

performances

THE LD GLOBE

APRIL 2015

BUYER & CELLAR

WELCOME

Welcome to the fizzy, effervescent world of *Buyer & Cellar*! Playwright Jonathan Tolins blends sparkling humor with sharp-edged satire as he digs down deep into the absurdity of our celebrity-obsessed culture. We're delighted to introduce San Diego audiences to this dazzlingly smart and witty play.

The art of the one-man show looks simpler than it is, and we're thrilled to have a creative team whose hard work makes it all seem effortless. Throughout his career, director Ron Lagomarsino has moved smoothly from film and television to theatre and back again. Here, he has partnered with talented designers Erik Flatmo on sets, Charlotte Devaux on costumes, Philip Rosenberg on lights, and Lindsay Jones on sound. Together with actor David Turner, the entire team brings Tolins's story to vibrant, giddy life.

Managing Director Michael G. Murphy and Artistic Director Barry Edelstein.

This season, the Sheryl and Harvey White Theatre in the Conrad Prebys Theatre Center has boasted its share of unforgettable drama, from Marco Ramirez's *The Royale* to Nathan Englander's *The Twenty-seventh Man*. Following *Buyer & Cellar*, we'll feature even more contemporary comedy, with Victoria Stewart's *Rich Girl*. It's a season that showcases the richness and variety of American playwriting today, and we're proud to share it with you.

Enjoy the show!

Barry Edelstein, Artistic Director

Michael G. Murphy, Managing Director

MISSION STATEMENT

The mission of The Old Globe is to preserve, strengthen, and advance American theatre by: creating theatrical experiences of the highest professional standards; producing and presenting works of exceptional merit, designed to reach current and future audiences; ensuring diversity and balance in programming; providing an environment for the growth and education of theatre professionals, audiences, and the community at large.

PRODUCTION SPONSORS

PRODUCTION SPONSORS

ALAN BENAROYA

Alan Benaroya (third from right) with *Quartet* director Richard Seer (third from left) and cast members Jill Tanner, Associate Artist and Board Member Robert Foxworth, Elizabeth Franz, and Roger Forbes.

Microsoft®

The Old Globe has been the recipient of Microsoft’s generosity for almost 10 years, and over \$670,000 in funding has come to The Old Globe and enabled it to improve upon its high level of technological capabilities. Beginning in 2007, these in-kind gifts have supported the theatre as it constantly works to upgrade its IT Critical Infrastructure and enable better customer service and communication by utilizing new software, upgrading licenses, and expanding storage capacity. The Globe applauds Microsoft for its longtime friendship and is fortunate to be part of Microsoft’s Unlimited Potential efforts. The company partners with thousands of organizations around the world, assisting technological capabilities to help not-for profits achieve their mission.

The Old Globe applauds The Prado at Balboa Park for their ongoing and longtime support. The Prado is a restaurant frequently visited by Globe patrons for lunch or dinner prior to Globe performances, and restaurant patrons from all over the region receive unparalleled service and ambiance complemented by world-class cuisine. Owners David and Lesley Cohn are pleased to support the arts in San Diego and are especially delighted to once again partner with the Globe to ensure memorable and delicious nights out for Globe patrons. The Cohns have attended Globe productions for more than a decade, and The Old Globe greatly appreciates The Prado at Balboa Park and its generous financial contributions and in-kind gifts, which support the theatre’s artistic and education programming and fundraising events each year.

THANK YOU, CITY OF SAN DIEGO!

The City of San Diego values not-for-profit arts and culture organizations for their capacity to foster creativity and innovation and stimulate the local economy. In Fiscal Year 2013, the 72 organizations that received City funding totaling \$6,042,338 collectively added more than \$186.8 million in direct expenditures to the local economy and provided jobs for more than 6,500 workers. More than 1.6 million tourists participated in City-funded arts and cultural events, and these “cultural tourists” generally spend more than twice as much as other visitors. San Diego’s arts and culture not-for-profits represent a multimillion-dollar industry that consistently provides positive returns on the City’s investment. The Old Globe is grateful to the City of San Diego Commission for Arts and Culture for sustaining such an extraordinary array of arts and culture organizations, festivals, and events for San Diego residents and visitors to enjoy.

EXTRAORDINARY LEADERSHIP

Since the founding of The Old Globe in 1935, heroic leadership has made the theatre a cultural icon in San Diego and a forerunner in the American theatre. Many individuals have paved that way and enabled the theatre’s extraordinary success, and the Globe would like to recognize and honor its most generous and committed philanthropists who have helped make that possible.

The following individuals and organizations, recognized for their tremendous cumulative giving, comprise a special group of friends who have played leading “behind-the-scenes” roles, helping create the productions on the three stages, programs in the community, and our influence beyond this region.

— \$25 million and higher —

Donald* and Darlene Shiley

— \$11 million and higher —

Conrad Prebys | San Diego Commission for Arts and Culture

— \$8 million and higher —

Karen and Donald Cohn | Sheryl and Harvey White

— \$7 million and higher —

Kathryn Hattox

— \$3 million and higher —

Helen K. and James S. Copley Foundation | Audrey S. Geisel | County of San Diego

— \$2 million and higher —

The James Irvine Foundation | The Shubert Foundation | Viterbi Family Foundation

— \$1 million and higher —

The Lipinsky Family
Carolyn Yorston-Wellcome
California Cultural & Historical Endowment
Stephen & Mary Birch Foundation, Inc.
Jeannie and Arthur Rivkin
Wells Fargo

The Kresge Foundation
Estate of Dorothy S. Prough
National Endowment for the Arts
Helen Edison*
Estate of Beatrice Lynds*
Victor H.* and Jane Ottenstein

J. Dallas and Mary Clark*
Qualcomm Foundation
Bank of America
Mary Beth Adderley
Anonymous
*In Memoriam

MEET THE ARTIST 2015

The Old Globe is proud to present its 2015 interview series, Meet the Artist, exclusively for Globe donors. Attendees at the Gold level and above will have an opportunity to meet talented Globe artists as they talk about their careers, personal interests, and theatrical experiences during an intimate reception and candid interview. The next two events are:

David Israel Reynoso.

Darko Tresnjak.

Monday, June 8, 2015

David Israel Reynoso
Costume designer, *Arms and the Man* and *Twelfth Night*

Monday, June 29, 2015

Darko Tresnjak
Director, *Kiss Me, Kate*

For more information on becoming a donor and attending these events, please contact Robin Hatfield, Annual Fund Manager, at (619) 231-1941 x2311 or rhatfield@TheOldGlobe.org.

OUR THANKS

In 1995, the Season Sponsor program was initiated by Globe Board members to secure a foundation of support for artistic and education programs. Since that time, Season Sponsors have contributed millions of dollars collectively to underwrite the annual operating budget, and The Old Globe is pleased to acknowledge the following Season Sponsors who have generously supported the 2014-2015 season.

Leading Season Sponsors (\$75,000 and higher)

KAREN AND DONALD COHN
Charter Sponsors since 1995

DARLENE MARCOS SHILEY
In memory of Donald Shiley
Charter Sponsor since 1995

GLOBE GUILDERS
Charter Sponsor since 1995

AUDREY S. GEISEL
Sponsor since 1998

KATHRYN HATTOX
Sponsor since 1998

SHERYL AND HARVEY WHITE
Sponsors since 2000

CONRAD PREBYS AND
DEBRA TURNER
Sponsors since 2004

MARY BETH ADDERLEY
Sponsor since 2004

PETER COOPER AND
NORMAN BLACHFORD
Sponsors since 2008

EDGERTON FOUNDATION
Sponsor since 2008

ELAINE AND DAVE DARWIN
Sponsors since 2011

PAULA AND BRIAN POWERS
Sponsors since 2012

ANN DAVIES
Sponsor since 2013

Charter Sponsor since 1995

Sponsor since 2000

Season Sponsors (\$60,000 and higher)

JOAN AND IRWIN JACOBS
Sponsors since 2002

JUNE E. YODER
Sponsor since 2010

GLORIA RASMUSSEN
Sponsor since 2012

VICKI AND CARL ZEIGER
Sponsors since 2014

VALERIE AND HARRY COOPER
Sponsors since 2005

PAM FARR AND BUFORD ALEXANDER
Sponsors since 2011

RHONA AND RICK THOMPSON
Sponsors since 2013

GILLIAN AND TONY THORNLEY
Sponsors since 2009

SILVIJA AND BRIAN DEVINE
Sponsors since 2012

HAL AND PAM FUSON
Sponsors since 2013

SUSAN AND JOHN MAJOR
Sponsors since 2014

Charter Sponsor since 1995

Sponsor since 2007

Leading Production Sponsors (\$50,000 and higher)

DIANE AND JOHN BEROL
Sponsors since 1996

ELAINE LIPINSKY
FAMILY FOUNDATION
Sponsor since 2012

JEAN AND GARY SHEKHTER
Sponsors since 2014

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

Photo for Globe Guilders: Lee Aaron Rosen and Sarah Manton in *Time and the Conways*, 2014; for Edgerton Foundation: Nicole Parker and Jon Patrick Walker in *Dog and Pony*, 2014; for Diane and John Berol: the cast of *A Midsummer Night's Dream*, 2013.

OUR THANKS

THE PLAY

Welcome to the Globe!

Sometimes it’s the simplest things that bring the greatest delight—a talent for design, a love of shopping, a mall in the basement containing the amassed collections of Barbra Streisand. Playwright Jonathan Tolins brings all these together into a hilarious solo trip down the rabbit hole for Broadway star David Turner. Stage and television director Ron Lagomarsino and a glorious team of designers examine the power of celebrity culture and the satiric humor inherent in devotion to an icon.

As your Globe Board Chair and a firm believer in the restorative powers of the arts, I am pleased to represent and support this amazing institution. We are grateful to the production sponsors, Alan Benaroya, The Prado at Balboa Park, and Microsoft. We would also like to salute the 60th Anniversary of the Globe Guilders in their support of the Globe and their 25th Annual Fashion Show, *Celebrating*

Couture 2015. Join us on Tuesday, May 12, as renowned fashion designer Naeem Khan dazzles with his 2015 Fall Couture Line.

Your philanthropy makes a difference. We ask you to invest in the Globe and help San Diego’s largest not-for-profit performing arts organization close the 45% funding gap between the total cost of producing each show and earned income from ticket sales. We are grateful to you—our audiences and supporters—for everything you do, including purchasing tickets, attending performances, and spreading the word about our productions and other programs with your friends. And we are grateful for your adventurous and open-minded spirit, which encourages us to produce the best in entertaining and rewarding theatre.

Thank you for being here, and for being part of the Globe family.

Elaine

Elaine Bennett Darwin
Chair, Board of Directors

BOARD OF DIRECTORS

Elaine Bennett Darwin* CHAIR	Vicki L. Zeiger* INCOMING CHAIR	Ann Davies* VICE CHAIR, EDUCATION
Peter J. Cooper* VICE CHAIR, NOMINATING	Anthony S. Thornley* TREASURER	Harvey P. White* SECRETARY
DIRECTORS		HONORARY DIRECTORS
Mary Beth Adderley*	Harold W. Fuson, Jr.*	Crystal Sargent
Elizabeth Altman	Jack Galloway	Marguerite Sargis
Marla Black	Victor P. Gálvez	Jean Shekhter
Pamela Cesak	Kathryn Hattox*	Ann Steck*
Nicole A. Clay	Patricia A. Hodgkin	Steven J. Stuckey
Joseph J. Cohen	Daphne H. Jameson	Daniel L. Sullivan, Ph.D.
Donald L. Cohn*	Jo Ann Kilty	Karen Tanz
Valerie S. Cooper*	Sheila Lipinsky	Rhona Thompson
Silvija Devine	Keven Lippert	Evelyn Mack Truitt
Elizabeth Dewberry	Ramin Pourteymour	Debra Turner
Stephen P. Embry*	Paula Powers*	Stacey LeVasseur Vasquez
Pamela A. Farr	Conrad Prebys*	Jordine Von Wantoch
Karen Fox	Tim Rafalovich	Pamela J. Wagner
Robert Foxworth	Adam Ratner	Lynne Wheeler
	Sandra Redman	Karin Winner*
		*Executive Committee Member

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

FROM THE ARTISTIC DIRECTOR

One of the things I really enjoy about programming seasons at The Old Globe is that it brings me the privilege of presenting to our audience the best writing for the stage in a wide variety of styles, genres, and voices. Each season my team and I try to assemble a multifaceted slate that includes works on opposite sides of a series of binaries: there’s comedy and there’s drama, there are new plays and classic ones, there are works by celebrated playwrights and by authors who are not yet so well known.

Another binary is germane to tonight’s play: the experimental vs. the popular. *Buyer & Cellar* is in the latter category. It was an enormous box office success in its New York premiere a year and a half ago, and then again in its Los Angeles run some months ago, and although it’s had only a small handful of regional productions thus far, it has worked gangbusters everywhere it has played. It’s a special joy for us to bring to San Diego a work that has proven to be such a crowd-pleaser in a half-dozen cities. Our beautiful home deserves a chance to see what the fuss is all about.

That *Buyer & Cellar* has found popular acclaim is a happy irony, because popularity—the nature of celebrity and wide success—is its subject. This country has produced numerous international megastars, but few have reached the megasuperduperstardom of Barbra Streisand. Playwright Jonathan Tolins has taken a long, deep look at this giant and asked the simple question that has launched a thousand plays: Why? How does a God-given talent, a once-in-a-generation gift, transmute a life into a legend? What becomes of the gentle, vulnerable person inside when the outside becomes outsized into icon?

Tolins, who has the funnybone of Groucho Marx and the steel-trap mind of his namesake Karl, sets his query in motion with a wildly bold stroke. He sets his cultural deity alongside her diametrical opposite: a nobody. He brings us to Los Angeles, that nexus of American ambition, where Queen Bees and wannabes live cheek-by-jowl and where dreams-come-true shine bright directly adjacent to the dark alleyways of fantasies abandoned. He conjures an encounter between two figures who represent on one hand conspicuous consumption and on the other the maxed-out credit card. And he finds that, alone with each other in a quiet basement room, they’re not so different after all. It’s a simple insight, but in our culture of relentless striving and the unending desire for more, it’s rather powerful.

This very, very funny play comes to life at the Globe thanks to two real masters. Director Ron Lagomarsino boasts a theatrical pedigree as fine as any in America, and we are beyond thrilled to lure him back to the wicked stage from the greener pastures of television. Ron has established a home for himself at San Francisco’s American Conservatory Theater; we’ll be keeping a room ready for him here, too. David Turner impressed me when 16 years ago, kneehigh to a grasshopper (and I was only slightly bigger), he auditioned for me at the Williamstown Theatre Festival. He had “future star” written all over him. It’s been immensely gratifying to watch his talent blaze a trail across the American theatre, and I am as proud as can be to welcome him to this company. Ron, David, and their collaborators make *Buyer & Cellar* into something more than popular. They make it into something good.

Thanks for coming. Enjoy the show.

Buy

PRESENTS

BUYER & CELLAR

BY
JONATHAN TOLINS

Erik Flatmo
SCENIC DESIGN

Charlotte Devaux
COSTUME DESIGN

Philip S. Rosenberg
LIGHTING DESIGN

Lindsay Jones
ORIGINAL MUSIC
AND SOUND DESIGN

Caparelliotis Casting
CASTING

Jess Slocum
PRODUCTION STAGE MANAGER

DIRECTED BY
RON LAGOMARSINO

Original Off-Broadway Production produced by
Darren Bagert, Dan Shaheen and Ted Snowden

World premiere produced by Rattlestick Playwrights Theatre;
David Van Asselt, Artistic Director; Brian Long, Managing Director

BUYER & CELLAR is presented by special arrangement with Dramatists Play Service, Inc., New York

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center
Saturday, April 4 – Sunday, May 3, 2015

CAST

ALEX MOREDavid Turner

PRODUCTION STAGE MANAGERJess Slocum

There will be no intermission.

PRODUCTION STAFF

Voice and Dialect Coach.....David Huber
Assistant DirectorAnthony Methvin
Assistant Scenic DesignEileen McCann
Assistant Costume DesignMichelle Hunt Souza
Production Assistant.....Hannah May

The Actor and Stage Manager 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.

GOING TO THE BASEMENT

Playwright Jonathan Tolins on Barbra Streisand, one-man shows, and creating *Buyer & Cellar*

Interview by Danielle Mages Amato

Jonathan Tolins.

What was the inspiration for the piece?

In 2010, Barbra Streisand's *My Passion for Design* was published. My husband got it out of the library and brought it home. We looked through it, fascinated, and saw the underground mall, and I just made a joke: "How would you like to be the guy who worked down there?" Something about the idea stuck with me. So I wrote a short essay, the diary of a guy who was hired to work in the mall. I had a blog at the time, and I put it on my blog. And I have a friend in L.A. who is a talent manager, and he said I should write it as a one-man show. I don't really like one-man shows in general, but I thought it made sense for this. I thought the play would only work if it felt like a friend or someone you knew had gotten the job and was telling you the story. I also didn't ever want to see anyone on stage dressed up as Barbra Streisand, or trying to pretend to be her. I wanted the audience to create Barbra in their minds.

"She's kind of indomitable and strong-willed and has a very strong personality. So that makes her interesting and also fun to write about."

—Jonathan Tolins

What does the actor need to have to pull off the show?

I think you need an actor who can make an instant connection with an audience and who can sound like they are just talking. You also need someone who is innately funny, and who knows when the material needs a little help and when it doesn't, so they just get out of the way. I'm really excited about David Turner doing it at The Old Globe. David is a good friend of mine and was in my play *The Last Sunday in June*, 12 years ago. I would say there are certain actors who either know how to do your work or they don't. And David definitely knows how to do my work. He's a Tolinsian actor.

Is there a reason you haven't been a fan of one-man shows in the past? What were some of the challenges of writing and structuring one?

A lot of one-man shows in the last 30 years have been performed by the writer and were often a tale of overcoming some terrible hardship and having some kind of hope at the end. And while they can be very moving, they are rarely surprising. And also what

I love most in the theatre is the feeling when you are watching a scene between two people and you are actively trying to learn about the characters and figure out what is happening. So I wrote *Buyer & Cellar* as a play. If you look at the script, all the scenes between Barbra and Alex, and the scenes between Alex and Barry, they are written like a play script. When you are in those scenes, I want you to actually forget that you are watching a one-man show and feel like you are watching a play with several characters.

Is Barbra Streisand someone with whom you've had a long fascination?

I think she's a great talent and a historic show business figure. I also have an interest in her because I'm from Brooklyn and I'm Jewish. I would say if my mother had been a pop megastar she would be Barbra Streisand. And that just always struck me: that Barbra is this incredible show business figure but also feels like a woman who would shop at Loehmann's. So there is that part of it. And also, you know, I'm Jewish and gay. So I've spent my life being aware of Barbra Streisand and hearing Barbra's stories.

What do you think makes Streisand a gay, Jewish icon in particular?

Well, the Jewish part is easy: she is our biggest star. And because she's also always been unabashedly Jewish, which is great about her. She didn't fix her nose; she didn't change her name. So that makes her someone who is proudly Jewish, which is wonderful. In terms of the gay icon, there is a lot of debate about what makes a gay icon, but usually people talk about a performer that has created a persona or shown strength and created a strong identity, when they have been taught to hide their real self. One thing you can say about Barbra is that she is very consistent and true to who she is. She came on the scene as who she is and she has remained that. She's kind of indomitable and strong-willed and has a very strong personality. So that makes her interesting and also fun to write about.

(from left) Old Globe Artistic Director Barry Edelstein, actor David Turner, and director Ron Lagomarsino on the first day of rehearsal.

The play explores the idea of celebrity from several different angles. Was there a particular reason that you wanted the character of Alex to be an out-of-work actor?

I was trying to think of who would get that job, you know. And Alex has had time working on Main Street at Disneyland, which seems like the closest analogy to what she has down there. Also, I wanted to have a character who is at the other end of the show business spectrum. Someone who is also an artist, and who is trying to make it. Because the play is about that gulf between the top and the bottom, in terms of show business, in terms of economics. And also an actor would be someone who could do all the improvisation that is required in that position.

Do you know if Streisand has actually seen the show?

She has not, although she has a lot of friends who have seen it. I will say that I am very gratified that a lot of people who have been to the basement, and people who have worked with her, have told me that they're shocked at how accurate the play is and how close it feels to actually being with her.

I take it you haven't been in the basement.

No, I haven't been in the basement. But when the show was running in New York, a lot of celebrities came to see the show, and they would come backstage and usually the first words that would come out of their mouth would be: "You know, I've been in the basement." ■

THE PLAY

TALKING SHOP

By Jacqueline Kim

“At first I planned to use the basement as a storage room for antiques so I could stop paying all the fees to storage companies. But then I thought, How ridiculous... I had another idea for this space. Why not do a street of shops like I had seen at Winterthur? In one section of the museum, they recreated all these little stores... a china shop... a country store... just the way they would have looked in the early 1800s. And then they used them to display various collections. Wouldn't it be fun to do something similar?”

—Barbra Streisand, from *My Passion for Design*

You can tell a lot about a person by what they keep in their basement.

Or at least, in the case of Barbra Streisand, you can get a glimpse of the person behind the persona in her 2010 book, *My Passion for Design*, which features the Renaissance woman's private architectural paradise. Underneath her Malibu home, the lines between store and storage are blurred, as Streisand collects and meticulously organizes her prized possessions in her underground shops.

Here is a quick tour of Streisand's subterranean, turn-of-the-20th-century mall. No sales experience necessary.

Streisand in a costume by Cecil Beaton from *On a Clear Day You Can See Forever*.

Streisand in a costume by Cecil Beaton from *On a Clear Day You Can See Forever*.

Antique Clothing Shop

“I look at fashion today and I don't get it,” Streisand proclaimed to *Harper's Bazaar* in a 2010 exclusive featuring her basement. It is in her clothing museum-slash-closet where the legend keeps not only vintage clothes from the 1930s but also her favorite film and stage costumes. In addition to showcasing the dress she wore when singing “People” in the stage version of *Funny Girl*, Streisand displays the red Fortuny dress from the film adaptation as well as antique furniture that she carefully selected and altered to match the completely lavender-colored room.

Streisand in *Funny Girl*.

Kelsey Venosdale.

Antique Shop

Compared to the rest of the “mall,” Streisand's Antiques Shop is less of a store and more of a mini-cottage. Here the singer/actress/director-turned-interior designer has decked out the room with its own fireplace and an old French sink with side cabinets commissioned for it. The cozy setting offers a back-drop for Streisand's trinkets and gifts (which she later gives away—see “Gift Shoppe”). It's comfortable and large enough that even Streisand's dog has her own collectibles, including furniture and a bed just for the canine.

Gift Shoppe

Why go shopping for presents if you already have enough goods to give away? That was clearly Streisand's line of reasoning when she set up the Gift Shoppe. Completely outfitted in pale green, the room is less of a store and more of a gift-wrapping counter where Streisand keeps a stock of her own ribbons and wrapping paper. For Streisand, giving away her antiques here is the embodiment of paying it forward.

Joan Camderroos

Angie Muldowney.

Bee's Doll Shop

Babs *must* be young at heart. In 2009, she told *Parade*, “There's a part of you that always remains a child, no matter how mature you get, how sophisticated or weary.” It should come as no surprise, then, that Streisand collects antique dolls and their accessories and houses for display in Bee's Doll Shop. Her extravagant hobby has led to her ownership of an automaton that knits, as well as miniature cards and food for her dollhouse families.

Sweet Shop

Not only does Streisand take on youthful endeavors, as evidenced by her extensive doll collection, but she also seems to have a sweet tooth. Living out the verse “Life's candy and the sun's a ball of butter” from “Don't Rain on My Parade,” the Sweet Shop is open for business whenever Streisand is screening a movie for her guests. The sucrose-stocked stop carries a range of sweets including jelly beans, popcorn, licorice, and frozen yogurt (usually coffee-flavored, Streisand's favorite). ■

Jacqueline Kim is the Artistic/Literary Intern at *The Old Globe*, as well as a *Literatures of the World* major at UC San Diego and the Arts and Entertainment Editor of the *UCSD Guardian*.

Shop Lane, Winterthur Museum. Wilmington, DE.

DAVID TURNER

(Alex More) In 1999, before Turner had any credits on his résumé or had even joined Equity, Old Globe Artistic Director Barry Edelstein gave him a small but splashy speaking role in his production of *As You Like It* starring Gwyneth Paltrow. Two years later, former Old Globe Artistic Director Jack O'Brien cast Mr. Turner in his first Broadway play: Tom Stoppard's *The Invention of Love*. Mr. Turner would like to dedicate this performance, his Globe debut, to these two men, whose two acts of faith gave him his stage career. Five more Broadway productions have followed since: Stoppard's *Arcadia*, Terrence McNally's *The Ritz*, *In My Life*, *Sunday in the Park with George*, and a starring role opposite Harry Connick Jr. in *On a Clear Day You Can See Forever*. His Off Broadway credits include *The Complete Works of William Shakespeare (abridged)*, *The Butter and Egg Man*, *The Last Sunday in June* (also by Jonathan Tolins), *Gutenberg! The Musical!*, and most recently, *The Good Person of Szechwan* at The Public Theater. Among Mr. Turner's television appearances are "Lipstick Jungle," "The Good Wife," and HBO's "The Leftovers." He is the recipient of two Helen Hayes Award nominations and BMI's prestigious Jerry Harrington Musical Theater Award for songwriting. When his feet aren't on the boards or at the piano, they're in the air. David is a commercial pilot who owns and manages a small public airport in Pennsylvania called the Flying Dollar (8N4), where he lives with his cats and his wonderful partner, Aaron. flyingdollar.com. @iDavidTurner on Twitter.

JONATHAN TOLINS

(Playwright) is the author of *Buyer & Cellar*, which won the Lucille Lortel Award for Outstanding Solo Show and was named Best Unique Theatrical Experience by the Off Broadway Alliance. His other plays include *The Twilight of the Golds*, *If Memory Serves*, *The Last Sunday in June*, and *Secrets of the Trade*. He is represented on Broadway this season by additional material written for the revival of *On the Town*. His film work includes *The Twilight of the Golds* and *Martian Child*. For television, he was a writer for "Queer as Folk" (U.S.), "The Academy Awards," "The Tony Awards," and "Partners." He was the author of *Pushkin 200: A Celebration at Carnegie Hall*, acted as script consultant on *Walking with Dinosaurs – The Arena Spectacular*, and co-wrote *The Divine Millennium Tour* and *The Showgirl Must Go On* for Bette

Midler. He has written articles for *Opera News*, *Opera Monthly*, *TheaterWeek*, *Time*, and *The Huffington Post*, and is a panelist on the Metropolitan Opera Radio Quiz. He lives in Fairfield, Connecticut with his husband, the writer and director Robert Cary, and their children, Selina and Henry. He is a member of the Dramatists Guild and the Writers Guild of America.

RON LAGOMARSINO

(Director) directed the Broadway productions of Alfred Uhry's *The Last Night of Ballyhoo* (Tony Award for Best Play) and the Joseph Dougherty/Lynn Ahrens/Stephen Flaherty musical *My Favorite Year*. His Off Broadway credits include Mr. Uhry's *Driving Miss Daisy* (Pulitzer Prize, Drama Desk Award nomination), *Digby* (Drama Desk and Outer Critics Circle Award nominations), Beth Henley's *Abundance*, and John Patrick Shanley's *Women of Manhattan*. He is the recipient of the Outer Critics Circle Award for *Daisy*, Christopher Durang's *Laughing Wild*, and Timothy Mason's *Only You*. Mr. Lagomarsino also directed the national tour of *Daisy* with Julie Harris, as well as the West End production with Dame Wendy Hiller. His regional credits include the world premieres of Jane Anderson's *Looking for Normal* (Geffen Playhouse), *I Am Not Mark Twain* by Steven Cragg (Aspen Comedy Festival, Best One-Person Play), and Lisa Loomer's *Birds* (South Coast Repertory); the West Coast premieres of David Mamet's *November* (American Conservatory Theater) and Larry Shue's *The Foreigner* (SCR); *Noises Off* (Seattle Repertory Theatre); and *Hay Fever* (Kenyon Festival Theater). He served as Resident Director of Hartford Stage for two seasons as well as Associate Artistic Director of Berkshire Theatre Festival. He has developed many new works at New York Stage and Film, Sundance Institute Theatre Lab, Eugene O'Neill Theater Center, and Ojai Playwrights Conference. Mr. Lagomarsino's television credits include the pilots of "Picket Fences" (Directors Guild of America Award), "Homefront" (Emmy Award nomination), and most recently "Ravenswood," for which he also served as Co-Executive Producer. His favorite episodic television credits include "thirtysomething," "My So-Called Life," "Ally McBeal," "The Unit," "The Starter Wife," "The Fosters," and "Pretty Little Liars." The recipient of a National Endowment for the Arts Directing Fellowship, Mr. Lagomarsino is a graduate of Santa Clara University (valedictorian) and New York University's Tisch School of the Arts (J.S. Seidman Award), where, as an M.F.A. candidate, he launched his professional career as assistant director of the Chelsea Theater Center production of *Yentl the Yeshiva Boy*. Who knew?

ERIK FLATMO

(Scenic Design) is a set designer based in San Francisco. His designs for plays and musicals have been presented by companies including American Conservatory Theater, Asolo Repertory Theatre, Berkeley Repertory Theatre, California Shakespeare Theater, Magic Theatre, San Jose Repertory Theatre, South Coast Repertory, TheatreWorks Silicon Valley, and Yale Repertory Theatre. His work in opera has premiered at Opera Santa Barbara, Opera San Jose, and San Francisco Opera's Merola Opera Program. His work in dance and contemporary performance has debuted at venues such as the American Realness festival, Dance Theater Workshop, Danspace Project, The Kitchen, Museum of Contemporary Art Chicago, On the Boards, and REDCAT, in addition to international presentations in Chile, France, Germany, Mexico, Poland, and Sweden. He is a graduate of Columbia University and the Yale School of Drama. He teaches set design at Stanford University.

CHARLOTTE DEVAUX

(Costume Design) has designed 23 productions at The Old Globe including *Quartet*, *Other Desert Cities*, *Somewhere, The Last Romance* with Marion Ross, *Kingdom*, *The Price*, *Trying*, *Two Sisters and a Piano*, *Who's Afraid of Virginia Woolf?*, *A Body of Water*, *Since Africa*, *Da*, and *All My Sons*. Her work has been featured at La Jolla Playhouse, Mo'olelo Performing Arts Company, TheatreWorks Silicon Valley, and San Diego Dance Theater. She also designed *Miami Libre*, a Cuban dance musical, for the Adrienne Arsht Center for the Performing Arts, Miami. Internationally, Ms. Devaux designed costumes extensively for theatre and television in New Zealand for 10 years. She was the costume designer and stylist for Television New Zealand's children's programming and dramas and is an Associate Artist with the Christchurch Drama Center. Her costumes have also been featured at The Court Theatre and the Christchurch Repertory Theatre, New Zealand. She holds additional costume design credits in Sydney, Australia, and London. Ms. Devaux currently holds the position of Resident Associate Costume Designer at The Old Globe where she has worked on over 70 productions, including *Bright Star*, *A Gentleman's Guide to Love and Murder*, *The Last Goodbye*, *The Winter's Tale*, *The Times They Are A-Changin'*, *Robin and the 7 Hoods*, *Dirty Rotten Scoundrels*, *Sammy*, and the Summer Shakespeare Festivals.

PHILIP S. ROSENBERG

(Lighting Design) previously designed the Globe productions of *A Gentleman's Guide to Love and Murder*, *Pygmalion*, and *The Recommendation*. His Broadway credits include *The Elephant Man*, *It's Only a Play*, and *A Gentleman's Guide to Love and Murder*. His Off Broadway credits include *The Explorers Club* and *Cactus Flower*. His other regional theatre credits include works at La Jolla Playhouse, Ford's Theatre, Arena Stage, TheatreWorks Silicon Valley, Huntington Theatre Company, Chicago Shakespeare Theater, Manhattan School of Music, Portland Stage, The Actors Company Theatre, Barrington Stage Company, Hartford Stage, Williamstown Theatre Festival, Dorset Theatre Festival, Bay Street Theater, Two River Theater Company, George Street Playhouse, and Westport Country Playhouse. Mr. Rosenberg has served as Associate Lighting designer of more than 35 Broadway plays and musicals.

LINDSAY JONES

(Original Music and Sound Design) previously worked on the Globe productions of *Richard III*, *As You Like It*, *Inherit the Wind*, *The Recommendation*, *Groundswell*, *Opus*, *The Glass Menagerie*, *In This Corner*, *Oscar and the Pink Lady*, *Lincolnesque*, *Sky Girls*, and *Beyond Therapy*, among others. He designed and composed for the Broadway productions of *Bronx Bombers* and *A Time to Kill*. His Off Broadway credits include *Bootycandy* (Playwrights Horizons), *Mr. Joy* (LCT3), *Wild with Happy* (The Public Theater), *Top Secret* (New York Theatre Workshop), *Rx* (Primary Stages), and many others. His regional credits include Guthrie Theater, Hartford Stage, Alliance Theatre, Goodman Theatre, American Conservatory Theater, Chicago Shakespeare Theater, Steppenwolf Theatre Company, La Jolla Playhouse, Arena Stage, and many others. His international work includes Stratford Shakespeare Festival in Canada and Royal Shakespeare Company in England, as well as productions in Austria, Zimbabwe, South Africa, and Scotland. Mr. Jones has received seven Joseph Jefferson Awards and 21 nominations, two Ovation Awards and three nominations, and a Los Angeles Drama Critics Circle Award, as well as three Drama Desk Award nominations, two Helen Hayes Award nominations, and nominations for the Barrymore Awards, Henry Hewes Design Awards, and many others. His film scoring credits include Magnolia Pictures' *The Brass Teapot* and HBO Films' *A Note of Triumph: The Golden Age of Norman Corwin* (2006 Academy Award for Best Documentary, Short Subjects). lindsajones.com.

CAPARELLIOTIS CASTING

(Casting) recently cast the Globe productions of *The White Snake*, *The Twenty-seventh Man*, *Dr. Seuss' How the Grinch Stole Christmas!*, *The Royale*, *Vanya and Sonia and Masha and Spike*, *Water by the Spoonful*, *Time and the Conways*, *Bethany*, *The Winter's Tale*, *The Few*, *Double Indemnity*, *The Rainmaker*, *Other Desert Cities*, *Be a Good Little Widow*, *A Doll's House*, *The Brothers Size*, *Pygmalion*, and *Good People*. Their Broadway casting credits include *Fish in the Dark*, *It's Only a Play*, *Disgraced*, *Holler If Ya Hear Me*, *Casa Valentina*, *The Snow Geese*, Lyle Kessler's *Orphans*, *The Trip to Bountiful*, *Grace*, *Dead Accounts*, *The Other Place*, *Seminar*, *The Columnist*, *Stick Fly*, *Good People*, *Bengal Tiger at the Baghdad Zoo*, *The House of Blue Leaves*, *Fences*, *Lend Me a Tenor*, and *The Royal Family*. They also cast for Manhattan Theatre Club, Second Stage Theatre, Atlantic Theater Company, LCT3, Ars Nova, Goodman Theatre, Arena Stage, Ford's Theatre, and three seasons with Williamstown Theatre Festival. Their recent film and television credits include *HairBrained* with Brendan Fraser, "Odyssey" (upcoming, NBC series), "How to Get Away with Murder" (ABC pilot), "Ironside" (NBC), and *Steel Magnolias* (Sony for Lifetime).

JESS SLOCUM

(Production Stage Manager) previously worked at The Old Globe on *Bright Star*, *Othello*, *Water by the Spoonful*, *The Winter's Tale*, *A Doll's House*, *Pygmalion*, *A Room with a View*, *Richard O'Brien's The Rocky Horror Show*, the 2011-2013 Shakespeare Festivals, *Rafta*, *Rafta...*, *Robin and the 7 Hoods*, *Alive and Well*, *Sammy*, *Cornelia*, *Since Africa*, *Dr. Seuss' How the Grinch Stole Christmas!*, and *The Glass Menagerie*. Her Broadway credits include *In the Heights*. Her regional credits include *Side Show*, *Ruined*, *The Third Story*, *Memphis*, and *Most Wanted* (La Jolla Playhouse) and *Post Office* (Center Theatre Group). Her San Diego credits include Mo'olelo Performing Arts Company, North Coast Repertory Theatre, and Lamb's Players Theatre. She is a graduate of Vanderbilt University. Proud member of Actors' Equity.

BARRY EDELSTEIN

(Artistic Director) is a stage director, producer, author, and educator. Widely recognized as one of the leading American authorities on the works of Shakespeare, he has directed nearly half of the Bard's plays. His Globe directing credits include *The Winter's Tale*; *Othello*; and the West Coast premiere of novelist Nathan Englander's play *The Twenty-seventh Man*. He also directed *All's Well That Ends Well* as the inaugural production of Globe for

All, a new producing platform that tours the works of Shakespeare to diverse communities throughout San Diego County. As Director of the Shakespeare Initiative at The Public Theater (2008-2012), Edelstein oversaw all of the company's Shakespearean productions, as well as its extensive educational, community outreach, and artist-training programs. At The Public, he staged the world premiere of *The Twenty-seventh Man*; *Julius Caesar*; *The Merchant of Venice*; Shakespeare's *Timon of Athens*; and Steve Martin's *WASP and Other Plays*. He was also Associate Producer of The Public's Broadway production of *The Merchant of Venice* starring Al Pacino. From 1998-2003 he was Artistic Director of Classic Stage Company. Edelstein's other Shakespearean directorial credits include *The Winter's Tale* at Classic Stage Company; *As You Like It* starring Gwyneth Paltrow, and *Richard III* starring John Turturro. Additional credits include the Lucille Lortel Award-winning revival of Arthur Miller's *All My Sons*; the world premiere of Steve Martin's *The Underpants*, which he commissioned; and Molière's *The Misanthrope* starring Uma Thurman in her stage debut. Edelstein has taught Shakespearean acting at The Juilliard School, NYU's Graduate Acting Program, and the University of Southern California. His book *Thinking Shakespeare* is the standard text on American Shakespearean acting. He is also the author of *Bardisms: Shakespeare for All Occasions*.

MICHAEL G. MURPHY

(Managing Director) served as General Manager of The Old Globe from 2003 to 2012, overseeing the Production, Education, Human Resources, Information Technology, and Facilities Departments, as well as Front of House operations. He also managed the construction of the Globe's new theatre and education facilities. Prior to the Globe, he was the Managing Director of Austin Lyric Opera in Austin, Texas; Director of Administration of San Diego Opera; and General Manager of San Diego Repertory Theatre. Before relocating to San Diego from New York, he held similar positions at Theatre for a New Audience and the Joyce Theater Foundation's American Theater Exchange. He also served as negotiating assistant for the League of Resident Theatres and sales representative for Columbia Artists Theatricals Corporation. Mr. Murphy serves on the Board of Directors of the National Alliance of Musical Theatre, the National Corporate Theatre Fund, and the Balboa Park Cultural Partnership and serves as a Management Trustee for San Diego County Theatrical Trusts, the pension and welfare trust for IATSE stagehands in the San Diego

region. He was also an adjunct faculty member of the Music Department at the University of San Diego. Mr. Murphy earned his B.F.A. degree in Stage Management from Webster University in St. Louis, Missouri, and his M.F.A. in Performing Arts Management from Brooklyn College of the City University of New York.

JACK O'BRIEN

(Artistic Director Emeritus) served as the Artistic Director of The Old Globe from 1981 through 2007. Mr. O'Brien directed the 2014 Broadway revival of *It's Only a Play* starring F. Murray Abraham, Matthew Broderick, Nathan Lane, Stockard Channing, and Megan Mullally. His Broadway credits also include: *Macbeth* with Ethan Hawke, *The Nance*, *Dead Accounts*, *Catch Me If You Can*, *Impressionism*, *The Coast of Utopia* (Tony Award), *Dr. Seuss' How the Grinch Stole Christmas!*, *Dirty Rotten Scoundrels* (Tony nomination), *Henry IV* (Tony Award), *Hairspray* (Tony Award), *Imaginary Friends*, *The Invention of Love* (Tony nomination, Drama Desk Award), *The Full Monty* (Tony nomination), *More to Love*, *Getting Away with Murder*, *Pride's Crossing*, *The Little Foxes*, *Hapgood* (Lucille Lortel Award, Best Director), *Damn Yankees*, *Two Shakespearean Actors* (Tony nomination), *Porgy and Bess* (Tony Award). Metropolitan Opera: *II Trittico*. London: *Love Never Dies*, *Hairspray* (Olivier nomination). National Theatre: *His Girl Friday*. Six movies for PBS's "American Playhouse." Awards: 2008 Theatre Hall of Fame Inductee, 2005 John Houseman Award, ArtServe Michigan 2008 International Achievement Award, Honorary Doctorate, University of Michigan. Honorary Doctor of Humane Letters, University of San Diego. Film (actor): *Sex and the City 2*. *Jack Be Nimble: The Accidental Education of an Unintentional Director*, his memoir about the early years of his career, was released in the summer of 2013 by Farrar, Straus and Giroux.

CRAIG NOEL

(Founding Director) was born on August 25, 1915, and in 2015 The Old Globe celebrates the 100th birthday of this theatre legend who was instrumental in cultivating the San Diego arts community. Noel 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 Graduate Theatre Program in the '80s. During the 1940s, Mr. Noel served as dialogue director for the 20th Century Fox Studios and was the director of the Ernie Pyle Theatre in Tokyo. Described by *Variety* as the éminence 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.

CASTING

CAPARELLIOTIS CASTING
David Caparelliotis, CSA
Lauren Port, CSA

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-829, IATSE.

RICH GIRL

Claudine's mother has it all: she's wealthy, successful, and famous. Claudine is awkward, shy, and forever living in her mother's shadow. When a dashing artist sweeps Claudine off her feet, her mother is convinced that all he's after is her money. A modern retelling of the Henry James novel *Washington Square*, which became the stage and screen classic *The Heiress*, *Rich Girl* is a moving and funny new play about mothers and daughters, love and money, and whether they can ever coexist. *The News-Herald* called it "beautifully written – a thoroughly delightful entertainment!"

MAY 23 – JUNE 21

BEHIND THE SCENES: DISCOVERING THE WORLD OF THEATRE

(above) Technical Director Ben Thoron gives a backstage tour to students from Lincoln High School, 2014.
(below) Lead Craftsman Rory Murphy creates a sculpture replica out of polyurethane foam.

The Old Globe has long been committed to bringing high-quality theatrical experiences to the San Diego community. The shows we put on our stages are the result of hundreds of professionals pooling their talents to develop our productions. From the planning of the season to the presentation of the final product, months (and sometimes years) of effort and passion go into making it happen.

For some audience members, there is a curiosity about how on earth we do this work and how an entire world can be created inside a theatre. For them, we offer our Behind the Scenes Tours. These 90-minute experiences take visitors into our workplace: the places where we build our props and stitch our costumes, or paint our scenery and hang our lights. Our docents regale tour groups with stories of the Globe's history while taking them through twisting pathways under the stages and behind the walls that make up the performance side of the theatre.

It takes people in many roles to create a show, and our backstage tours offer an inside look at all the people who help make magic happen on the stage. Take a look at

our staff page in this program to get an idea of the kinds of professionals who work here on a daily basis. They make up the core staff of the Globe, and they are joined by actors, directors, designers, crew members, stage managers, choreographers, and more. Behind the Scenes Tours will introduce you to some of these hardworking employees, as well as show off their tricks of the trade.

Our docents adjust their tours to accommodate the needs of their groups. We welcome school groups (grade 4 and above), theatre students, families, passersby, senior citizens, and anyone else who wants to explore our world.

Our audiences see only a tiny fraction of what we do—and that is how it is intended. When an audience member enters the theatre and the lights go down, he or she is prepared for the gift of a magical, seamless experience. But behind the scenes, there's another world that's just as rich as the one created on stage. We welcome you to experience that world with us! ■

For more information, contact our Education Department at GlobeLearning@TheOldGlobe.org.

80 YEARS

A LOOK BACK: THE GLOBE IN WARTIME

(from left) Mabel Bradley, Craig Noel, Frankie Williams, and Eugene Brown in *The Distaff Side*, 1937.

As Balboa Park celebrates its centennial in 2015, *The Old Globe* also marks a major milestone: our 80th Anniversary. Throughout the year, our programs will feature articles and photo essays looking back over eight decades of Globe history.

Following the amazing success of the Globe Players at the Pacific International Exposition in 1935 and 1936, the temporary theatre structure that had been built for their use was slated for destruction. But a group of civic-minded San Diegans banded together to refurbish the Old Globe Theater as a permanent landmark in Balboa Park. On December 2, 1937, the curtain rose on the first production in the renovated space: *The Distaff Side* by John Van Druten, featuring a young Craig Noel. Between 1937 and the beginning of World War II, the newly formed San Diego Community Players presented over 250 performances of almost 40 plays in the theatre.

A few days after the bombing of Pearl Harbor in December 1941, the Navy took over all the buildings in Balboa Park (which was renamed Camp Kidd for the duration of the war). Although the theatre was primarily used for training, some of the nation's biggest celebrities came to the Globe to entertain the troops, including Bob Hope

and Bing Crosby. The San Diego Community Players continued to produce plays in other locations around San Diego, in conjunction with the USO.

In 1947, the buildings were reconditioned by the city and returned to the community theatre organization. Its first production was *The Time of Your Life*, helmed by the theatre's new Supervising Director, Craig Noel. ■

Lowell Davies and Craig Noel, 1945.

Bob Hope, 1945.

Celebrating 25 Couture

Featuring the Fall 2015 Collection from
Internationally Acclaimed
Designer **NAEEM KHAN**

Tuesday, May 12, 2015
Hilton San Diego Bayfront Hotel

Presented by Globe Guilders and Neiman Marcus
Honorary Chair: Darlene G. Davies • Chair: Suzie Poet Turner

CHAMPAGNE RECEPTION | LUNCHEON | AUCTIONS | FASHION SHOW
Proceeds support the Globe's artistic and education programs.

Underwriters at the Gold Circle and above are invited to attend an exclusive Patron Party hosted by Globe Board member Ann Davies on the Terrace of the Meridian with featured designer Naeem Khan.

Please contact Barbara Bolt at (619) 889-7121 or visit www.GlobeGuilders.org.

Were you there when the news broke?

Our social media fans were the first to find out that *Allegiance*, the musical that started here at The Old Globe, is going to Broadway this fall.

Don't get left out. Follow us online and get breaking news, backstage photos, exclusive videos, and more. And join the conversation—we want to hear from you.

Follow us @TheOldGlobe, and tag us with #TheOldGlobe.

Be a part of the action and don't miss the next big story!

The Old Globe
February 5 • 📍

Allegiance is going to Broadway! We're so proud of this wonderful, important new musical, and we're glad that we got to bring it to San Diego audiences first!

George Takei taking Old Globe show to Broadway

"*Allegiance*," inspired by 'Trek' star's childhood, will hit New York this fall

UTSANDIEGO.COM

Like • Comment • Share • 👍 176 💬 24 ➦ 30

Sammie @SammieSamSD • Feb 5

Allegiance is going to Broadway! Fantastic! It was so good, can't wait to see it again in NY!
#gaman #ohmy

OUR THANKS

CORPORATE DONORS

Lead Season Sponsors *(\$75,000 or more)*

Season Sponsors *(\$60,000 - \$74,999)*

Production Sponsors *(30,000 - \$59,999)*

Artist Circle *(20,000 - \$29,999)*

Director Circle *(\$15,000 - \$19,999)*

(\$10,000 - \$14,999)

ResMed Foundation

Founder Circle *(\$5,000 - \$9,999)*

Mister A's

GEN7 Wines

Loma Media

Maxwell Technologies

Craig Noel Circle *(\$2,500 - \$4,999)*

Cubic Corporation

PUBLIC SUPPORT

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.**

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 warm thanks and recognition to these leaders who have made tonight and our other performances possible. The Old Globe appreciates the support of those who have stepped into the spotlight.

Benefactors *(\$100,000 and above)*

Mary Beth Adderley
City of San Diego Commission for Arts & Culture
Karen & Donald Cohn
Peter Cooper & Norman Blachford
Elaine & Dave Darwin
Edgerton Foundation

Audrey S. Geisel/Dr. Seuss Fund at
The San Diego Foundation
Globe Guilders
Kathryn & John Hattox
The James Irvine Foundation
Microsoft

Paula & Brian Powers
Conrad Prebys & Debra Turner
Qualcomm Foundation
Darlene Marcos Shiley, in memory of Donald Shiley
The Shubert Foundation
Sheryl & Harvey White Foundation

Season Sponsors *(\$60,000 to \$99,999)*

The Legler Benbough Foundation
Valerie & Harry Cooper
Ann Davies
Pamela Farr & Buford Alexander

Hal & Pam Fuson
Joan & Irwin Jacobs Fund of the
Jewish Community Foundation
Gloria Rasmussen
Rhona & Rick Thompson

Gillian & Tony Thornley
United
Wells Fargo
June E. Yoder
Vicki & Carl Zeiger

Production Sponsors *(\$30,000 to \$59,999)*

Alan Benaroya
Diane & John Berol
California Bank & Trust
The County of San Diego
Mr. & Mrs. Brian K. Devine
Nina & Robert Doede
Hervey Family Non-endowment Fund
at The San Diego Foundation
Leonard Hirsch, in memory of Elaine Hirsch

HM Electronics, Inc.
The Hull Family
Jo Ann Kilty
Las Patronas
Elaine Lipinsky Family Foundation
Jeffrey & Sheila Lipinsky Family Foundation
National Corporate Theatre Fund
Patrons of the Prado
The Prado at Balboa Park

Price Philanthropies Foundation
Jean & Gary Shekhter
Ms. Jeanette Stevens
S. Mark Taper Foundation
Evelyn Mack Truitt
U.S. Bank
Viterbi Family Fund of the Jewish
Community Foundation
Pamela J. Wagner

Artist Circle *(\$20,000 to \$29,999)*

Bank of America
Pamela & Jerry Cesak
Joseph Cohen & Martha Farish
Higgs, Fletcher & Mack, LLP
Holland America Line
Hyatt Regency La Jolla at Aventine

The Lodge at Torrey Pines
Neiman Marcus
The Kenneth T. & Eileen Norris Foundation
Random House Children's Books
San Diego Gas & Electric

Sheraton San Diego Hotel & Marina
Torrey Pines Bank
Union Bank
Jordine Skoff Von Wantoch
Mandell Weiss Charitable Trust

The San Diego Foundation *(This grant was made possible by the Ariel W. Coggeshall Fund of the San Diego Foundation Malin Burnham Center for Civic Engagement)*

Director Circle *(\$10,000 to \$19,999)*

Terry Atkinson
Melissa Garfield Bartell & Michael Bartell
Jane Smisor Bastien
Richard & Kathy Binford
Bjorg Family
California County Superintendents
Educational Services Association
The Anthony Cerami & Anne Dunne
Foundation for World Health
Nikki & Ben Clay
Carlo & Nadine Daleo
Dan & Phyllis Epstein

Karen Fox
Diana R. Glimm
Lee & Frank Goldberg
Dr. & Mrs. Harry F. Hixson, Jr.
Daphne H. & James D. Jameson
Barbara G. Kjos
Brooke & Dan Koehler
Carol & George Lattimer
Susan & John Major
National Endowment for the Arts
Caroline & Nicolas Nierenberg
Tom & Lisa Pierce

Ramin Pourteymour
Peggy & Peter Preuss
Allison & Robert Price
Rivkin Family Fund I at
The San Diego Foundation
Mickey Stern
Karen & Stuart Tanz
Carol & Larry Veit
Dr. Steve & Lynne Wheeler
Karin Winner
Brent Woods & Laurie Mitchell

FOUNDER CIRCLE
(\$5,000 to \$9,999)
Anonymous
Joan & Jeremy Berg
Jay Biskupski & Catherine Imrie
Barbara Bloom
The Louis Yager Cantwell
Private Foundation
Carol & Jeff Chang

Barbara Charlton
Colwell Family Distributable Fund
at The San Diego Foundation
R. Patrick & Sharon Connell
Bernard J. Eggertsen &
Florence Nemkov
Marion Eggertsen
Barbara & Dick Enberg
Dr. & Mrs. Robert Epsten

Carol Spielman-Ewan & Joel Ewan
Susanna & Michael Flaster
Drs. Thomas H. &
Jane D. Gawronski
Norm Hapke &
Valerie Jacobs Hapke
Gordon & Phyllis Harris
Liz & Gary Helming
Alexa Kirkwood Hirsch

Jerri-Ann & Gary Jacobs
William Karatz
J. Robert & Gladys H. King
Family Trust
Regina Kurtz, in fond memory of
Al Isenberg
Peter Landin & Michelle Cardinal
Levinson Family Fund of the
Jewish Community Foundation

OUR THANKS

Peter Manes & Yoko Sakaguchi
Paul & Maggie Meyer
Money/Arenz Foundation, Inc.
Michael G. Murphy
Bernard Paul
Matthew & Judith Pollack
Chrissy & Roger Roberts
Patricia K. Shumway
Beth & Kevin Smith
Herb Solomon & Elaine Galinson
Iris & Matthew Strauss
Pat & Jack Thomas
Cherie Halladay Tirschwell
Carol Vassiliadis
Mary Kay West
Jim & Mary Jane Wiesler
Pamela & Marty Wygod

CRAIG NOEL CIRCLE
(\$2,500 to \$4,999)
Dr. & Mrs. Wayne Akeson
Lawrence G. Alldredge &
Dawn Moore
In Memory of Freda Altschuler &
Sylvia Goldin
Anonymous (7)
Judith Bachner & Eric Lasley
Jan & Rich Baldwin
Bobbie Ball
Diana J. Barliant* & Nowell Wisch
Jan Bart
Mr. & Mrs. Bear
Charlotte & Charles Bird
Paul Black
Steve & Elizabeth Bluhm
Barbara Bolt
Dr. Herman & Irene H. Boschken
Bea & Bill Briggs
Anita Busquets & William Ladd
Dr. & Mrs. Edgar D. Canada
Edward & Pamela Carnot
Cecilia Carrick & Stan Nadel
Harry & Sandra Carter
George & Ellen Casey
Rudy & Carol Cesena
Garet & Wendy Clark
Ms. Heidi Conlan/
The Sahan Daywi Foundation
Richard & Stephanie Coutts
Susan Barlow Cowell
Jane Cowgill
Gigi & Ed* Cramer
Darlene G. Davies, in memory
of Lowell Davies
Jim & Sally Ditto
Devora & Ron Eisenberg of
Great News!
Mr. & Mrs. Ira S. Epstein
Mary & David Fitz
Jean & Sid Fox
Samuel I. & John Henry
Fox Foundation
at Union Bank of California
Chuck Freebern
Charles & Millicent Froehlich
Joy & Dr. Fred Frye
Barbara & Albert Garlinghouse
Bill & Judy Garrett
Daniel & Arline Genis
Teresa George
Terrie Georgi
Arthur Getis & Roberta King
Gilcrest Family: Andy, Karen,
A.J. & Tommy
Wendy Gillespie
Carol L. Githens
Robert Gleason & Marc Matys
Sheila & Tom Gorey

George C. Guerra
Ms. Cheryl Haimsohn
Guy & Laura Halgren
Pat & Rick Harmetz
Patrick Harrison & Eleanor Lynch
Philip & Kathy Henry
Rhonda Heth & Thomas Mabie
Bill & Nancy Homeyer
Gary & Carrie Huckell
Hutcheson Family Fund at
The San Diego Foundation
Drs. Sonia & Andy Israel
Pat JaCoby
Mary & Russell Johnson
Jackie Johnston
Katleman Family Fund of the
Jewish Community Foundation
Dr. Gerald & Barbara Kent
Edythe Kenton
Ken & Sheryl King
Webster & Helen Kinnaird
Sherry & Larry Kline
Jane & Ray* Klofkorn
Curt & Nancy Koch
Rosalie Kostanzer & Michael Keefe
Bob & Laura Kyle
Jean & David Laing
Terry & Mary Lehr
Ronald & Ruth W. Leonardi
James & Pamela Lester
Paul Levin
Robin J. Lipman
Barbara & Mathew Loonin
Carlos Malamud
Dr. Robert & Marcia Malkus
Jackie & Charlie Mann
Lois I. Marriott
Ms. Kerri Martella
Dr. Ted & Marcy Mazer
Elizabeth & Edward McIntyre
Elizabeth B. Meyer
Dr. Howard & Barbara Milstein
Akiko Charlene Morimoto &
Hubert Frank Hamilton, Jr.
Nancy & James Mullen
Joyce & Martin Nash
Lyn Nelson
Arthur & Marilyn Neumann
Lawrence Newmark
Susan C. Parker
Mr. & Mrs. Thomas C. Pastore
Patricia Payne
Col. & Mrs. Ben Pollard
Bill & Mo Popp
Daniel Porte & Sally Dubois
Joseph & Jane Rascoff
Sarah B. Marsh-Rebelo &
John G. Rebelo
Wade and Candi Rich
Nancy J. Robertson
Cathy & Larry Robinson
Carole Sachs
Beverly & Warren Sanborn
Sanderson Family Donor Advised
Fund at the Rancho Santa Fe
Foundation
Dr. Myron & Doreen Schonbrun
Sherry & Charles Sheppard
Drs. Joseph & Gloria Shurman
Dee E. Silver, MD
Nancy & Alan Spector and Family
Ann & Robert Steck
Nancy Steinhart &
Rebecca Goodpasture
Miriam Summ
Karen & Don Tartre
C. Anne Turhollow &
Michael J. Perkins

Michael T. Turner &
Suzanne Poet Turner
Nita & Henk van der Werff
Mary R. Warkentin
Jan Harden Webster & Raul Ortega
The Patricia and Christopher Weil
Family Foundation
Shirli Fabri Weiss and Sons
James E. & Kathryn A. Whistler
Fund at The San Diego Foundation
Ellen & Tim Zinn

DIAMOND
(\$1,500 to \$2,499)
Jeff & Donna Applestein
Gary & Barbara Blake Family Fund
of the Jewish Community
Foundation
Mary-Kay Butler
Gay and Lesbian Fund for San Diego
at The San Diego Foundation
Dr. & Mrs. M. Joseph McGreevy
Judith & Neil* Morgan
The Musser Family
The Arthur & Jeanette Pratt
Memorial Fund
John & Josette Rekettye
The Ralph B. Rogers Foundation
Dr. Sara Rosenthal &
Dr. Julie Prazich
Ryde Family Memorial Foundation
at The San Diego Foundation
Dave & Phyllis Snyder
Jack & Louise Strecker
Judith Wenker

PLATINUM
(\$1,000 to \$1,499)
Anonymous
David A. & Jill Wien Badger
Sondra & Robert Berk Fund of the
Jewish Community Foundation
Mrs. Lazare F. Bernhard
Chortek Family Fund of the
Jewish Community Foundation
Dean & Mrs. Michael H. Dessent
Dorothy R. Dring
Norman & Patricia Gillespie
Joyce Glazer
Mr. William & Dr. Susan Glockner
Louise & Doug Goodman
Chris Graham & Michael Albo
Heat Bar & Kitchen
Isaacs Brothers Foundation at
The San Diego Foundation
Louis & Mary Beth Kelly
Robert J. Kilian &
Kathleen M. Slayton
Bill & Linda Kolb
Jennifer Lake &
Donald Francis Donovan
Susan Lane & Torrey Harmon
Dr. & Mrs. James E. Lasry
Thomas D. Lookabaugh Foundation
Joy & Ronald Mankoff
Jasna Markovac & Gary Miller
Carlos Martinez & Steven Jacobson
Marcia A. Mattson
James & Estelle Milch Fund of the
Jewish Community Foundation
Rena Minisi & Rich Paul
Charles & Ilene Mittman
Jim & Ruth Mulvaney Foundation
at The San Diego Foundation
Marsha J. Netzer, in memory of
Alice & Ray Jacobson
Mark Niblack, MD
William & Carla Nolan

Virginia Oliver
Barbara B. Oswalt
Christopher & Susan Pantaleoni
Tim & Leslie Paul
Robert & Doris Reed
Bernard Reiter Fund of the
Jewish Community Foundation
Michael Robertson & Dale Johnston
Esther Rodriguez
Crystal Ann Rubin
Ryan Family Charitable Foundation
San Diego Branch of
The English-Speaking Union
Jay & Julie Sarno
Marilies Schoepflin, Ph.D.
Robert & Lisa Shaw
Alan & Esther Siman
Mr. William D. Smith &
Dr. Carol Harter
John & Margery Swanson
Casey & Julie Tibbitts
Tim & Judy Tillyer
Brenda & Robert Tomaras
Greta & Steve Treadgold
Stan & Anita Ulrich
Karen Walker
Sandy Wichelecki &
Suzanne Dukes
Howard & Christy Zatkin

GOLD
(\$500 to \$999)
Howard E. Abrams
Mrs. Marilyn Adams
George Amerault, Jr.
Anonymous (4)
Earl Asbury
Alicia Atun & Elaine Rendon*
The Backman Family
Bruce & Patricia Becker
Sally & John Berry
Bob & Joyce Blumberg
Deb & Brand Brickman
The Bunn Family
Brent Carey
Luc Cayet & Anne Marie Pleska
Drs. Lynne Champagne &
Wilfred Kearse
Ms. Lisa Churchill &
Dr. Susan Forsburg
Richard T. Clampitt
Ronald D. Culbertson
Honorable Vincent P. Di Figlia (Ret.)
Dr. Donald & Eilene Dose
Jacqueline & Stanley Drosch
Berit & Tom Durler
Bill Eiffert & Leslie Hodge
Georgia Ellis
Drs. George & Susan Dersnah Fee
Richard & Beverly Fink
Family Foundation
Pauline E. Forman & Jack Burke
Robert & Stacey Foxworth
Dr. Ben & Sue Frishberg
Steven & Susan Garfin
J. M. Gillman
Morris & Phyllis Gold Fund of the
Jewish Community Foundation
Robert & Edry Goot
Carol & Don Green
Richard & Candace Haden
Jeff & Judy Handler
James & Ruth Harris Fund of the
Jewish Community Foundation
Virginia Hawkins
Kaaren Henderson
Jamie Henson &
Robert Houskeeper

Gerald M. Hermanson &
Donna L. Buckner
Robert & Sabine Hildebrand
Bruce & Jane Hopkins
Stephanie & Carl Hurst
Joseph & Donna Hynes
Mrs. Susan Inot
Steven & Barbara Jaffe
Ed & Linda Janon
Tony & Nancy Janus
Dr. & Mrs. Clyde W. Jones
LABS, Inc./Silvia Dreyfuss
Michael & Katherine Lee
Sherry & Rick Levin
Lois & Larry Lewis
Mack Lewis & Kate Herring
Marshall & Judy Lewis Fund of the
Jewish Community Foundation
Edward & Nancy Lyon
Carl Maguire & Margaret Sheehan

Sally & Luis Maizel
Drs. Betty Joan Maly &
John Meyers
Rev. Stephen J. Mather
Ronald McCaskill & Robyn Rogers
Mr. & Mrs. William M. McKenzie
Mr. & Mrs. Paul E. Michelson
Ursula & Hans Moede
Dr. Robert & Anne Morrison
Charles & Susan Muha
Shirley Mulcahy
Darrell Netherton
Jan Newmark
Evy & Ed Newton
Rod & Barbara Orth
Dr. David & Elizabeth Ostrander
Phil & Pam Palisoul
Lori Partrick
Julius J. Pearl Fund at
The San Diego Foundation

In Memory of Margaret Peninger
James & Judy Queenan
Robert Reid
Stuart & Linda Robinson
Rowling Family Charitable Fund
of the Jewish Community
Foundation
Mr. & Mrs. Todd Ruth
Frank Ruyak & Denise Graham
Susan & Haddon Salt
Brigid Hom-Schnapp &
Russell Schnapp
Paul Searby
Linda J. Seifert
Tim & Luci Serlet
Ms. Lari Sheehan
Beverly & Howard Silldorf
Norman & Judith Solomon
Don Stanziano & Michael Sikich
Kathleen Steele

Ronald & Susan Styn
Clifford & Kay Sweet
John & Gail Tauscher
Doris Trauner, M.D. &
Richard Stanford
Mr. & Mrs. Jeffrey C. Truesdell
Natalie C. Venezia & Paul A. Sager
Kathy & Jim Waring
Dennis & Carol Wilson
Cass Witkowski Family
Joseph & Mary Witztum
Brendan M. & Kaye I. Wynne

*In Memoriam

This list current as of
March 4, 2015.

PATRON INFORMATION

TICKET SERVICES HOURS

Monday: Closed

Tuesday – Sunday: Noon – last curtain

Hours subject to change. Please call ahead.

PHONE (619) 23-GLOBE (234-5623)

FAX (619) 231-6752

EMAIL Tickets@TheOldGlobe.org or Info@TheOldGlobe.org

WEBSITE www.TheOldGlobe.org

ADMINISTRATION HOURS

Monday – Friday: 9:00 a.m. – 5:00 p.m.

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, and 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 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 Sheryl and Harvey White Theatre, and adjacent to the Lowell Davies 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 under five years of age will not be admitted to performances.

ELECTRONIC DEVICES AND CAMERAS

The video and/or audio recording of this performance by any means whatsoever is strictly prohibited. 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 patrons, The Old Globe has an Assistive Listening System in all three theatres: the Sheryl and Harvey White Theatre, the Old Globe Theatre, and the Lowell Davies Festival 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, shops and craft areas. Open tours: most Saturdays and Sundays at 10:30 a.m. Groups by reservation. \$5 adults; \$3 seniors and students. Call (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.

Amy E. Allison 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

Eric Louie, Justin Waldman Associate Producers
 Danielle Mages Amato Literary Manager/Dramaturg
 Bernadette Hanson Artistic Associate
 Karen Ann Daniels Community Outreach Manager
 Michelle Panek Irvine Grant Associate Project Manager
 Jose Galvan, Jacqueline Kim Artistic Interns

PRODUCTION

Debra Pratt Ballard Associate Director of Production
 Ron Cooling Company Manager
 Carol Donahue Production Coordinator
 Jackson Smith Assistant Company Manager

STAGE MANAGEMENT

Leila Knox Production Stage Manager

TECHNICAL

Benjamin Thoron Technical Director
 Wendy Berzansky Associate Technical Director
 Lucas Skoug Assistant Technical Director
 Eileen McCann Resident Design Assistant
 Eliza Korshin Technical Assistant/Buyer
 Gillian Kelleher Master Carpenter
 Carole Payette Charge Scenic Artist
 Christian Thorsen Stage Carpenter/Flyman, Globe
 Robert Dougherty Festival Master Carpenter
 Jack Hernandez Charge Carpenter, White
 Daniel Capiro, Sean Chaffin, Chris Chauvet,
 Sloan Holly, Eszter Julian, Kurtis Weichers Carpenters
 W. Adam Bernard Lead Scenic Artist
 Jason Chohon Automation Coordinator

COSTUMES

Stacy Sutton Costume Director
 Charlotte Devaux Shields Resident Design Associate
 Maureen Mac Niallais Assistant to the Director
 Shelly Williams Design Assistant/Shopper
 Michelle Hunt Souza Design Assistant
 Erin Cass Draper
 Wendy Miller Tailor
 Babs Behling, Anne Glidden Grace Assistant Cutters
 Mary Miller Tailoring/Construction
 Heather Premo Stitchers
 Erin Carignan Craft Supervisor/Dyer/Painter
 Jakey Hicks Wig and Makeup Supervisor
 Kim Parker Assistant to Wig and Makeup Supervisor
 Ana Maldonado Wig Assistant
 Beverly Boyd Wardrobe Supervisor
 Beth Merriman Crew Chief, Globe
 Anna MacDonald Crew Chief, White
 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
 Chris Carignan Craftsperson
 David Medina Properties Buyer
 David Buess Property Master, Globe
 Kristen Flores Stage and Property Master, White
 Andrew Recker Property Master, Festival
 Kristine Hummel-Rosen Properties Assistant

Barry Edelstein, Artistic Director

LIGHTING

Shawna Cadence Lighting Director
 Jack Bender Assistant Lighting Director
 Ryan Osborn Master Electrician, Globe
 Jim Dodd Master Electrician, White
 Kevin Liddell Master Electrician, Festival
 Steve Schmitz Lighting Assistant
 Michael Anderson, Bradley Bergholtz, Mark Dewey,
 Shawn McCombs, Michael Paolini Electricians

SOUND

Paul Peterson Sound Director
 Jeremy Nelson Master Sound Technician, Globe
 Clayton Nicodemus Master Sound Technician, White
 RJ Givens Deck Audio, Globe

ADMINISTRATION

Alexandra Hisserich General Management Associate
 Carolyn Budd Assistant to the Artistic
 and Managing Directors
 Darlene Davies The Old Globe Historian

INFORMATION TECHNOLOGY

Dean Yager Information Technology Director
 John Ralston Information Technology Assistant Manager
 Brittany Summers Information Technology Assistant

HUMAN RESOURCES

Sandy Parde Human Resources Director
 Manny Bejarano Human Resources Coordinator

MAINTENANCE

Ramon Juarez Facilities Director
 Mack Benjamin, Violanda Corona, Ismael Delgado,
 Roberto Gonzalez, Bernardo Holloway, Reyna Huerta,
 Jason McNabb, Jose Morales, Maria Rios,
 Leonardo Rodriguez, Vielka Smith Building Staff

PROFESSIONAL TRAINING

Ray Chambers Interim Chair of Theatre
 Shana Wride Program Coordinator
 Brian Byrnes, Maria Carrera, Cynthia Caywood,
 Sabin Epstein, Gerhard Gessner,
 Jan Gist, Fred Robinson,
 Abraham Stoll, James Vásquez M.F.A. Faculty
 Corey Johnston, Nate Parde,
 Nicole Ries, Robin Roberts M.F.A. Production Staff

EDUCATION

Crystal Mercado Education Programs Manager
 Carol Green Speakers Bureau Coordinator
 Lisel Gorell-Getz, Catherine Hanna, Katherine Harroff,
 Jason Heil, Erika Malone, Heather Pauley,
 Christopher Salazar, Jason Maddy,
 Damon Shearer, Spencer Smith Teaching Artists

FINANCE

Janet Gray Interim Senior Accountant
 Trish Guidi Accounts Payable/Accounting Assistant
 Carly Bennett-Valle Interim Accounting Assistant
 Adam Latham Payroll Coordinator/Accounting Assistant
 Tim Cole Receptionist

Michael G. Murphy, Managing Director

DEVELOPMENT

Annamarie Maricle Associate Director,
 Institutional Grants
 Bridget Cantu Wear Associate Director, Planned Giving
 Eileen Prisby Events Director
 Rachel Plummer, Keely Tidrow Major Gifts Officers
 Robin Hatfield Annual Fund Manager
 Matthew B. Williams Major Gifts Associate
 Diane Addis Membership Administrator
 Rico Zamora Development Assistant
 Tyler Jones VIP Donor Ticketing

DONOR SERVICES

Silvana Burrato, Jyothi Doughman, Laura Regal,
 Janette Jack, Barbara Leles, Richard Navarro,
 Gary Neuberg, Stephanie Reed,
 Stephen Wade Suite Concierges

MARKETING

Susan Chicoine Public Relations Director
 Ed Hofmeister Associate Director of Marketing
 Mike Hausberg Public Relations Associate
 Andrew Waltz Digital and Print Publications Coordinator
 Kevin Lohmann Interim Marketing Assistant
 Stephen Wade Marketing/Events Assistant
 Carolann Malley Distribution Staff

SUBSCRIPTION SALES

Scott Cooke Subscription Sales Manager
 Arthur Faro, Stephen Jones, Janet Kavin,
 Pamela Malone, Yolanda Moore, Philip Patterson,
 Ken Seper, Cassandra Shepard, Jerome Tullmann,
 Grant Walpole Subscription Sales Representatives

TICKET SERVICES

Bob Coddington Ticket Services Director
 Marsi Bennion Ticket Operations Manager
 Jordyn Patton Interim Group Sales Manager
 Stephanie Hable,
 Caryn Morgan Lead Ticket Services Representatives
 Christian Amezcua, Kari Archer, Matt Costa,
 Kathy Fineman, Merri Fitzpatrick, Elizabeth Galafa,
 Bea Gonzalez, Lauryn Greschke, Alejandro Gutierrez,
 Amanda King, Damon Shearer,
 John Sweeney Ticket Services Representatives

PATRON SERVICES

Mike Callaway Patron Services Director
 Juliana Johnson, Mary Taylor House Managers
 Angela Montague Kanish Front of House Assistant
 Nic Hagan Food and Beverage Manager
 Tim Acosta, Stephanie Passera,
 Brandon Potter Pub Shift Supervisors
 Carolyn Elder, Deborah Montes, Michelle Thorsen,
 Jennifer Van Atta, Jacquelyn Weber Pub Staff
 Linda Bahash, Jessica Piatt,
 Stephanie Rakowski Gift Shop Supervisors

SECURITY/PARKING SERVICES

Edward Camarena Security Supervisor
 Sherisa Eselin Security Officer
 Jonathon Ayon, Joshua Caldwell, Jeff Howell,
 Janet Larson, Robert Lowe, Alejandro Lugo,
 Anna Salgado, Jakob Schmidt Security Guards
 Alexander Thomas VIP Valet Attendant

Jack O'Brien Artistic Director Emeritus
 Craig Noel Founding Director