily departures throughout the Americas, Europe and Asia. Continental consistently earns awards and critical acclaim for both its operation and its corporate culture. For nine consecutive years, FORTUNE magazine has ranked Continental as the top U.S. airline on its World's Most Admired Companies airline industry list. Continental is committed to the communities it serves and supports numerous charitable organizations across the country. Continental Airlines' previous production support includes underwriting for Boeing-Boeing, Six Degrees of Separation, Restoration Comedy, The Times They Are A-Changin', Take Me Out and Bus Stop.

ane Austen lived a quiet life in southern England. In a time when single women were pitied, she had the support of a close-knit family and a talent for observation and for putting those observations on paper.

She was born in 1775 in Steventon, Hampshire, England, the seventh of eight children. Although her formal education ended at 12, her family valued literature and reading, and she had access to everything in the family's extensive library. She also played the piano and her family performed plays and read aloud, both from their library and from original writings of family members. In this atmosphere, Austen started writing early. There is evidence of her work going back to age 12, including parodies of then-current novels.

At this time, novels were a relatively new literary form. Many early ones were written as a series of letters and were long and sprawling. Gothic novels, with their exotic foreigners and ruined castles, were popular, as were sentimental or romantic novels full of exaggerated emotions and improbable plots. Many novels were considered immoral for women to read, despite the fact that women wrote many of them. Also, in this male-dominated society, women were believed incapable of writing work with literary merit.

None of this deterred Austen. In 1795, at 20, she wrote a draft of *Elinor and Marianne*. In 1796, after a budding romance was squelched by family interference, she started a novel called *First Impressions*, which was eventually published as *Pride and Prejudice*. Within two years, she was working on what would be her first novel sold and one of the last published, *Susan*, which Austen renamed *Catherine*, but was published posthumously as *Northanger Abbey*.

Between 1800 and 1810 she wrote one unfinished novel, *The Watsons*. It is unclear exactly why or when Austen stopped writing, but those years were fraught with family issues including the death of her father, several unhappy years in Bath and a proposal of marriage that she accepted and then retracted the next morning.

In 1810 Austen was writing again, turning *Elinor and Marianne* into *Sense and Sensibility*, published in 1811 at her own expense. Because of the stigma attached to female authors, she published it anonymously, as she did all her novels, but it received great acclaim.

A drawing of Jane Austen by her sister Cassandra.

Pride and Prejudice (1813) followed, and the review by The British Critic called it "very far superior to almost all the publications of the kind which have come before us." Its success generated three printings in her lifetime.

Austen then tried a new style with Mansfield Park (1814). It was a moralistic novel that Austen again had to publish at her own expense. When it sold out in six months and her publisher balked at a second edition, she moved to another publisher.

Her next novel was $Emm\alpha$ in 1815. It was well received, with contemporary novelist Susan Ferrier saying it had "no story whatsoever, and the heroine is no better than other people; but the characters are all so true to life, and the style so piquant, that it does not require the adventitious aids of mystery and adventure."

Austen completed her final novel, *Persuasion*, in 1816. Unfortunately, by this time her health was declining. She continued working, starting *Sandition*, which remained unfinished at her death on July 18, 1817. *Persuasion* and *Northanger Abbey* were published posthumously and her reputation continued to grow; now she is one of the most admired authors of the 19th century.

WHY ENNAS: A NOTE FROM COMPOSER PAUL GORDON Single

In plotting out a musical, the first thing I always ask myself is: do these characters sing? And really, why do we want to hear them sing, even if they do? To the second question, I will simply say that art is subjective and we all have our particular tastes. But the first question to me is more interesting. I've seen many a musical where I was thoroughly convinced that the answer to that question was a resounding "no."

When I first considered turning Emma into a musical, I pondered the idea carefully before running to the piano. Having seen several film versions and read the novel, I wanted to make sure it

had an inherently musical ethos simply beyond being a "period piece." It soon became apparent that not only did these characters sing, but they sang quite effortlessly.

Jane Austen's brilliant comedy provides the perfect bedrock for a musical. In Emma Woodhouse we have a protagonist who can't help but be completely mistaken on almost every point, and yet through Austen's penetrating humor she remains surprisingly sympathetic to the reader. Musicalizing her felt natural, and Austen's biting wit and intelligence lend themselves quite naturally to lyric writing.

The makeover of Harriet Smith, Emma's devoted protégé, was also ripe with musical possibility. Her affection for the lowly farmer, Robert Martin, was superbly appealing for creating repeating motifs that would somehow imply the innocence of love and thread Emma's continued wrongheadedness about her friend's future.

Of course, the Knightley-Emma relationship was the most appealing aspect of all. Here you have Austen creating truly one of the first romantic comedies in literature. She shapes the kind of banter that would later be emulated by Hepburn and Tracy and paved the way for Woody Allen's Annie Hall, Nora Ephron's When Harry Met Sally and countless other films to follow in the same genre. (Yes, there was Beatrice and Benedict but Knightley and Emma have their own unique charm and are as contemporary today as they were in the early 19th century when Jane Austen conjured them up.)

When I started to create the score I didn't necessarily determine in advance what style the music would be written in. I mostly let the story guide me, and I tried to take my cues from the characters themselves. It all felt quite natural. What has emerged, I hope, is a sound tinged with my early influences: Lennon and McCartney (leaning towards George Martin's alluring strings to "Eleanor Rigby") and of course the amazing Stephen Sondheim who, simply by listening to his genius, has taught me everything I know about writing for the theatre.

It should also be noted that I have already done three productions of Jane Austen's Emma with other actors and another director. What I have gained from working with these gifted and generous artists is too extensive to describe here. But suffice it to say that the craft of musical theatre is all about collaboration. On this production, I am grateful to be collaborating with director Jeff Calhoun, who has brought a modern sensibility to a classic story.

But of course my first and main collaborator is Jane Austen. I don't take lightly the presumptuousness of my assuming a partnership with her. And since she can't be here to scold me on the creative liberties I have taken, I must leave that to our audiences and our critics. All I can say is that the production you see today is truly a labor of love, for Jane Austen and for the characters she has created. And as to whether or not these characters sing: perhaps they will let you know themselves.

ENGLAND -in- 1815 by Vickie Rozell

As Jane Austen was writing her novels, England was experiencing great change. The population had nearly doubled since 1760, the Industrial Revolution was changing lives and the Enclosure Acts were privatizing public grazing land. In addition, in 1811 King George III was declared insane and his son became Prince Regent, giving rise to the period called The Regency (1811-1820).

At the top of society was the aristocracy, about 200 families of immense wealth and power. Below them were the landed gentry, often seen in Austen's novels, some of whom were titled and some of whom were not. In these families the eldest son inherited the estate and the younger sons had to find an income, usually from the church, the armed forces or the law. These were followed by the middle class, tradesmen and tenant farmers, laborers and servants and finally, the poor.

Life was ruled by a strict code of manners. For example, first names were rarely used outside the family, and between men and women their use was unthinkable unless they were engaged or related.

In the upper classes, most private activities, including reading, drawing or letter writing, were done before breakfast. Letter writing was a popular activity since it was the only way to communicate across long, or even short, distances. Due to cost, most letters were one page, so people became expert at both writing in very small letters

and writing crossways across already written text. Dinner was the largest meal and biggest event of the day, served with as many courses as the budget allowed. After dinner, the women left the table for the drawing room, leaving the men to drink and smoke.

the whole party had tea, which was still an expensive commodity, kept under lock and key.

In the evening, everyone would talk, play cards or enjoy live music that was played and sung primarily by the women of the party. Sometimes, after dinner, an impromptu dance would occur, but more exciting was to attend a ball. Like everything else in society, there were strict rules governing behavior, including a prohibition against casual conversation without a formal introduction, but

dancing offered unprecedented opportunities for private conversations that were forbidden anywhere but on the dance floor.

The Regency was a difficult time for women. What little education they received was usually aimed at attracting a husband. Generally, women of the gentry did not work (there were exceptions including teachers and governesses) and had to marry in order to secure their social position and their livelihood. Courtship was complicated by rules established to protect a woman's reputation. For example, before a couple was engaged, they could not use first names, be alone together or correspond. Any deviation might imply a loss of virtue for the woman.

Women were usually married by 25, although many married in their teens. Without birth control, they had many children and death in childbirth was not uncommon. Three of Austen's brothers lost wives in childbirth, two with their 11th child. Women who never married had to rely on relatives for their support or find work in a world of limited opportunity.

Women such as Austen were beginning to break this mold. The relatively new genre of the novel attracted a number of female authors, although many looked down on them and their work. It would be many years before the idea of independent women gained society's respect.

(I. to r.) Will Reynolds as Frank Churchill, Patti Murin as Emma Woodhouse and Adam Monley as Mr. Knightley.

High School Students AUDITION FOR YOUR CHANCE IN THE SPOTLIGHT

There is nothing quite like the thrill of performing on stage in front of hundreds of fans in a world-class theatre like The Old Globe. It's a rush unlike any other. Now high schoolers can experience that excitement for themselves through two special programs: the Summer Shakespeare Intensive and Globe Honors.

SUMMER SHAKESPEARE INTENSIVE

40 high school students will be selected in March to participate in the Summer Shakespeare Intensive. This four-week program guides students through workshops and rehearsals that culminate in a performance of one of Shakespeare's plays in the outdoor Lowell Davies Festival Theatre. It is an unparalleled opportunity for serious high school students to develop their skills and perform at The Old Globe in front of their family, friends and theatre professionals. And through the generous support of the Globe's family of donors, full scholarships are provided to all students accepted into the program.

AUDITION DATES: REHEARSAL DATES:

Saturday, March 19 and Sunday, March 20, 2011

Monday through Friday, July 18 through

August 16, 2011

PERFORMANCE DATE:

Monday, August 16, 2011

GLOBE HONORS IN MAY

Students compete for scholarships and national recognition in our Globe Honors awards program. The first step is an audition in which students present monologues or songs. Semi-finalists are selected from this initial audition process and are judged by a panel of professional adjudicators. The finals is a thrilling evening of monologues and songs performed on the Globe stage with winners announced that same night. Winners are provided scholarships to further their theatre studies. In addition, winners of the Best Performance in a High School Musical Award receive an all-expense-paid trip to New York to compete in the National High School Musical Theatre Awards in June 2011.

FIRST CALL AUDITIONS: SEMI-FINALS: GLOBE HONORS: May 7, 8 and 9, 2011 May 17, 2011 at 4:00 pm May 17, 2011 at 8:00 pm

Now is your child's chance to feel the exhilaration that all of the Globe's actors feel the moment they step onto our stages. For more information about the Summer **Shakespeare Intensive** or **Globe Honors** or to schedule an audition, please contact the Education Department at GlobeLearning@TheOldGlobe.org.

Profiles

ADAM DAVELINE

(Robert Martin) recently made his Old Globe/USD M.F.A. debut as The Shepherd in *The Winter's Tale*. Some of his regional credits include Bruce in

Finding Nemo – The Musical (Walt Disney Creative Entertainment), Javert in Les Misérables, David in Company, Peter in Jesus Christ Superstar, Carl in Bus Stop, Zoser in Elton John and Tim Rice's Aida, Adam in Seven Brides for Seven Brothers, Smudge in Forever Plaid and The Baker in Into the Woods. His film and commercial work includes Fire Creek (Lifesong Productions), City Search.com and Glow After Dark (Jennifer Lopez Productions). His recordings include the concept albums of The Legend of Sleepy Hollow and Savior of the World. He has also performed as a featured soloist in Carnegie Hall with the National Alliance for Excellence. Mr. Daveline received his B.F.A. in Musical Theatre from Brigham Young University and is currently pursuing his M.F.A. in Dramatic Arts from the University of San Diego/Old Globe. He is a proud member of Actors' Equity Association.

RICHERT EASLEY

(Mr. Woodhouse) is happy to be returning to his favorite curmudgeon, Mr. Woodhouse, having played him previously at Cincinnati Playhouse in

the Park and The Repertory Theatre of St. Louis. He is a veteran of regional theatres throughout the U.S. including Studio Arena Theater, Stage West, Riverside Theatre and The Arrow Rock Lyceum Theatre, to mention only a few. He has appeared on Broadway in Jack O'Brien's acclaimed revival of Porgy and Bess and, in a much younger and slimmer incarnation, the infamous Oh! Calcutta! He has made the requisite appearances on "Law & Order," and his film appearances include the ahead-of-itstime Canadian film Outrageous. He remains an avid collector of American Dinnerware and 3D paraphernalia of the 50s.

SUZANNE GRODNER

(Miss Bates) is so happy to be doing Jane Austen's Emma at The Old Globe. Ms. Grodner created the role of Miss Bates at TheatreWorks in Palo Alto

and has performed Jane Austen's Emma at Cincinnati Playhouse in the Park, The Repertory Theatre of St. Louis and the National Alliance for Musical Theatre Festival of New Musicals in New York. Her Broadway credits include Bye Bye Birdie (Roundabout Theatre Company) and The Rose Tattoo (Circle in the Square Theatre). Her Off Broadway credits include Sarah, Sarah (Manhattan Theatre Club), Cakewalk and Death Defying Acts (Variety Arts Center), Appelemando's Dreams (Vineyard Theatre) and Waiting for the Parade (A.W.E.). She has appeared in the National and International Tours of The Phantom of the Opera and Brighton Beach Memoirs. She has appeared regionally in Wintertime (A Contemporary Theatre), Angels in America (Actors Theatre of Louisville), The Smell of the Kill and Much Ado About Nothing (Cincinnati Playhouse in the Park), I'm Not Rappaport (Pittsburgh Public Theater), Distracted, Twentieth Century, Living Out, The Fourth Wall and Into the Woods (TheatreWorks, Palo Alto), Enchanted April (Pioneer Theatre Company), The Plexiglass Slipper, Tartuffe and Broadway Bound (Asolo Repertory Theatre), The Sisters Rosensweig and The Importance of Being Earnest (Indiana Repertory Theatre), The Princess and the Pea (Shakespeare Santa Cruz), Lost in Yonkers and Backsliding in the Promised Land (Syracuse Stage) and Red Herring (Florida Stage), among others. Ms. Grodner's television credits include "Law & Order," "Law & Order: Special Victims Unit," "Law & Order: Criminal Intent," "Ed" and HBO's "Hidden Signs."

BRIAN HERNDON

(Mr. Elton) is thrilled to be a part of Jane Austen's Emma in the next chapter of its journey! He originated the role of Mr. Elton in the very first

staged reading in 2006 and has relished performing the show in Mountain View, Cincinnati, St. Louis and New York City. Mr. Herndon makes his Old Globe debut with Jane Austen's Emma and could not be more pleased. He makes his home in San Francisco and has performed all over the Bay Area. His favorite roles include Seymour in Little Shop of Horrors, Dromio of Syracuse in The Comedy of Errors, Charlie in The Foreigner and Leo Bloom in The Producers. Next summer he will be performing as lachimo in Cymbeline with the San Francisco Shakespeare Festival. Mr. Herndon teaches stage combat and theatre at Solano College and Odyssey Middle School and is a proud member of Actors' Equity, the PlayGround Company and the Society of American Fight Directors. He holds a B.A. from Cornell University, an M.F.A. in Acting from the Alabama Shakespeare Festival and is a graduate of the Dell'Arte International School of Physical Theatre.

KELLY HUTCHINSON

(Mrs. Bates, Mrs. Elton) has appeared on Broadway in Desire Under the Elms, Major Barbara and Macbeth. Off Broadway she has

appeared in Or (Women's Project), The Voyage of the Carcass (Soho Playhouse), Tony Kushner's Homebody/Kabul (New York Theatre Workshop) and Romola and Nijinsky at (Primary Stages). Her regional credits include The Understudy (Cincinnati Playhouse in the Park), Penelope of Ithαcα (Hangar Theatre), How Shakespeare Won the West (Huntington Theatre Company), The Unmentionables (Yale Repertory Theatre, directed by Anna D. Shapiro), Touch(ed) (Pioneer Theatre Company), Rocket to the Moon (directed by Daniel Fish), Baltimore CENTERSTAGE, Barrington Stage Company, Indiana Repertory Theatre and others. On television Ms. Hutchinson has been seen on "Law & Order," "Law & Order: Special Victims Unit," "Hack" and "The Jury," as well as a recurring role on "Strangers with Candy." Her films include Catch Me If You Can, Slippery Slope, Hysterical Psycho and the upcoming The Sea Is All I Know with Melissa Leo. Ms. Hutchinson is a founding member of the theatre company Stage 13.

DANI MARCUS

(Harriet Smith) is delighted to make her Old Globe debut. Her regional credits include Harriet Smith in Jane Austen's Emma (TheatreWorks.

Cincinnati Playhouse in the Park and The Repertory Theatre of St. Louis), The 25th Annual Putnam County Spelling Bee (San Jose Repertory Theatre), Beggar's Holiday (Marin Theatre Company, Bay Area Theatre Critics Circle Award) and The Musical of Musicals (The Musical!) (Center REP Theatre). Ms. Marcus' New York credits include the Drama Desknominated The Pirates of Penzance (The National Yiddish Theatre), River's End (New York Musical Theatre Festival) and Civil War Voices (2010 Midtown International Theatre Festival). Ms. Marcus is a proud member of Actors' Equity.

ADAM MONLEY

(Mr. Knightley) is excited and grateful to be back at The Old Globe where he was last seen in Working. He has appeared on Broadway in the original

cast of Mamma Mia!, and his National Tour credits include Raoul in The Phantom of the Opera and Mark Twain and Voice of Huck in Deaf West's production of *Big River*, also directed by Jeff Calhoun. He has appeared Off Broadway as Will Plenty in Fanny Hill (York Theatre Company) and Harley in A Gingerbread House (Playwrights Horizon). His regional credits include Paul in Carnival! (Goodspeed Musicals, directed by Darko Tresnjak), Curly in Oklahoma! and Romeo in Romeo and Bernadette (Paper Mill Playhouse) and Henrik in A Little Night Music (North Shore Music Theatre). Mr. Monley received a B.F.A. from the University of Cincinnati College-Conservatory of Music. Love and thanks to my family. For Sheila, of course.

PATTI MURIN

(Emma Woodhouse) is honored to play the title role in such an incredible new work at this reputable theatre. Her favorite theatre experience so far is playing Euterpe and understudying Kira/Clio in Xαnαdu on Broadway. Her recent credits include playing Lysistrata Jones in Douglas Carter Beane's new musical, Give It Up! (Dallas Theater Center), Waverly in Next Thing You Know by Josh Salzman and Ryan Cunningham (Berkshire Theatre Festival) and Nicole in Band Geeks! (Goodspeed Musicals). Ms. Murin's other favorite credits include Belle in Disney's Beauty and the Beast (Theatre of the Stars), every production of David Zippel's Princesses (Goodspeed Musicals and 5th Avenue Theatre), Amber in Hairspray (Cape Playhouse) and originating the role of Sharpay Evans in the premiere professional production of Disney's High School Musical (Theatre of the Stars, directed by Jeff Calhoun). Other than appearing on two episodes of "All My Children," Ms. Murin has not been on television, but she really likes to watch it. She holds a B.F.A. in Musical Theatre from Syracuse University. www.pattimurin.com.

AMANDA NAUGHTON

(Mrs. Weston) has previously appeared at the Globe in Lost in Yonkers, The Women, The Constant Wife, Loves and Hours and Paramour. Her

Broadway credits include Into the Woods (2002 revival) and The Secret Garden (also the National Tour, Jefferson Award nominee). She has appeared Off Broadway in Romance in Hard Times, Hundreds of Hats, 3 Postcards and Mr. President. Regionally she has been seen in A Midsummer Night's Dream (La Jolla Playhouse), A Little Night Music (Goodspeed Musicals, LA Opera and South Coast Repertory), Amour and O. Henry's Lovers (Goodspeed Musicals), On the Town (Pittsburgh Civic Light Opera), Gypsy, Tartuffe, The Waves, Misalliance, Bedroom Farce and The Threepenny Operα (Hangar Theatre), Anuthing Goes, Hello, Dolly!, The Sound of Music, The Foreigner, Lend Me a Tenor, Steel Magnolias and Barefoot in the Park (Forestburgh Playhouse), The Royal Family (Caldwell Theatre Company), The Betrayal of Nora Blake (Cuillo Centre For The Arts), Another Kind of Hero (Walnut Street Theatre) and Edith Stein (Geva Theatre). Her television credits include the role of Betty Roberts on AMC's

original series "Remember WENN," "Law & Order: Criminal Intent," "Law & Order: Special Victims Unit," "Payne" (with John Larroquette) and "Chappelle's Show." She received her B.F.A. from Ithaca College. Ms. Naughton is married to Globe Associate Artist Ralph Funicello and they have a daughter, Sophia.

DON NOBLE

(Mr. Weston) is thrilled to be at The Old Globe! He played Sam Carmichael in Mamma Mia! (National Tour) and has appeared Off Broadway in That

Other Woman's Child and Perfect Crime. Recent regional credits include Dr. Winston in Cactus Flower, Atticus Finch in To Kill A Mockingbird and Gabriel Conroy in James Joyce's The Dead (Capital Repertory Theater). In Canada his many credits include Nicky Arnstein in Funny Girl, Lord Goring in An Ideal Husband, Jack Worthing in The Importance of Being Earnest, Reverend Morell in Candida, Captain Bluntschli in Arms and the Man and The Narrator in Blood Brothers, as well as The Long Weekend (Theatre Aquarius), Anne of Green Gables (Drayton Festival Theatre), The Last Resort (Stage West), Gross Indecency: The Three Trials of Oscar Wilde (Western Canada Theatre), Elizabeth Rex (Arts Club), The Tempest and Henry IV Part 1 (Bard on the Beach), A Christmas Carol (Carousel Theatre) and The Diary of Anne Frank (Chemainus Theatre Festival). Born in Scotland and raised in British Columbia. he now resides in New York.

ALLISON SPRATT PEARCE

(Jane Fairfax) was recently seen in the Old Globe/ USD M.F.A. production of *The Winter's Tale*. Her Broadway and Off

Broadway credits include Cry-Baby, Curtains, Good Vibrations and Enter Laughing. She has appeared in the National and European Tours of Cabaret, Grease and Jekyll & Hyde. Her New York and regional credits are Barnum, Footloose, Singin' in the Rain, Plane Crazy, My Fair Lady (Capital Repertory Theater), The Girl in the Frame (Goodspeed Musicals and Manhattan

Profiles

Theatre Club), Cinderella (Arkansas Repertory Theatre), Oklahoma! (Casa Mañana) and Thoroughly Modern Millie and Seven Brides for Seven Brothers (Flat Rock Playhouse). Mrs. Pearce's film and television credits include The Smurfs (spring 2011), He Got Game, NY-70 (NBC pilot) and hosting on HSN. Her commercials include McCormick Spices, Kohl's, Empire City Casino and Lee Riders Jeans. She received her B.F.A. in Music Theatre from Elon University. www.allisonsprattpearce.com.

WILL REYNOLDS

(Frank Churchill) is very proud to be making his Globe debut. Previous credits include the North American Tour of Mamma Mia!, Curly in Oklahoma!

and the title role in Candide (Chicago Light Opera Works), Jean-Michel in Lα Cage Aux Folles (Maltz Jupiter Theatre), Frankie in Forever Plaid (Cape Playhouse), Jason in Ordinary Days (Adirondack Theatre Festival) and Gerald in A Woman of No Importance (Pittsburgh Irish and Classical Theatre). Mr. Reynolds was nominated for a Connecticut Critics Circle Award as Huck Finn in Big River (Goodspeed Musicals). His film credits include The Good Shepherd. As a writer, Mr. Reynolds was honored to be selected by ASCAP for the Johnny Mercer Songwriters Project, and his musical The Greenwood Tree (with text by Shakespeare) was featured in the 2009 New York Musical Theatre Festival and most recently at the Kennedy Center's Page-to-Stage festival. Originally from Chicago, Mr. Reynolds is a graduate of Carnegie Mellon. www.willreynoldsonline.com.

PAUL GORDON

(Book, Music and Lyrics) was nominated for a 2001 Tony Award for composing the music and lyrics to the Broadway musical Jane Eyre, directed by John Caird and Scott Schwartz. Mr. Gordon's musical, Emma, based on the novel by Jane Austen, premiered at TheatreWorks in Palo Alto in September 2007, breaking box office records. Emma went on to have successful runs at Cincinnati Playhouse in the Park and The Repertory Theatre of St. Louis. Daddy Long Legs, written with John Caird, had its world premiere

at Rubicon Theatre Company in Ventura, California in the fall of 2009 where it received seven Ovation nominations including Best Musical and Best Score. It has since gone on to play TheatreWorks, Cincinnati Playhouse in the Park, The Broad Stage, Northlight Theatre, La Mirada Theatre and Laguna Playhouse. His other works include Lucky Break, Death: The Musical, Being Ernest and Analogue and Vinyl. Mr. Gordon is currently working on Little Miss Scrooge, a contemporary retelling of the Dickens classic. Mr. Gordon won the 2007 Bay Area Critics Circle Award for his original script to Emma. He has written several number-one pop songs and is the recipient of nine ASCAP Awards. For more information please visit his website: paulgordonmusic.com.

JEFF CALHOUN

(Director and Choreographer) is delighted to return to The Old Globe where he co-directed Himself and Nora with Joe Hardy. Mr. Calhoun directed the Broadway-bound production of Bonnie & Clyde at the Asolo Repertory Theatre following an award-winning run at La Jolla Playhouse (Craig Noel Awards for Outstanding New Musical and Outstanding Director of a Musical). He directed and choreographed the First National Tour of the stage musical adaptation of the hit Dolly Parton Film 9 to 5. Mr. Calhoun also directed the world premiere productions, domestic and international tours of Disney's High School Musical: On Stage and Disney's High School Musical 2: On Stage. He directed and choreographed the Deaf West Theatre production of Pippin at the Mark Taper Forum. Mr. Calhoun directed and choreographed the award-winning Deaf West Theatre production of Big River (Tony and Drama Desk nominations, Best Revival; Drama Desk nomination for Best Director of a Musical: Ovation and L.A. Drama Critics Circle Awards for Direction and Choreography). Mr. Calhoun was a producer as well as director/choreographer for the Broadway production of Brooklyn the Musical and the director/choreographer of the 1994 Broadway revival of Grease! (Tony nomination, Best Choreography). He co-choreographed the Broadway revival of Annie Get Your Gun (Tony Award, Best Revival). Mr. Calhoun's Broadway

directing debut was *Tommy Tune Tonite!*, and his collaboration with Mr. Tune led to the 1991 Tony for Best Choreography for the *Will Rogers Follies*. Mr. Calhoun is an Associate Artist at Ford's Theatre.

BRAD HAAK

(Music Supervisor) has served as music director and conductor for Mary Poppins, now in its fourth year on Broadway. Other Broadway credits include music direction and arrangements for Elton John's Lestat, music direction for Chance and Chemistry: A Centennial Celebration of Frank Loesser (featuring Sir Paul McCartney) and orchestrations for Children and Art, a 75th birthday celebration for Stephen Sondheim. As music supervisor and orchestrator for Paul Gordon, he has supervised Jane Eure in Tokyo, Japan, and Daddy Long Legs (currently playing regionally in the U.S.), as well as Lucky Break (based on Woody Allen's The Front) and Little Miss Scrooge, both currently in development in New York. His other international credits include Honk! in Singapore and Manilla, Philippines. He served as assistant conductor for the First National Tour of The Lion King. His numerous regional credits include Gypsy (Muny in St. Louis), Children of Eden (Ford's Theatre in Washington D.C.) and Les Misérables (Marriott Theatre In Lincolnshire, Jeff Award nomination for Music Direction). Mr. Haak is a graduate of Northwestern University and a native of Chicago.

TOBIN OST

(Scenic Design) has worked on the Broadway productions of The Philanthropist (costume design and associate scenic design) and Brooklyn the Musical (costume design and associate scenic design). His selected Off Broadway credits include Nightingale (scenic design, Manhattan Theatre Club), Grace (scenic design, MCC Theater), The Overwhelming (costume design and associate scenic design, Roundabout Theatre Company), Zanna, Don't! (co-scenic and costume design), Almost Heaven: Songs of John Denver (costume design) and Fighting Words (scenic design). His selected regional credits include Bonnie & Clyde (costume and scenic design, La Jolla Playhouse and Asolo Repertory Theatre), Pippin (Mark Taper Forum), The Civil War and

Shenandoah (Ford's Theatre), Nightingale (Mark Taper Forum and Hartford Stage), Sleeping Beauty Wakes (Kirk Douglas Theatre), Elegies (Barrington Stage Company), Himself and Nora (The Old Globe), Richard II and Romeo and Juliet (The Shakespeare Theatre of New Jersey), Indoor/Outdoor (Portland Stage Company), Rice Boy (Yale Repertory Theatre) and Breaking Up is Hard to Do and 33 Variations (Capital Repertory Theater). Mr. Ost is a graduate of the Yale School of Drama.

DENITSA BLIZNAKOVA

(Costume Design) is happy to return to The Old Globe where she has previously designed The Whipping Man, The Merry Wives of Windsor and Opus. Her design work elsewhere includes productions at Falcon Theatre, A Noise Within, New Repertory Theatre, Long Wharf Theatre, Williamstown Theatre Festival and others. Her previous work also includes touring shows for Kaiser Permanente's Educational Theater Program and projects for The Santa Fe Opera, San Diego Opera and "Law & Order." Her design and stylist credits for other media include music videos for Switchfoot, Bigg Steele and John Mayer; the short films Midgetman, Sleep in Heavenly Peace and La Cerca; and the feature films Johnny Got His Gun and Undercover Kids. Denitsa is currently an Assistant Professor at San Diego State University where she leads the M.F.A. Costume Design program. For more information visit www.denitsa.com.

MICHAEL GILLIAM

(Lighting Design) has designed for the Broadway productions of Brooklyn the Musical, Big River and Stand-Up Tragedy. On the West End he has designed George Gershwin Alone, and Off Broadway he has designed Striking 12, Blue, End of the World Party, Zooman and the Sign and Menopause The Musical. His National Tour credits include Brooklyn the Musical, Guys and Dolls and Big River. Regionally he has designed for Arena Stage, The Alley Theatre, The Old Globe Theatre, Mark Taper Forum, La Jolla Playhouse, Seattle Repertory Theatre, Goodman Theatre, Guthrie Theater, Pasadena Playhouse, Geffen Playhouse, The Kennedy Center, Ford's Theatre, Philadelphia Theatre Company, Prince Music Theater. The Denver Center for

the Performing Arts and Arizona Theatre Company. He has received Los Angeles Ovation Awards, Dramalogue Awards, Garland Awards and the 1999 Career Achievement Award from the Los Angeles Drama Critics Circle.

JOHN H. SHIVERS

(Sound Design) has sound designed the Broadway productions of 9 to 5 (for which he received a 2009 Drama Desk Award nomination for Outstanding Sound Design and a 2008/2009 Ovation Award nomination for Best Sound Design), Cat on a Hot Tin Roof, The Little Mermaid, Tarzan, In My Life, Billy Crystal's 700 Sundays and Julia Sweeney's God Said "Ha!" He is also credited with associate sound design for the Broadway and worldwide productions of The Lion King, Mary Poppins, The Producers, Hairspray, Elton John and Tim Rice's Aida, Titanic, How to Succeed in Business Without Really Trying, Big: The Musical, The Who's Tommy, Guys and Dolls and The Buddy Holly Story. Other credits include the sound design for Leap of Faith, work with Savion Glover and extensive concert touring with Dionne Warwick, Burt Bacharach and Gregory Hines. Mr. Shivers is happy to return to The Old Globe where he has previously sound designed productions of Robin and the 7 Hoods, Sammy and Ace. He is married to singer/ songwriter Catherine Porter with whom he has a gem of a daughter, Ruby.

DAVID PATRIDGE

(Sound Design) recently designed Robin and the 7 Hoods, Sammy and Ace at The Old Globe. His other sound design credits include Mentiras in Mexico City, Angels in America and Needfire in Toronto along with regional productions of Singin' in the Rain, Disney's Beauty and the Beast, Ace, Sweeney Todd and Miss Saigon. Credits as associate sound designer on Broadway include Come Fly Away, 9 to 5, The Little Mermaid, Mamma Mia!, Tarzan, Cat on a Hot Tin Roof and In My Life. Over the past 10 years, Mr. Patridge has been responsible for multiple US and international productions of Mamma Mia! and We Will Rock You and has worked for over 25 years as a mixer and production sound engineer.

LAURA BERGQUIST

(Musical Director) conducted National Tours of The King and I, Titanic and Miss Saigon. She is a frequent guest conductor in regional theatres and a clinician in universities and churches. An ASCAP Awards recipient for composition, her personal catalogue includes more than 60 works in print and several recordings. Her other Paul Gordon collaborations include the world premieres of Jane Eyre and Daddy Long Legs plus Jane Austen's Emma at Cincinnati Playhouse in the Park and The Repertory Theatre of St. Louis. Additional regional work includes Rubicon Theatre Company, Northlight Theatre, Lyric Theatre in Oklahoma, Music Theatre of Wichita, Stage One and Atlanta's Theatre of the Stars, as well as New York Stage and Film, Julliard, New York Musical Theatre Festival, Midtown International Theatre Festival and National Alliance for Musical Theatre. She has been on the teaching faculties of Friends University and NYU at Playwrights Horizon. Ms. Bergquist resides in New York City with her husband, Joe, and works as a music director, pianist, performer and vocal coach. For Ed Stern.

ROBERT BARRY FLEMING

(Voice and Dialect Coach) has served as vocal and dialect coach for The Old Globe productions of Sight Unseen and Whisper House. His other representative coaching credits include A View from the Bridge and Death of α Sαlesman (Arena Stage) and the La Jolla Playhouse productions of Ruined (Huntington Theatre and Berkeley Rep co-production), The Adding Machine, Most Wanted, The Wiz and Bonnie & Clyde, also directed by Jeff Calhoun. Mr. Fleming, a Bay Area Critics Circle Awardwinning director, will helm the upcoming productions of Stick Fly for Mo'olelo Performing Arts Company and Blues in the Night for Center REP Theatre.

TELSEY + COMPANY

(Casting) Broadway/Tours: Sister Act, Catch Me If You Can, Priscilla Queen of the Desert, SPIDER-MAN Turn Off The Dark, Women on the Verge of a Nervous Breakdown, Million Dollar Quartet, The Addams Family, Memphis, Rock of Ages, Wicked, Next to Normal, 9 to 5, In the Heights, South Pacific, Peepshow in Vegas; Off Broadway: Atlantic, MCC,

Profiles

Signature; Film: Margin Call, Howl, Sex and the City 1 and 2, Jonah Hex, Main Street, Love and Other Impossible Pursuits, I Love You Phillip Morris, Rachel Getting Married, Dan in Real Life, Then She Found Me, Across the Universe, Ira & Abby, Rent, Pieces of April, Camp, The Grey Zone, Finding Forrester, The Bone Collector; TV: "Ugly Betty" (pilot), "Whoopi," HBO's Undefeated, commercials.

THOMAS J. GATES

(Stage Manager) is very pleased to be working once again with Jeff Calhoun. His Broadway credits include Finian's Rainbow, Hairspray, High Fidelity, Brooklyn the Musical and Noises Off. His tours include White Christmas (Boston). Chicago, Joseph and the Amazing Technicolor Dreamcoat, Brooklyn the Musical and Grease. Off Broadway he has stage managed The Screwtαpe Letters, Departure Lounge, Hamlet, Guardians, The Normal Heart, The Exonerated and The Irish...and How They Got That Way. His regional credits include Radio Girl (Goodspeed Musicals) and Hairspray (Paper Mill Playhouse). Mr. Gates is a proud member of Actors' Equity.

ERIN GIOIA ALBRECHT

(Assistant Stage Manager) has regional stage management credits that include Brighton Beach Memoirs, Broadway Bound, The Madness of George III, The Taming of the Shrew, King Lear, Cyrano de Bergerac, Twelfth Night, Coriolanus, Working and Bell, Book and Candle (The Old Globe) and Creditors, The Third Story, No Child... and a workshop of The Weathermen (La Jolla Playhouse). Her New York credits include The Third Story (MCC Theater), Marvin's Room (T. Schreiber Studio). The Great American Desert (78th Street Theatre Lab) and The Chekhov Dreams (Manhattan Theatre Source). Her UC San Diego credits include The Misanthrope, Surf Orpheus, Medea, Red State Blue Grass, Twelfth Night and The Labyrinth of Desire. Ms. Albrecht received her M.F.A. in Stage Management from UC San Diego.

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 bilingual 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 (seguel to Andrew Lloyd Webber's The Phantom of the Opera), Hairspray (Olivier Award for Best Musical, Best Director nomination). Broadway: 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.

Telsey + Company:
Bernie Telsey CSA, Will Cantler CSA, David Yaccari CSA,
Bethany Knox CSA, Craig Burns CSA,
Tiffany Little Canfield CSA, Rachel Hoffman CSA,
Justin Huff CSA, Patrick Goodwin CSA, Abbie Brady-Dalton,
David Morris, Cesar A. Rocha

SPECIAL THANKS

Designer Fabrics

Jaunita Keller, Holiday Foliage Inc.

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 musicians are represented by the American Federation of Musicians, Local 325 San Diego.

UP NEXT

March 19 - April 24, 2011 OLD GLOBE THEATRE

By Ayub Khan-Din Directed by Jonathan Silverstein

Based on the play All in Good Time by Bill Naughton

August: OSAGE COUNTY

May 7 - June 12 OLD GLOBE THEATRE

By Tracy Letts Directed by Sam Gold

"Best play of the decade."

-TIME MAGAZINE

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

75th Anniversary Sponsors

Karen and Donald Cohn

Joan and Irwin Jacobs

Conrad Prebys and Debra Turner

Donald and Darlene Shiley

Season Sponsors

The Legler Benbough Foundation

John A. Berol

Mary Ann Blair

Peter Cooper and Norman Blachford

Valerie and Harry Cooper

David C. Copley

The County of San Diego at the recommendation of Chairwoman Pam Slater-Price

Audrey S. Geisel

Lonnie Gettman - Designer Fabric

Globe Guilders

The Lipinsky Family

Sheryl and Harvey White

Anonymous

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

SUBSCRIBE TODAY TO THE 2011 SHAKESPEARE FESTIVAL

THE TEMPEST

By WILLIAM SHAKESPEARE Directed by ADRIAN NOBLE

JUNE 5 - SEPTEMBER 25 Lowell davies festival theatre

MUCH ADO ABOUT NOTHING

By WILLIAM SHAKESPEARE Directed by RON DANIELS

MAY 29 – SEPTEMBER 24 Lowell davies festival Theatre

AMADEUS

By PETER SHAFFER Directed by ADRIAN NOBL

JUNE 12 – SEPTEMBER 22 Lowell Davies Festival Theatr

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)

The Legler Benbough Foundation City of San Diego Commission for

Arts & Culture

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
The County of San Diego at the
recommendation of Chairwoman

Pam Slater-Price

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

John A. Berol Mary Ann Blair California Bank & Trust

Continental Airlines

J. Dallas & Mary H. Clark Fund at The San Diego Foundation Karen & Donald Cohn

Peter Cooper & Norman Blachford Advised Fund at the San Diego Human Dignity Foundation Valerie & Harry Cooper David C. Copley

Lonnie Gettman - Designer Fabric

HM Electronics. Inc.

Joan & Irwin Jacobs Fund of the Jewish Community Foundation

Las Patronas

The Bernard & Dorris Lipinsky Fund of the Jewish Community Foundation

National Endowment for the Arts

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

Cohn Restaurant Group/ Prado Restaurant Mr. & Mrs. Brian Devine

Danah H. Fayman Kathryn & John Hattox Higgs Fletcher & Mack, LLP

Barbara Kjos

National Corporate Theatre Fund The San Diego Foundation, a grant

made possible by the Colonel Frank
C. Wood Memorial Fund; Ariel W.

Coggeshall Fund; Kantor-Lebow-Stroud Memorial Endowment Fund; and Mary E. Hield and Robert R. Hield

Endowment Fund

Sempra Energy

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)

Anonymous

Mary Beth Adderley &

Elizabeth Adderley Jane Smisor Bastien

Barbara Bloom

Pamela & Jerry Cesak Elaine & Dave Darwin

Nina & Robert Doede Dr. & Mrs. Robert Epsten

Pamela A. Farr Hal & Pam Fuson

Robert Gleason & Marc Matys

Lee & Frank Goldberg

Tim Haidinger

Leonard & Elaine Hirsch

The Hull Family
Deni & Jeff Jacobs

Daphne H. & James D. Jameson

Jo Ann Kilty

Dr. Ronald & Mrs. Ruth Leonardi

Sue & John Major Dr. Patricia Montalbano* Allison & Robert Price Price Family Charitable Fund Renee Schatz

Jean & Gary Shekhter Patsy & Forrest Shumway Ms. Jeanette Stevens Iris & Matthew Strauss

Anne Taubman & David Boyle

Evelyn Mack Truitt

Brent V. Woods & Laurie C. Mitchell

Carolyn Yorston-Wellcome Robert & Deborah Young

FOUNDER CIRCLE

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

Lawrence G. Alldredge & Dawn Moore The Louis Yager Cantwell Private Foundation Nikki & Ben Clay The Colwell Family Fund at The San Diego Foundation Ms. Heidi Conlan/The Sahan Daywi Foundation R. Patrick & Sharon Connell Bernard J. Eggertsen & Florence Nemkov Barbara & Dick Enberg Carol Spielman-Ewan & Joel Ewan Diane & Elliot Feuerstein Mary Ann & Arnold Ginnow Alexa Kirkwood Hirsch William Karatz Carol & George Lattimer Peter & Inge* Manes
Paul I. & Margaret W. Meyer Money/Arenz Foundation, Inc. Harle Garth Montgomery Arthur & Marilyn Neumann Brian & Paula Powers Jeannie & Arthur Rivkin Paul Scott Silvera Robert & Julie Sullivan Deborah Szekely Dixie & Ken Unruh Jordine Skoff Von Wantoch Judy & Jack White

CRAIG NOEL CIRCLE As of July 2008, the Craig Noel Circle includes gifts of \$2,500 - \$4,999. For donors who contributed to the Paver Campaign, the phase-in period for the new gift level runs through 2012. Dr. & Mrs. Wayne Akeson Gail, John & Jennifer Andrade Anonymous (3) Mr. & Mrs. Richard Baldwin Diana J. Barliant & Nowell Wisch Melissa Garfield Bartell & Michael Bartell Joan & Jeremy Berg Charles & Charlotte Bird Paul Black Dr. Herman & Irene Boschken Dr. & Mrs. Edgar D. Canada George & Ellen Casey Rudy & Carol Ceseña Marsha & Bill Chandler Carol & Jeff Chang Garet & Wendy Clark Jack & Carol Clark Richard & Stephanie Coutts Susan B. Cowell Gigi & Ed Cramer Ann & John Davies Darlene G. Davies in memory of Lowell Davies Pat & Dan Derbes Mrs. Philip H. Dickinson Jim & Sally Ditto Marion Eggertsen 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

Martha & George Gafford

Deede Gales Elaine & Murray Galinson Barbara & Albert Garlinghouse Bill & Judy Garrett Drs. Thomas H. & Jane D. Gawronski Nancy Reed Gibson Wendy Gillespie Sheila & Tom Gorey Ms. Cheryl Haimsohn Norm Hapke & Valerie Jacobs Hapke Patricia & Richard Harmetz Drs. Patrick Harrison & Eleanor Lynch Susan & Dr. Ronald Heller Dr. & Mrs. Peter K. Hellwig Rhonda Heth & Thomas Mabie Dr. & Mrs. Harry F. Hixson, Jr. 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 Klofkorn Curt & Nancy Koch Brooke & Dan Koehler Betty & Leonard Kornreich Rosalie Kostanzer & Mike Keefe Regina Kurtz & Al Isenberg Bob & Laura Kyle Dr. Eric Lasley & Judith Bachner 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 Scott & Grace Miller Rebecca Moores Mr. & Mrs. David Mulliken Ruth & Jim* Mulvaney Joyce & Martin Nash Lawrence Newmark Tom & Lisa Pierce Matthew & Judith Pollack Mo & Bill Popp Dr. & Mrs. Daniel Porte Joanne Powers The Arthur & Jeanette Pratt Memorial Fund Joseph & Jane Rascoff Sarah B. Marsh-Rebelo & John G. Rebelo Mrs. Charlotte Rees Roger & Christine Roberts Nancy J. Robertson Carole Sachs Warren & Beverly Sanborn Gabriela & Charles Sanders Sanderson Family Donor Advised Fund at the Rancho Santa Fe Foundation Jay & Julie Sarno Drs. Joseph & Gloria Shurman Dee E. Silver, M.D. Herbert & Elene Solomon

Nancy & Alan Spector and Family

Nancy Steinhart & Rebecca Goodpasture Hannah & Eugene Step Pat & Jack Thomas Cherie Halladay Tirschwell Carol Vassiliadis Doris & Lou Vettese Merle Wahl Mary R. Warkentin Jan Harden Webster & Raul Ortega Chris & Pat Weil James & Kathryn Whistler Christian Winther Alice M. Young

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

Anonymous 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 Christopher & Cheryl Lee Robin J. Lipman & Miro Stano Elizabeth Meyer Akiko Charlene Morimoto & Hubert Frank Hamilton, Jr. Nancy & James Mullen Dolly* & Jim Poet Marie & Don Prisby Marisa SorBello & Peter Czipott Pamela J. Wagner Z.J. Waxenberg Fund of the Jewish Community Foundation James & Ellen Weil Shirli Fabbri Weiss Dr. Steve & Lynne Wheeler

DIAMOND

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

Anonymous Mrs. Lazare F. Bernhard Steve G. Bjorg Enid & Martin Gleich Elspeth & Jim Myer Susan Parker Serenity Grace Foundation WD-40 Company

PLATINUM

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

Anonymous Edward Anderson Dr. Bob & Jill Andres Jeff & Donna Applestein Gary & Barbara Blake Family Fund of the Jewish Community Foundation Mary-Kay Butler Ken Crouch Dorothy Dring
Paul & Clare Friedman In Memory of John A. Geisel Mr. & Mrs. Arthur A. Greenberg Leo S. Guthman Fund Kenneth & Marilyn Jones Jerome & Gayle Klusky Dr. & Mrs. James E. Lasry Don & Mary Jane Lincoln Dr. Robert & Marcia Malkus Jasna Markovac & Gary Miller Valorie McClelland Dr. & Mrs. M. Joseph McGreevy Rena Minisi & Rich Paul Judith & Neil Morgan Virginia Oliver Ben & Joan Pollard Dr. Julie Prazich & Dr. Sara Rosenthal

Robert & Doris Reed Jeffrey & Vivien Ressler Dr. Joseph & Carol Sabatini Marilies Schoepflin, PhD. Alice & Lewis Silverberg Alan & Esther Siman Nancy & George Stassinopoulos Jack & Louise Strecker Margery & John Swanson Linda Terramagra Celeste & Gene Trepte Stan & Anita Ulrich Rosetta & Michael Volkov Brendan M. & Kaye I. Wynne M.J. Zahnle Christy & Howard Zatkin

GOLD (\$500 to \$999) Elaine & Bob Algeo Anonymous (5) George Amerault Drs. Michael & Gabriela Antos Alicia Atun & Elaine Rendon^{*} The Backman Family Beverly Bartlett & Barbara Sailors Richard & Linda Basinger Deron & Toni Bear Bruce & Patricia Becker Amnon & Lee Ben-Yehuda Bob & Joyce Blumberg Nancy Brock Dr. & Mrs. Simon C. Brumbaugh, Jr. Ruth Mary Campbell Greg & Loretta Cass Luc Cayet & Anne Marie Pleska Lynne Champagne & Wilfred Kearse Ronald D. Culbertson Dr. & Mrs. William Davidson Wes & Elaine Dillon Sam Dolnick in memory of Edith Dolnick Dr. Donald & Eilene Dose Jackie & Stan Drosch Elisabeth K. Ecke Patricia Eichelberger Bill Eiffert & Leslie Hodge Pauline Forman & Jack Burke Susan & Steven Garfin Arthur & Judy Getis Norman & Patricia Gillespie Louise & Doug Goodman Edry & Robert Goot Drs. Barbara & Leonard Gosink Chris Graham & Michael Albo Carol & Don Green Theodore Gryga George C. Guerra Richard & Candace Haden Mrs. Helen M. Hammond Mr. & Mrs. Arnold Hess Stephen Hopkins & Dr. Carey Pratt Susan D. Inot Dr. & Mrs. Clyde W. Jones Kathy & Rob Jones David & Susan Kabakoff Mr. & Mrs. Henry P. Kagey Patricia & Alexander Kelley Gerald & Phyllis Kelly Kaaren H. Kerlin Bill & Linda Kolb Marvin Kripps, M.D. LABS, Inc./Silvia Dreyfuss Dixon & Pat Lee Sherry & Rick Levin

Marshall & Judy Lewis Fund of the

Jewish Community Foundation

Mrs. Victor Y. Lindblade Dr. & Mrs. David D. Lynn

Edward & Nancy Lyon

Annual Fund Donors

(continued)

Carl Maguire & Margaret Sheehan Sally & Luis Maizel Steve & Yvonne Maloney Jeanne Maltese Drs. Betty Joan Maly & John Meyers Ron & Mercy Mandelbaum Russell Mangerie F. Dale & Lois Marriott Martin & Joanne Marugg Rev. Stephen J. Mather Ron McCaskill & Robyn Rogers Charles & Billie McKnight Estelle D. & Jim Milch Carole S. Miller Steve & Jill Morris Charles & Susan Muha Shirley Mulcahy Marsha J. Netzer Katherine Newton Mark Niblack Barbara B. Oswalt Anthony Passante & Maureen Hallahan Julius J. Pearl Fund at The San Diego Foundation Dr. Ken Pischel & Dr. Katherine Ozanich In Memory of Margaret Peninger Kathleen H. Porter The Ralph B. Rogers Foundation Jack & Carol Sanders Simon & Ruth Sayre Linda J. Seifert Mr. & Mrs. Randall Silvia Mr. William D. Smith & Dr. Carol Harter Gloria Penner Snyder & Bill Snyder Helga & Sam Strong Ron & Susan Styn Clifford & Kay Śweet Eric Leighton Swenson Dr. Terry & Naomi Tanaka Dr. Charles & Brita Tesar Gertrude Trebon Jeffrey & Sheila Truesdell Natalie C. Venezia & Paul A. Sager R. Douglas Wallingford Kathy & Jim Waring Jo & Howard Weiner David & Irene Weinrieb Katherine White Dennis & Carol Wilson Cass Witkowski Family Bill & Betty Witman

SILVER

(\$250 to \$499) Charles Halligan Adair Sybil & B.J. Adelson Mark & Carlene Albrecht Janet Anderson & John Glascock Anonymous (5) John & Elizabeth Bagby Ruth & Jim Batman Sharon & Bill Beamer Sally & John Berry Nicholas B. Binkley Stanley Birstein Robert Blanton & Ann Clark Kathleen Blossfield Sam Boodman Gaylyn N. Boone & James Dorcy Debby Boyd LaVerne & Blaine Briggs Donor Advised Fund at the Rancho Santa Fe Foundation Mr. & Mrs. Hal W. Brown Julia Brown

Mary Ruth Carleton & Bruce Hunt William & Shirley Carrington Leslie & Shlomo Caspi Chortek Family Fund of the Jewish Community Foundation Janet & Maarten Chrispeels Richard Clampitt & Rachel Hurst Anne C. Coleman Janet Costic Gertrude Lee Coyte Alicia Cuadros Ruth F. Davis Margaret DeCaro Caroline S. DeMar Bethany Derrough Dutch & Dawn Dershem Thomas Difiore & Bridget Meckley Stephen & Sandra Drew Mr. & Mrs. Victor Engleman Nate & Margaret Englund Dr. Susan D. Fee Esther & Robert Feier Richard & Beverly Fink Family Foundation Judy & İra Frazer Randee & Dick Friedman Charles & Jeanne Gahagan Peter & Christine Gault Dana & Brad Gemeinhardt Diane Glimm Florence Goldfarb Carole & Howard Goldfeder Fund at The San Diego Foundation Mike Goupill & Ernie Castro Euvoughn L. Greenan Martin & Deanna Greenberg Mr. & Mrs. Gary Grim Maggi Hall Elizabeth Hansen Jay & Mary Hanson George D. Hardy Betty & Hank Harriman James & Ruth Harris of the Jewish Community Foundation Mark & Corrine Harvey Joan Henkelmann Suzanne Hess Donald J. Hickey Christine Hickman & Dennis Ragen Charlotte Hockstein John & Peggy Holl Bill & Nancy Homeyer Mark & Nance Hunter Robert Hyman Pat & Bonnie Hyndman Joseph & Donna Hynes Isaacs Brothers Foundation at The San Diego Foundation Bill & Cheri James Mr. & Mrs. David James Ed & Linda Janon Dr. James & Sharon Justeson Dr. & Mrs. Irvin Kaufman J. Kenyon Kathleen Kim & Zachary Rattner Leona Krevat Elizabeth Lasley Mitzi & Rafael Lizarraga Fred & Lupe Luevano Mr. Robert E. Mackey, Jr. Janet & Jim Madden Ms. Jain Malkin Judge & Mrs. Frederick Mandabach Patricia Manning Harold & Beverly Martyn Cdr. & Mrs. John C. Matthews III

Wilfred & Natalie Mathewson

Meredith McConahey & David Toft

Marcia Mattson

The Mayflower

Dennis A. McConnell

Richard V. McCune Oliver McElroy & Karen Delaurier Teresa McEuen Andrew & Kerri McPherson The Michael Family Dr. & Mrs. Paul E. Michelson James & Dorothy Mildice Brenda Moore & Bob Rollbusch Dr. & Mrs. Robert F. Morrison Mary Jo Murphy Maggie & Wayne Myers Thomas & Tanya O'Donnell Dr. David & Elizabeth Ostrander Susan & Jim Oxford Clifford T. Pentrack & Mary E. Giovaniello Dr. & Mrs. Richard & Patricia Perlman Abigail G. Pike Drs. Paul & Katherine Ponganis Mr. & Mrs. Kedar Pyatt Kathleen & C. Jay Rains Irl R. Robinson Stuart & Linda Robinson Laura Roos Judith Rosen Dr. Richard & Marilynn Rowen Barbara & Norman Rozansky Crystal A. Rubin Samiljan Family Fund of the Jewish Community Foundation The Saverino Family in loving memory of Fraction Lillian Schafer Norman Schiewe & Elli Johns Carl Schott Martin & Connie Schroeder RAdm. & Mrs. H. James T. Sears Lori Severson & Eric Longstreet Glenda Shekell Laurel Shupp Dr. Hano & Charlotte Siegel Beverly & Howard Silldorf Jerry & Beth Silverman Eunice M. Simmons, M.D. Anne & Ronald Simon

Mr. & Mrs. Fred C. Stalder Alan & Eve Stall Susanne Stanford & Tom Matthews Ann & Robert Steiner Dave & Jan Stormoen Herbert & Ruth Strauss Mr. & Mrs. Eric Suggs Mrs. J.B. Swedelius Linda Tallian Janet & Brian Taylor Dr. Marshall & Leila Taylor Reed & Solange Thompson Nancy Alice Vaughn Hal Walba Barbara C. Ward Dave & Kim Washkowiak Mr. & Mrs. James D. Welterlen Judith L. White Sandy Wichelecki Olivia & Marty Winkler Mr. & Mrs. John W. Witt Perri L. Wittgrove Patricia Woodbury Elizabeth Zeigler & Bernard Kuchta RADM. & Mrs. Guy Zeller Vicky Zollweg & Michael Dunteman

*In Memoriam

This list current as of December 3, 2010

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.

Public Support

Mr. & Mrs. Bruce Smith

Dave & Phyllis Snyder

Bill & Barbara Sperling

Norman & Judith Solomon

Malcolm E. Smith

Commission for Arts and Culture City of San Diego

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 at the recommendation of Chairwoman Pam Slater-Price and the County of San Diego Board of Supervisors.

David Burns & Diane Lischio

Helen M. Caldwell

Globe Ambassadors

Globe Ambassadors are generous supporters of The Old Globe who contribute major gifts 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 Mary H. Clark 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

Rosalie Kostanzer & Mike Keefe

Bob & Laura Kyle

James & Pamela Lester

Dr. Jerry Lester

Merriel F. Mandell, Ph.D.

Peter & Inge* Manes

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

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

Corporate Donors

SEASON SPONSORS (\$50,000 or more)

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

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

City National Bank KPMG, LLP Neiman Marcus ResMed Foundation Torrey Pines Bank Vistage International The Westgate Hotel

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

Bertrand at Mister A's M2000 Corporation

Hyatt Regency La Jolla Take A Break Service

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

Break-Away Tours Cubic Corporation

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:

Addams Family Broadway, LP Bank of America Bingham McCutchen

BNY Mellon Wealth Management

Steven Bunson

Christopher Campbell/Palace Production Center

Cisco Systems, Inc.

Citi

Credit Suisse

Dorsey & Whitney Foundation Dramatists Play Service, Inc.

Ernst & Young Richard Fitzburgh Goldman, Sachs & Co. JPMorgan Chase Foundation

KPMG

Eugene & Brooke Lee Marsh & McLennan Companies McCarter & English LLP

MetLife Morgan Stanley NBC/Saturday Night Live Nederlander Producing Company of

America, Inc. Ogilvy & Mather Frank Orlowski Ovation TV Pfizer, Inc.

Karen Pritzker & Michael Vlock

Thomas Quick RBC Wealth Management RVM/Vincent Brunetti Samuel French, Inc. Sharp Electronics

Skadden, Arps, Slate, Meagher & Flom LLC

The McGraw-Hill Companies Theatermania.com/Gretchen Shugart James S. Turley Evelyn Mack Truitt UBS **USA** Today Wells Fargo

George S. Smith, Jr.

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-thescenes tours, and preferred seating at our shows. For information, please contact Todd Schultz at (619) 231-1941 x2310.

Supporting The Old Globe Forever

Craig Noel in 1957

Members of the Craig Noel League are ensuring a successful future for The Old Globe by contributing to the Endowment Fund or including the Globe in their Estate Plans. We thank our members for their legacy gifts and urge others to join them in the Craig Noel League.

Earnings generated from the Endowment Fund support the Theatre's artistic and educational programming, helping sustain the Globe's high level of artistic excellence. As future generations discover great theatre at the Globe, they will have our Craig Noel League donors to thank. Globe staff can advise how to leave a lasting gift to the Globe whether it is a cash contribution, a charitable bequest in your will or living trust, a Charitable Remainder Trust, Lead Trusts, Gift Annuities, Life Estates or a number of other available options.

As we celebrate the Globe's 75th Anniversary as a local cultural landmark and national icon, it is time to build for the future. Join those listed below who have chosen to support our Theatre forever and help secure the future of The Old Globe – for the next 75 years – and beyond!

© Craig Noel League © Planned Giving Society of The Old Globe

Anonymous (15) Diana Barliant Nancine Belfiore Alan Benaroya Ronald Brown Dr. & Mrs. Edgar D. Canada Garet & Wendy Clark Mary H. Clark R. Patrick & Sharon Connell Patricia W. Crigler. Ph. D., CAPT/USN/Ret. Carlos & Patricia Cuellar Mrs. Philip H. Dickinson Dr. & Mrs. Robert Epsten Frank A. Frye, III Mr. Alan Gary & Ms. Joanee Udelf Nancy Reed Gibson Robert Gleason & Marc Matvs 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) Jim Poet Sarah B. Marsh-Rebelo & John Rebelo Darlene Shilev 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 Whiteney Julie Meier Wright Carolyn Yorston-Wellcome

For additional information on how you may join the Planned Giving Society, please contact Bridget Cantu Wear, Associate Director of Development, Planned Giving, at (619) 231-1941 x2312 or bcantuwear@TheOldGlobe.org.

Donors to the Endowment

John A. Berol Ronald Brown Ava Carmichael Harry & Valerie Cooper Maria Correia Jane Cowgill Darlene G. Davies Danah Fayman Mr. & Mrs. Feldman Ellis Construction Kathryn Hattox The Hollis Foundation The Mr. Isaac C. Malamud and Mrs. Agustina R. Malamud Foundation The Mission Valley Community Fund Mr. Stephen B. Nielander & Ms. Dominique K. Alessio La Nona Royalty Funds National Endowment for the Arts Jeannie Polinsky Rivkin Artistic Fund The San Diego Foundation Pat Thomas San Diego Trust & Savings Celeste & Gene Trepte Tim & Ellen Zinn

In Memorium Gifts to the Endowment or Annual Fund

Robert S. Albritton
Dorothy Brown
Joe Callaway
J. Dallas & Mary H. Clark
Patricia & Donn DeMarce
Barbara Iredale
Joseph E. Jessop, Jr.
J. Robert H. King
Dr. Bernard Lipinsky
Calvin Manning
Judy & George Miller

Craig Noel
Mrs. Margaret F. Peninger
Velda Pirtle
Florence Borgeson Plunkert
Dolly Poet
Jessie Polinsky
Donald Shiley
Dorothy Shorb Prough
Marje Spear
Marian Trevor
Harvey Von Wantoch
Phil Wahl

Stanley E. Willis II

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 Gregg Barnes Jacqueline Brooks Lewis Brown Victor Buono* Wayland Capwell * Kandis Chappell Eric Christmas* Patricia Conolly George Deloy Tim Donoghue
Richard Easton
Tovah Feldshuh
Monique Fowler
Robert Foxworth
Ralph Funicello
Lillian Garrett-Groag
Harry Groener
A.R. Gurney
Joseph Hardy

Mark Harelik Bob James Charles Janasz Peggy Kellner* Tom Lacy Diana Maddox Dakin Matthews Deborah May Katherine McGrath John McLain Jonathan McMurtry Stephen Metcalfe Robert Morgan Patrick Page Ellis Rabb* Steve Rankin William Roesch Robin Pearson Rose Marion Ross Steven Rubin Ken Ruta
Douglas W. Schmidt
Seret Scott
David F. Segal
Richard Seger
Diane Sinor
Don Sparks
David Ogden Stiers
Conrad Susa
Deborah Taylor

Irene Tedrow *
Sada Thompson
Paxton Whitehead
James Winker
Robert Wojewodski
G Wood*

* In Memoriam

Patron Information

TICKET SERVICES HOURS

Monday: 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 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 the hearing impaired, the assisted listening system is available in the Old Globe Theatre and the White 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 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. SpistoExecutive Producer	Josh Camp, Patricia Rutter Craftspersons	Donor Services
Michael G. Murphy	David MedinaProperties Buyer	Lee Conavay, Monica Jorgensen, Barbara Lekes,
Dave HensonDirector of Marketing and Communications	Trevor HayProperty Master, Globe	Pamela Malone, Richard Navarro, Stephanie Reed,
Todd SchultzDirector of Development	David BuessProperty Master, White	Judy ZimmermanSuite Concierge
Mark Somers	Trevor HayProperty Master, Festival	
Richard SeerDirector of Professional Training	, ,	MARKETING
Robert Drake	Lighting	Jeffrey WeiserPublic Relations Directo
Roberta Wells-Famula	Nate PardeLighting Director	Mike HausbergPublic Relations Associat
Roberta Wells-Famula	Shawna CadenceLighting Assistant	Kelly BarryDigital and Print Publications Coordinate
ARTISTIC	Tonnie Ficken	Marissa HaywoodMarketing Assistan
		Monica Jorgensen,
Adrian NobleShakespeare Festival Artistic Director	Jim DoddMaster Electrician, White	Susie Virgilio
Matthew Lopez	Kevin Liddell	
Jack DePalmaPlay Development Director	Kristen Flores, Steve SchmitzFollow Spot Operators	Subscription Sales
Samantha Barrie	Kevin Anthenill, Eric Baum, Jason Bieber,	Scott CookeSubscription Sales Manage
Bernadette HansonArtistic Associate	Katie Brost, Troy Castelblanco, Mark Dewey, Kevin Liddell, Andy Lowe, Amanda Zieve Electricians	Anna Bowen-Davies, Arthur Faro,
	Kevin Liddell, Andy Lowe, Amanda Zieve Electricians	Andy Fink, Pamela Malone, Yolanda Moore,
PRODUCTION		Jessica Morrow, Keith Perkins, Ken Seper,
Debra Pratt BallardAssociate Director of Production	Sound	Cassandra Shepard, Jerome Tullmann,
Ron CoolingCompany Manager	Paul PetersonSound Director	Grant WalpoleSubscription Sales Representative
Carol DonahueProduction Coordinator	Erik CarstensenMaster Sound Technician, Globe	· · ·
	Jeremy SiebertMaster Sound Technician, White	Ticket Services
Stage Management	Dana PickopMic Runner, Globe	Bob CoddingtonTicket Services Manage
Leila KnoxProduction Stage Manager		Marsi FisherTicket Operations Manage
	ADMINISTRATION	Dani Meister
Technical	Brian FrankoAssistant General Manager	Tony Dixon,
Benjamin ThoronTechnical Director	Bryan Scott Executive Assistant	Rob NovakLead Ticket Services Representative
Wendy Berzansky		Brian Abraham, Kari Archer, Sarah Ditges,
Sean Fanning	Information Technology	Stephen Greenhalgh, Merri Fitzpatrick,
	Dean YagerInformation Technology Manager	Angela Juby, Claire Kennelly, Cassie Lopez,
Eric Kessler	Thad SteffenInformation Technology Assistant Manager	Caryn Morgan, Christopher Smith,
Eliza Korshin	John RalstonInformation Technology Assistant	Rico ZamoraTicket Services Representative
Christian ThorsenStage Carpenter/Flyman, Globe	JOHN RaistonInformation lecthology Assistant	1,000 2011010 1010101010101010101010101010
Carole PayetteCharge Scenic Artist		PATRON SERVICES
Edee Armand , W. Adam Bernard,	Human Resources	Mike CallawayTheatre Manage
Victoria Erbe, David GarciaScenic Artists	Sandra PardeHuman Resources Director	I *IIKe CallawayI neatre Manage
Gillian KelleherMaster Carpenter		Brian Davis, Jessica Talmadge
Robert DoughertyMaster Carpenter, Festival	Maintenance	A. Samantha BeckhartFront of House Assistan
Andrew Young Charge Carpenter, White	Randy McWilliamsFacilities Manager	Elaine Gingery
Laura McEntyre Assistant Master Carpenter	Violanda Corona, Ismael Delgado, Miguel Gaspar,	Timothy Acosta, Samantha Harper,
Andrew Recker, Dan Klebingat Globe Run Crew	Roberto Gonzalez, Reyna Huerta, Jose Morales,	Amanda Rhoades, Valerie Rhodes,
Chris Chauvet, Jason Chohon, Aaron Garcia,	Albert Rios, Maria Rios, Vielka Smith, Nicolas Torres,	Ben Salazar-Dunbar, Jason Smith Pub Sta
Thomas Hawkins, Jack Hernandez, Rashaad Howell,	Leonardo RodriguezBuilding Staff	Rose Espiritu, Stephanie Rakowski,
Dan Klebingat, Josh Letton		Stephanie ReedGift Shop Supervisor
	PROFESSIONAL TRAINING	
Costumes	Llance BowerProgram Coordinator	Security/Parking Services
Stacy Sutton	Maria Carrera, Cynthia Caywood, Ray Chambers,	Rachel "Beahr" GarciaSecurity Superviso
Charlotte Devaux Shields	Gerhard Gessner, Jan Gist, Fred Robinson,	Dallas Chang, Sherisa Eselin, Bernardo Holloway,
Maureen Mac Niallais	Liz ShipmanMFA Faculty	Janet Larson, Jeffrey NeitzelSecurity Officer
Shelly Williams	Jeannie Marie Galioto, Ben Seibert,	Patricia Ceja, Lee Conavay,
Michelle Souza	George YéMFA Production Staff	Jeff HowellParking Lot Attendant
		Norman Ramos, Danny WilcoxVI.P. Valet Attendant
Erin Cass, Marsha Kuligowski, Wendy Miller Drapers	EDUCATION	
Babs Behling, Anne Glidden Grace,	Kim Montelibano Heil Education Associate	
Joan Mathison	Carol GreenSpeakers Bureau Coordinator	Jack O'BrienArtistic Director Emeritus
	David Carson, Amanda Cooley Davis, James Cota,	Craig NoelFounding Director
Marnee Davis, Maria De La Mora, Tracy Graham, Noel Laws, Somsi Norfolk, Susan Sachs,	Marisela De la Parra, Brian Hammond, Jason Maddy,	
·	Sarah Price-Keating, Jennifer Barclay Newsham,	
Megan Schmidt, Joanna Stypulkowska, Veronica Von Borstel Stitchers	Radhika RaoTeaching Artists	
Erin CarignanCraft Supervisor/Dyer/Painter		
	FINANCE	
Sharon King, Stephanie Parker	Carly BennettSenior Accountant	
Molly O'ConnorWig and Makeup Supervisor	Trish GuidiAccounts Payable/Accounting Assistant	
Kim ParkerAssistant to Wig and Makeup Supervisor	Adam LathamPayroll Coordinator/Accounting Assistant	
Danielle Griffith	Tim ColeReceptionist	
Beverly BoydWardrobe Supervisor Globe/White	2 5.5	
Beth MerrimanCrew Chief Globe	DEVELOPMENT	
Anna MacDonaldCrew Chief White		
Kristin Bongiovanni, Danielle Griffith,	Marilyn McAvoy	
Noelle Van WykWardrobe Crew Globe	Annamarie Maricle Associate Director, Institutional Grants	
Marie JezberaRental Agent	Bridget Cantu WearAssociate Director, Planned Giving	
	Eileen Prisby Events Manager	
Properties	Rachel PlummerDevelopment Manager,	
Neil A. HolmesProperties Director	Individual Annual Giving	
Kristin Steva Campbell	Diane AddisMembership Administrator	
M.H. SchrenkeisenShop Foreman	Kacie BluhmDevelopment Assistant	
Rory MurphyLead Craftsman	Katie DupontVIP Donor Ticketing	
j . ioi piijLeau Graftsman	i l	ı