

performances

THE LD GLOBE

FEBRUARY 2019

TINY BEAUTIFUL THINGS

Dear Sugar,
middle aged, married and crushing on a friend. And it's full
time in high school, sweaty palms, distracted, giddy, My
far it has gone no farther than flirting. I should
I'm pretty clear I should
this delightful but

WELCOME

MIKE HAUSBERG

Welcome to The Old Globe and this production of Tiny Beautiful Things. Our goal is to serve all of San Diego and beyond through the art of theatre. Below are the mission and values that drive our work. We thank you for being a crucial part of what we do.

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.

STATEMENT OF VALUES

The Old Globe believes that theatre matters. Our commitment is to make it matter to more people.

The values that shape this commitment are:

TRANSFORMATION

Theatre cultivates imagination and empathy, enriching our humanity and connecting us to each other by bringing us entertaining experiences, new ideas, and a wide range of stories told from many perspectives.

INCLUSION

The communities of San Diego, in their diversity and their commonality, are welcome and reflected at the Globe. Access for all to our stages and programs expands when we engage audiences in many ways and in many places.

EXCELLENCE

Our dedication to creating exceptional work demands a high standard of achievement in everything we do, on and off the stage.

STABILITY

Our priority every day is to steward a vital, nurturing, and financially secure institution that will thrive for generations.

IMPACT

Our prominence nationally and locally brings with it a responsibility to listen, collaborate, and act with integrity in order to serve.

OUR THANKS

PRODUCTION SPONSORS

SHEILA AND JEFFREY LIPINSKY

For more than 25 years, San Diego natives Sheila and Jeffrey Lipinsky have been integral to The Old Globe. Sheila serves on the Globe's Board of Directors and its Development and Nominating Committees. The couple supports arts and education organizations throughout the community, as well as Jewish Family Service of San Diego, New Americans Museum, Playwrights Project, Patrons of the Prado, and Vista Hill. Jeffrey and Sheila serve on the board of the Seacrest Retirement Home, and for Moores Cancer Center, Jeffrey serves on the board and Sheila serves on the patient advisory board. They have sponsored many productions at The Old Globe and are a vital part of the Lipinsky family's long and fruitful relationship with the Globe.

THEATRE FORWARD

Theatre Forward is devoted to advancing the American theatre and its communities by providing funding and other resources to the country's leading not-for-profit theatres, including The Old Globe. Based in New York, Theatre Forward increases access and opportunity for all to experience theatre that builds community, and sets the stage for individual achievement through its Advancing Strong Theatre and Educating Through Theatre initiatives. In 2018, The Old Globe was one of the inaugural recipients of the new Theatre Forward Advancing Strong Theatre grant, an initiative that seeks to accelerate change in the areas of equity, diversity, and inclusion (EDI). This gift helps provide resources for recipients to explore, initiate, or deepen collaborative relationships with those from a group currently underrepresented in the activities of the theatre. With this support, the Globe is working with community partners in four neighborhoods with significant Latinx populations to provide three free Globe for All Tours and additional arts engagement programs. To learn more, please visit www.theatreforward.org.

THEATRE FORWARD

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 leader in the American theatre. 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 to create productions on the three stages and programs in the community.

— **\$25 million and higher** —
Donald* and Darlene Shiley

— **\$11 million and higher** —
Conrad Prebys*
City of San Diego Commission for Arts and Culture

— **\$9 million and higher** —
Karen and Donald Cohn

— **\$8 million and higher** —
Sheryl and Harvey White

— **\$7 million and higher** —
Kathryn Hattox*
Viterbi Family and
The Erna Finci Viterbi Artistic Director Fund

— **\$4 million and higher** —
Audrey S. Geisel*
The James Irvine Foundation

— **\$3 million and higher** —
David C. Copley Foundation
County of San Diego
The Shubert Foundation

— **\$1 million and higher** —
Mary Beth Adderley
Bank of America
Diane and John Berol
Stephen & Mary Birch Foundation, Inc.
California Cultural & Historical Endowment
J. Dallas and Mary Clark*
Peter Cooper
Valerie and Harry Cooper
Elaine and Dave Darwin
Ann Davies
Helen Edison*

Pam Farr & Buford Alexander
Globe Guilders
Joan and Irwin Jacobs
The Kresge Foundation
The Lipinsky Family
Estate of Beatrice Lynds*
National Endowment for the Arts
Victor H.* and Jane Ottenstein
Qualcomm Foundation
Paula & Brian Powers
Estate of Dorothy S. Prough*
Jeannie and Arthur Rivkin
Jean and Gary Shekhter
Theatre Forward
Gillian and Tony Thornley
Wells Fargo
Carolyn Yorston-Wellcome
Anonymous (1)

*In memoriam

For additional information on how to support the Globe at these extraordinary levels, please contact Llewellyn Crain at (619) 684-4141 or lcrain@TheOldGlobe.org.

PUBLIC SUPPORT

Financial support is provided by **The City of San Diego**.

The Old Globe is funded by the **County of San Diego**.

Special thanks to the **County of San Diego Board of Supervisors**.

Cultural Arts Chula Vista.

We thank all our generous patrons and supporters—including government funders—who help make theatre matter to more people. All public funding represents less than three percent of our annual budget, but that support, especially from The City of San Diego, is crucial.

Please tell your local and state representatives that theatre matters to you. If you support public funding for the arts, as the majority of Americans does*, contact them today.

*Source: Americans for the Arts 2015 public opinion poll.

For national, state, and county:

www.usa.gov/elected-officials

For San Diego:

www.sandiego.gov/city-hall

For County of San Diego:

www.sandiegocounty.gov/content/sdc/general/bos.html

THEATRE FORWARD

Theatre Forward advances the American theatre and its communities by providing funding and other resources to the country's leading nonprofit theatres. Theatre Forward and our theatres are most grateful to the following funders (\$10,000 and above):

Aetna	Paula A. Dominick	Meltwater	Daniel A. Simkowitz
Buford Alexander and Pamela Farr	Dorsey and Whitney Foundation	MetLife	and Mari Nakachi
American Express	The Estée Lauder Companies Inc.	Morgan Stanley	George S. Smith, Jr.
AT&T	Bruce R. and Tracey Ewing	The Music Man Foundation	Southwest Airlines
AudienceView	EY	Lisa Orberg	S&P Global
The Augustine Foundation	Alan and Jennifer Freedman	Frank and Bonnie Orlowski	TD Charitable Foundation
Mitchell J. Auslander	Goldman, Sachs & Co.	Pfizer, Inc.	Evelyn Mack Truitt
Bank of America	The Hearst Foundations	Presidio	James S. and Lynne P. Turley
Bloomberg Philanthropies	Mary Kitchen and Jon Orszag	Thomas C. Quick	UBS
BNY Mellon	KLDiscovery	RBC Wealth Management	Wells Fargo
Steven and Joy Bunson	Anthony and Diane Lembke	Patti and Rusty Rueff Foundation	Isabelle Winkles
Citi	Marsh & McLennan	The Schloss Family Foundation	Willkie Farr & Gallagher
DELL	Companies, Inc.	Stephanie Scott	Terrence Yanni

OUR THANKS

The Old Globe is deeply grateful to our Artistic Angels and Benefactors, whose vital support of the Annual Fund helps us make theatre matter to more people. For additional information on how to support the Globe at these extraordinary levels, please contact Llewellyn Crain at (619) 684-4141 or lcrain@TheOldGlobe.org.

Artistic Angels (\$200,000 and higher annually)

KAREN AND DONALD COHN†

ELAINE AND DAVE DARWIN

SILVIJA AND BRIAN DEVINE

AUDREY S. GEISEL*

PAULA AND BRIAN POWERS

JEAN AND GARY SHEKHTER

DARLENE MARCOS SHILEY†
In memory of Donald Shiley

THE ERNA FINCI VITERBI ARTISTIC DIRECTOR FUND
In memory of Erna Finci Viterbi

SHERYL AND HARVEY WHITE

Benefactors (\$100,000 to \$199,999)

MARY BETH ADDERLEY

TERRY ATKINSON

PETER COOPER

ANN DAVIES

PAMELA FARR AND BUFORD ALEXANDER

HAL AND PAM FUSON

DEBRA TURNER

VICKI AND CARL ZEIGER

†Charter Sponsor since 1995
*In memoriam

IN MEMORIAM

AUDREY S. GEISEL

1921-2018

The Old Globe mourns the passing of Audrey Geisel, a dear and treasured friend of this theatre and a bright star in the firmament of San Diego's civic life. Audrey's relationship with the Globe began decades ago, and over the ensuing years the theatre benefitted from her contributions as an audience and Gala committee member, and as an exceedingly generous benefactor. Her influence will continue to be felt most prominently at Christmastime, when our annual production of *Dr. Seuss's How the Grinch Stole Christmas!* entertains thousands of San Diegans of all ages. That show's message of community, family, and kindness—itsself a beautiful legacy of Audrey's late husband—will always remind us of the values that she lived and cherished. I had the opportunity of visiting with Audrey a number of times in recent years, often accompanied by an actor from *The Grinch*, or just a few months ago, *The Lorax*. I found her a delight to be with. Her warm spirit and twinkling eyes let me know how greatly she loved helping the Globe bring her husband's work to our audience. I will long remember those visits, as I will long revere the extraordinary largesse Audrey Geisel bestowed on The Old Globe and the city we serve. Our Board of Directors, staff, and artists extend our heartfelt condolences to Audrey's family, even as we celebrate her life and good works.

—Erna Finci Viterbi Artistic Director Barry Edelstein

(top) Audrey Geisel. (bottom, clockwise from left) Max Van Treuren as Old Max, Geisel, Kevin Bailey as The Grinch, and James Royce Edwards as Young Max, *Dr. Seuss's How the Grinch Stole Christmas!*, 2007. Founding Director Craig Noel and Geisel. Geisel and Artistic Director Emeritus Jack O'Brien.

Welcome to The Old Globe!

With every new production on these world-renowned stages, I'm reminded of the limitless capacity for human creativity and the incredible variety of storytelling that only live theatre can provide. Many of us are fans of advice columns, and Cheryl Strayed's "Dear Sugar" has long stood

out from the crowd thanks to its author's wit, compassion, insight, and wonderful sense of humor. But who would have imagined an advice column could make for such compelling theatre? Fortunately for us, the fantastic team behind *Tiny Beautiful Things* did. I hope you enjoy this heartwarming show!

As you may know, the impact of The Old Globe extends far beyond the stages and seats in our three theatres. Nearly five years ago we launched a new Department of Arts Engagement, which has since become a core part of why the Globe exists: to provide a public good. We are committed to making theatre matter to more people and to strengthening relationships with our neighbors. Our talented and dedicated arts engagement

staff has introduced life-changing programs that bring the magic of theatre to communities across San Diego County.

Whether we are working with children and students through programs with our Teaching Artists or bringing Shakespeare to incarcerated populations, we are daily witnesses to the transformative power of theatre art to improve the quality of life, inspire people to achieve, and develop new and lasting connections between individuals and communities.

We need your help—not just to create the beautiful plays, musicals, and classics you see onstage here, but also to continue making a difference in the lives of people who might not otherwise experience the wonder of theatre. I am honored to support the Globe, and I invite you to join us as a donor. Fantastic benefits and special experiences await, but most of all, you will help make theatre matter to more people.

Thank you for joining us at The Old Globe—enjoy the show!

Nicole A. Clay
Chair, Board of Directors

BOARD OF DIRECTORS

Nicole A. Clay[†]
CHAIR

Vicki L. Zeiger[†]
IMMEDIATE PAST CHAIR

Ann Davies[†]
VICE CHAIR, NOMINATING

Paula Powers[†]
SECRETARY

Anthony S. Thornley[†]
TREASURER

DIRECTORS

Mary Beth Adderley
Sean T. Anthony
Jules Arthur
Terry Atkinson[†]
Stephanie R. Bulger, Ph.D.
Donald L. Cohn^{†*}
Ellise Coit
Peter J. Cooper[†]
Elaine Bennett Darwin^{†*}
George S. Davis
Mark Delfino
Silvija Devine
Stephen P. Embry[†]
Richard J. Esgate
Pamela A. Farr[†]
Robert Foxworth
Harold W. Fuson Jr.^{†*}

Jack Galloway
Ruben Islas
Daphne H. Jameson
Jo Ann Kilty
Evelyn Olson Lamden
Jacqueline Lewis
Sheila Lipinsky
Keven Lippert
Thomas Melody
Kim Neapole
Noelle Norton, Ph.D.
David Jay Ohanian
Sandra Redman
Sue Sanderson
Scott W. Schmid
Karen L. Sedgwick
Jean Shekhter[†]

Karen Tanz[†]
Michael Taylor
Dean H. Thompson
Rhona Thompson
Evelyn Mack Truitt
Debra Turner
Jordine Von Wantoch
Pamela J. Wagner
Reneé Wailes
Muffy Walker
Lynne Wheeler
Sheryl White^{†*}
Karin Winner[†]

[†]Executive Committee member

HONORARY DIRECTORS

Mrs. Richard C. Adams*
Clair Burgener*
Mrs. John H. Fox*
Audrey S. Geisel*
Paul Harter
Gordon Luce*
Dolly Poet*
Deborah Szekely
Hon. Pete Wilson

^{†*}Past Chair

EMERITUS DIRECTORS

Garet B. Clark
J. Dallas Clark*
Bea Epsten
Sally Furay, R.S.C.J. **
Kathryn Hattox **
Bernard Lipinsky*
Delza Martin*
Conrad Prebys*
Darlene Marcos Shiley
Patsy Shumway
Carolyn Yorston-Wellcome
Harvey P. White^{†*}

^{†*}In memoriam

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

FROM BARRY

Season planning is a year-round activity at The Old Globe. The members of our artistic staff meet with me every two weeks, and the effort to pull together our annual 16-show slate is a large one. We read classics and new plays, we talk to artists we admire to see what's on their minds, we read more classics and new plays, we talk to agents to learn what their clients are excited about, we read even more classics and new plays, we talk to producers to see what's on their dockets, we read yet more classics and new plays, we look at what's playing on wonderful stages in our country's great theatre centers, and then, finally, we read more classics and new plays. Eventually a short list emerges: a group of plays that we think meets the Globe's artistic standards and that we feel will entertain and excite our huge, smart, diverse audience.

One reliable source of the plays we read and read and read is New York City. By coincidence, we kick off 2019 in both the Sheryl and Harvey White and Old Globe Theatres with plays that recently enjoyed enormous success in our nation's theatre capital. Danai Gurira's *Familiar*, next door, has already received attention from other regional theatres, but *Tiny Beautiful Things*, here in the White, makes its post-Gotham debut at the Globe. I saw the play just over a year ago at The Public Theater, my alma mater, and decided instantly that we should produce it at the Globe. I can't remember many shows that moved me as deeply, nor that demonstrated as clearly the very thing that makes theatre, theatre: its ability to generate empathy in audiences.

It's no spoiler to describe what *Tiny Beautiful Things* is about; after all, it's based on the incredibly popular advice column "Dear Sugar" and subsequent book by the famous author Cheryl Strayed. Its structure couldn't be simpler: people write to Sugar in need of advice, and Sugar dispenses it. But those straightforward transactions, brought to life in the theatre, generate a force of compassion, a wave of feeling, that's far more massive than the show's small scale would suggest possible.

The play is about the need we all have to connect with others, to share what's in our hearts with someone else. Sugar hears what her correspondents are saying. She listens with acute attention to the pains and foibles and sillinesses of her readers, to their vulnerability and openness, to their confusion and their hopes. In response Sugar offers something that's more than advice. She draws on her own frailties and confusions, and answers her correspondents' insecurities with her own. It's an extraordinary act, and in departing from the "Dear Abby" certainties that defined the advice tradition before her, Sugar creates a new genre: advice as a kind of virtual hug. Watching this play about Sugar's experience, we feel that special embrace. And from our seats in the darkened theatre, we offer it in our own way too, to a gallery of flawed and seeking individuals who seem a lot like people we know. A lot like us.

Tiny Beautiful Things is theatre at its purest. It wears emotion on its sleeve as it demonstrates the common humanity that links all of us together as we fumble our way through our imperfect lives. I am very happy to bring this wise and moving show to San Diego.

James Vásquez, one of the Globe's closest friends, has brought together a first-rate group of actors and designers to deliver this gentle piece to our stage. On the first day of rehearsal he gathered them in a circle with the rest of the Globe staff and talked about the current of empathy coursing through this play. As you gather tonight in a circle of your own, I commend to you the work of this group of artists whose generosity touches me deeply. And I welcome you to a show that reminds us of the need we all have to connect with each other, and of the theatre's unique capacity to show us the way.

Thanks for coming. Enjoy the show.

Any feedback on tonight's show or any of the Globe's work?
Email Barry at HiBarry@TheOldGlobe.org and he'll get back to you!

Barry Edelstein
ERNA FINCI VITERBI ARTISTIC DIRECTOR

Timothy J. Shields
MANAGING DIRECTOR

PRESENTS

TINY BEAUTIFUL THINGS

BASED ON THE BOOK BY
CHERYL STRAYED

ADAPTED FOR THE STAGE BY
NIA VARDALOS

CO-CONCEIVED BY
MARSHALL HEYMAN, THOMAS KAIL,
AND NIA VARDALOS

Wilson Chin
SCENIC DESIGN

Shirley Pierson
COSTUME DESIGN

Amanda Zieve
LIGHTING DESIGN

Melanie Chen Cole
SOUND DESIGN

Caparelliottis Casting
CASTING

Chandra R.M. Anthenill
PRODUCTION STAGE MANAGER

DIRECTED BY
JAMES VÁSQUEZ

Original New York production by The Public Theater
Oskar Eustis, Artistic Director; Patrick Willingham, Executive Director

Tiny Beautiful Things is presented by special arrangement with SAMUEL FRENCH, INC.

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center

February 9 – March 17, 2019

CAST (in alphabetical order)

SUGAR..... Opal Alladin
LETTER WRITER #1 Keith Powell
LETTER WRITER #3 Avi Roque
LETTER WRITER #2 Dorcas Sowunmi

UNDERSTUDIES..... for Sugar – Summer Broyhill';
for Letter Writer #1 – Aubrey Deeker Hernandez'; for Letter Writer #2 – Hallie Peterson'; for Letter
Writer #3 – Marco Antonio Vega'

Production Stage Manager Chandra R.M. Anthenill

SETTING

The course of one night on the bottom floor of a worn and not luxurious two-story home.

There will be no intermission.

PRODUCTION STAFF

Vocal Coach David Huber
Assistant Director Noelle Marion
Assistant Scenic Design Eileen McCann
Assistant Costume Design Shelly Williams
Production Assistant Nathan Harper

The Actors 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.

¹Student in The Old Globe and University of San Diego Shiley Graduate Theatre Program.

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.

Nia Vardalos and Cheryl Strayed Want to Give You Uncomfortable Advice

By Jackson McHenry

Originally published on Vulture.com on October 2, 2017 during preview performances Off Broadway at The Public Theater.

NIA VARDALOS

Let's start at the beginning of the play's history: it was Marshall Heyman who recommended the book to the play's director, Thomas Kail, who recommended it to Nia, and to The Public's Artistic Director, Oskar Eustis.

Nia Vardalos: Tommy gave me the book saying, "I think this is a play." I flew back to L.A. reading it on the plane and embarrassed myself with gasps, sobs, and hard laughs. When I landed, I said, "We have to get the rights to this book." Several calls to agents went unanswered, we didn't know what was happening, so I reached out to Cheryl on social media. [...] I just laid it out, as if I was writing a letter to Sugar: "Dear Cheryl, Tommy Kail gave me this book, we are hoping to make it into a play." Cheryl said, "I'm coming to L.A. tomorrow to see the first screening of *Wild*."

Cheryl Strayed: After Jean-Marc Vallée had finished the first cut of *Wild* and I went and saw it with him and Reese and Laura Dern and my husband, the next day my husband and I met Nia for tea in the hotel in Santa Monica.

NV: The emotions that carry you into a place of grieving and reconciling the pain that you didn't know you had permission to feel anymore was what made me feel this could carry a narrative. But talking to you was what made me realize, "Oh, we have so much in common." When Tommy and I got to know you, we learned that you wrote in your kitchen, which informed our choices. Your house, your children, your relationship with Mr. Sugar. Cheryl was an open, open, open book. There were no questions left unanswered.

Cheryl, you wrote "Dear Sugar" after you had written *Wild*, but before the book came out. What was your life like then?

CS: *Tiny Beautiful Things* is really the book I wrote by accident. I sold *Wild*, wrote it, finished the whole draft, sent it to my editor, and days after I had sent it off, [The Rumpus editor] Steve Almond emailed me and asked if I wanted to take over his column. I thought, "Oh, I'll just do this little thing for the fun of it, on the side, while I'm doing the edits of *Wild*." I did revisions, but then they held [*Wild*] for a year, so I was sort of drumming my fingers, waiting for the book to come out.

Meanwhile, Sugar was becoming more important to me as a writer. All these editors were emailing Sugar, saying, "I don't know who you are, but if you want to publish a book, just give me a call." Meanwhile, I've got this other book! I went to my publisher and said, "We need to publish a book of the 'Dear Sugar' columns, let's just do it now," and then *that* went into the pipeline!

NV: The one thing that really struck me is how you were a paid author, and yet you were writing this for free. It was feeding something, and you were feeding so many people. You had this memoir coming out, and yet you'd write at night, all week.

CS: I think there can be this overly idealized idea of "real artists don't get paid," which is why we've been screwed over for all time. I hate that, and I'm very adamantly against that, but I also know that sometimes you do things only because you want to. I did 'Sugar' because I wanted to.

What is it about good advice that is something you can revisit? Many of the people coming to the show have read "Dear Sugar's" columns before—what draws them back?

CS: What I always wanted to do more was illumination rather than instruction, and I don't think there's anything wrong with instruction. There are times when, embedded in one of the columns, I say, "I think you should do *this*." That's the traditional style of an advice column. But what I was really trying to do as a writer was something else, which was illuminate the question in a way that deepens it, allows the reader to think about the questions that weren't asked. I don't know that I was conscious of that. I talk about it as if it was my grand plan, but when I look back I realize what I was trying to do in the columns.

NV: We would often ask, "When she got letters, would she answer them right away?" And I love what you said: you walked around them.

CHERYL STRAYED

CS: When something landed with me and I couldn't get it out of my mind, I'd walk around and I wouldn't be writing. I'd be with my kids, pushing them on the swing in the park, and this person—their suffering, their secret, their sorrow—would be coming to me, and through me. A story would rise up in me, an experience I had in my own life, that seemed, oftentimes, completely unrelated to the letter or question, and I would think, "I have to start writing that story and trust that there's a thread between me and you." Sometimes there wasn't and I failed, but a lot of times there was.

NV: I love that. I think that also informs the choice [in the play's staging] of the letter writers coming into the house. They stay with Sugar until they get what they need.

There's one seemingly nonsense reader question: "WTF." It gets repeated throughout the play until Sugar answers with this anecdote about her own abuse. Was that something you had to sit with for a long time?

CS: In real life it was the opposite experience. In the play, she's like, "Of course I'm going to not answer this question because it's not a question," and then she's finally ready for it. In real life, I was sitting at my computer *as soon as* that question came in, so I saw it come in, I read

it, and I almost immediately deleted it, because it's not a letter, you know? I stopped—and I started writing. That was one I didn't think about. I immediately wrote the response, and the next day it was on the website.

I was terrified, because I'm writing about being sexually abused. It's the part of the play I have to muscle my way through as an audience member—I always sink in my seat. I'm sometimes crushed by it. I hate that part of the play, even though I think it's a necessary part. I realized last night it was because I knew there were a whole bunch of people in the room who have had this experience, and I feel that sorrow. I was so aware last night that there were people in the room who experienced sexual abuse as children, and they have to sit there and feel what they're feeling. I think that is a good thing, a powerful thing, but it's hard.

NV: I had a friend sitting behind you in one of the performances in [the show's previous run], and he said he just wanted to put his arms around you and say, "Thank you for telling this story."

CS: One of the things about that story, too, is that some people in the room are thinking, "Thank you for telling that story." Other people are thinking, "Who would say that stuff? This is so gross and ugly." It makes some people *very* uncomfortable, to the point of being repulsed by it. People aren't comfortable with people sharing certain things, right? Don't you think there are people who walk into the play and think, "What the f*** am I doing here?"

NV: Absolutely. That's a *good* theatrical experience. ■

This interview has been edited and condensed. Reprinted with permission.

I would think, "I have to start writing that story and trust that there's a thread between me and you."

FORGIVENESS, FORGIVENESS, FORGIVENESS, FORGIVENESS

JAMES VÁSQUEZ

Director James Vásquez shares his perspective about the challenges and joys of working on *Tiny Beautiful Things*.

Interview by Danielle Mages Amato

What made this a play you were interested in directing?

The humanity of the piece. I do a lot of big musicals, so there are tap numbers, and everything is fun and fluffy. And of course, there's a need for that in the world, to go to the theatre and escape. But rarely does something like *Tiny Beautiful Things* come along where it is just about... people. The hearts of people. And that, I think, is wildly important and necessary right now.

Were you familiar with Cheryl Strayed's work before you read this play?

Not really. I had heard her name, and of course I'd heard of *Wild*, but I didn't know it well. But once I read the book of *Tiny Beautiful Things*, I went a step further and got the audiobook, which she reads. It's been fascinating to listen to the letters in her voice. Because in some ways, it's a heavy script. These characters are laying their hearts out on the line. But Cheryl really brings the humor out. Even in the saddest parts of our lives, there's always humor. I always think back to my grandmother. When I went to see my dad's mom, my little Mexican grandmother, in her last moments, they ushered each of us in to say goodbye. I hadn't seen her in a little while, but she looked up at me, and her last words to me were, "Oh, mijo. No, muy gordo, muy gordo." And I had to laugh. Her last words to me were, "You're a little fat." You know? Even in sadness, sometimes you have to laugh.

What are the big challenges of the play for you and the cast?

Oh my god. Not to cry. (*laughs*) I mean, in some ways, it's a big scary play. But in other ways, it's a very small, intimate, simple, "let's sit and talk" play. From a directing standpoint, you really have to work to keep that active for the hour and a half that we're together. I think the other challenge of it is the amount of trust that it requires. This play requires those of us that come together in the room not to hide from each other. Emotionally, physically, mentally, in every way. So that's a challenge, bringing five or six strangers into a room together and very quickly coming together as a secure unit.

What is it like directing this play in the Sheryl and Harvey White Theatre, with the audience on all sides?

I think one of the beautiful things about seeing plays in this theatre is that it's a communal experience. You're always engaging with other audience members, which I think is vitally important for this play. It's a play about community and joining together as one. I love being in the round for that reason.

What do you hope the audience's experience of the play is, and what do you hope they walk away with when they leave?

I think one of the messages of this play—the big, overriding message—is forgiveness, forgiveness, forgiveness, forgiveness. Whether that be forgiveness of others, forgiveness of self... One of the big things that keeps coming back for me is, you have to forgive to move forward. And this play is about moving forward. How do we do that? How do we keep going?

I hope that the audience leaves with more compassion for the world around them. If anything, this play is about us. Our daily lives, and how we navigate through hiccups that we may experience. I think that so often, it's easy to put blinders on and not see the people around us. This show is an opportunity for us to take the blinders off and see our neighbors. And then to navigate through the world with a little more compassion and empathy and support for each other. ■

THE HISTORY OF ADVICE COLUMNS

By Danielle Mages Amato

The advice column traces its roots to the 1690s, when readers wrote to British paper *The Athenian* to ask its "Oracle" column questions about their marriage settlements, their family relationships, the pros and cons of dancing, and the perennial demand "what is love?" Advice columnists continued their trade in England (where they have commonly been called "agony aunts"), but Americans have taken to the advice column like no other culture.

Jessica Weisberg, in her book *Asking for a Friend: Three Centuries of Advice on Life, Love, Money & Other Burning Questions from a Nation Obsessed*, describes our cultural penchant for advice columns this way: "Americans' interest in advice reflects our cultural tendency towards optimism: we tend to believe that with a bit of direction and a small boost, the future can be bright. [...] The fact that Americans want advice is proof that the American dream still exists, at least in people's imaginations. Who doesn't want to believe that with hard work, determination, and a bit of advice, anything is possible?"

In the 20th century, the advice column truly hit its stride. The biggest names in the advice-giving game—Abigail Van Buren and Ann Landers—were popularized in the 1950s by twin sisters Pauline Phillips and Esther "Eppie" Lederer. In 1955, Lederer won a contest to take over the existing "Ask Ann Landers" column in the *Chicago Sun-Times*, and just a few months later, Phillips created "Dear Abby" for a newspaper in San Francisco. The competition between the similar columns led to a feud between the two sisters, who might have benefitted from the straightforward, no-nonsense advice their alter egos doled out to squabbling family members for nearly 50 years.

When Cheryl Strayed took over the online "Dear Sugar" column in 2010, she took an approach strikingly different from the advice columnists who had gone before her: she wrote deeply and personally about her own life. "All the stories I tell about my life in the 'Sugar' column are true," she says. "There are details about my life I don't get particular about—the city where I live, the names of my family members, and so forth—but I'm particular about everything else." Her "radical empathy" gained her a legion of dedicated followers, and the column's popularity led to the collection *Tiny Beautiful Things*, which was published in 2012.

OPAL ALLADIN

(Sugar) made her Globe debut in *Hamlet* in 2017. Her Broadway and Off Broadway productions include *The Lifespan of a Fact*, *Travesties* (2018 Tony Award nomination for Best Revival of a Play), *Hedda Gabler*, *On Golden Pond*, *Close Up Space*, *What Once We Felt*, *Romeo and Juliet*, *A Midsummer Night's Dream*, and *The Two Noble Kinsmen*. Her regional theatre credits include *My Wonderful Day*; *In the Next Room, or the vibrator play*; *The Violet Hour*; *Breath, Boom*; *Wit*; *Twelfth Night*; *The Trojan Women*; *As You Like It*; *Antony and Cleopatra*; and *Henry VI*. Ms. Alladin's film and television credits include the Academy Award-nominated *United 93*, *Before/During/After*, *Teenage Mutant Ninja Turtles: Out of the Shadows*, *November Criminals*, *Brown Sugar*, *Jellysmoke*, "The Blacklist: Redemption," "Elementary," "The Affair," "Madam Secretary," "The Good Wife," "The Michael J. Fox Show," "Person of Interest," "Unforgettable," "Rescue Me," "Law & Order," and "Law & Order: Special Victims Unit." Ms. Alladin is a graduate of The Juilliard School. She is delighted to be back at the Globe.

KEITH POWELL

(Letter Writer #1) has appeared onstage in *Icebergs* (Geffen Playhouse; NAACP Theatre Award), *Romeo and Juliet* (Shakespeare Theatre Company), *Lobby Hero* (Portland Stage), *Macbeth* (Pittsburgh Public Theater), *As Bees in Honey Drown* (Hangar Theatre), *The Nerd* (Delaware Theatre Company), and *The Island* (Contemporary Stage Company), among others. He was a series regular on "30 Rock" (Screen Actors Guild Award); recurred on "The Newsroom" and "About a Boy"; and guest starred on "Deadbeat," "Law & Order," "Law & Order: Criminal Intent," "Reno 911!," and "NCIS: Los Angeles." He has upcoming appearances on "Lucifer" and "Better Things." Mr. Powell's film credits include *Night at the Museum: Battle of the Smithsonian*, *Syrup*, *Lying and Stealing*, and *My Name Is David* (also writer and producer). He was the Producing Artistic Director of Contemporary Stage Company in Wilmington, Delaware, producing and directing plays starring Lynn Redgrave, Keith David, and Jasmine Guy, and in 2018 he directed an episode of the NBC series "Superstore." Mr. Powell is a graduate of New York University's Tisch School of the Arts.

AVI ROQUE

(Letter Writer #3) (they/them) is a multidisciplinary artist and a Latinx Trans/Non-Binary individual. They grew up in San Francisco, California and received their B.A. in Theatre from California State University, Fullerton. They most recently appeared as Max in Taylor Mac's *Hir* (Cygnet Theatre Company). Roque's other regional theatre credits include *Everybody* (California Shakespeare Theater), *The Crucible* (Steppenwolf Theatre Company), *Mother Road* (Goodman Theatre), and *Men on Boats* and *We're Going to Be Okay* (American Theater Company). Their television, film, and web series credits include "Chicago

Fire," *Landline*, *To Be with You*, *Brujos*, and *Chapstick*. Roque is represented by Gray Talent Group. aviroque.com.

DORCAS SOWUNMI

(Letter Writer #2) is a native Texan who lives in New York City. This marks her Old Globe debut. Her credits include *Nollywood Dreams* (Cherry Lane Theatre), *A Raisin in the Sun* (Indiana Repertory Theatre, Syracuse Stage), *Romeo and Juliet* (Classical Theatre of Harlem), *Lines in the Dust* (Luna Stage), *Mary Stuart* and *Measure for Measure* (Stratford Shakespeare Festival), *Short Shakespeare! Macbeth* (Chicago Shakespeare Theater), *Trust* (Lookingglass Theatre Company), *I, Barbara Jordan* (Alley Theatre), and *The Miracle Worker* (Indiana Repertory Theatre). Her television credits include "Happy!," "Modern Love," "Search Party," and "The Chicago Code." Ms. Sowunmi received her M.F.A. in Acting from The University of Texas at Austin. She has also trained at the Birmingham Conservatory for Classical Theatre at Stratford Shakespeare Festival, The School at Steppenwolf, and Stella Adler Studio of Acting. She is represented by Kreindler/Super Management.

CHERYL STRAYED

(Original Book) is the author of *Tiny Beautiful Things*, *Torch*, *Brave Enough*, and the No. 1 *New York Times* best seller *Wild*. Her books have been translated into more than 40 languages around the world. The Academy Award-nominated film adaptation of *Wild* was released in 2014. Ms. Strayed's essays and stories have appeared in *The Best American Essays*, *Vogue*, *The New York Times*, *The Washington Post*, and elsewhere. She is the co-host of *The New York Times's* "Dear Sugar Radio" podcast, which originated with her popular "Dear Sugar" column.

NIA VARDALOS

(Adaptor, Co-Conceiver) is an alumna of Chicago's The Second City and a Joseph Jefferson Award winner whose most recent theatre credits include Sugar in *Tiny Beautiful Things* directed by Thomas Kail in two consecutive seasons (The Public Theater) and Jennie in *Company* directed by Gary Griffin (Theatre 20). Her writing/acting credits for film include *My Big Fat Greek Wedding* and its sequel (Academy Award and Golden Globe Award nominations, Independent Spirit and People's Choice Awards), *Connie and Carla*, and *I Hate Valentine's Day*. Her film and television acting credits include *My Life in Ruins*; *For a Good Time, Call...*; "Graves"; and "Jane the Virgin." Ms. Vardalos's memoir *Instant Mom* was a *New York Times* best seller, and all proceeds are donated to adoption groups.

MARSHALL HEYMAN

(Co-Conceiver) has written for *The Wall Street Journal*, *The New York Times*, *The New Yorker*, *Vanity Fair*, *Vogue*, *InStyle*, *W*, *Harper's Bazaar*, *New York*, and many others. He recently wrote for the AMC show "Dietland."

THOMAS KAIL

(Co-Conceiver) directed the Broadway productions of *Hamilton* (Tony Award), *In the Heights* (Tony nomination),

Lombardi, and *Magic/Bird*. His selected credits include the world premieres of *Hamilton*, *Dry Powder*, *Tiny Beautiful Things*, and *Kings* (The Public Theater), the world premiere of *In the Heights*, *Broke-ology*, and the world premiere of *When I Come to Die* (Lincoln Center Theater), and the world premiere of *Daphne's Dive* (Signature Theatre Company). He is the co-creator and director of the hip-hop improv group Freestyle Love Supreme. Mr. Kail's television credits include "Fosse/Verdon" (upcoming), *Grease Live!* (two Emmy Awards), "2 Broke Girls," and *The Oprah Winfrey Oscar Special*.

JAMES VÁSQUEZ

(Director) recently directed the world premiere of *American Mariachi* at The Old Globe. Previously with the Globe, he directed *Dr. Seuss's How the Grinch Stole Christmas!*, *Rich Girl*, and *Richard O'Brien's The Rocky Horror Show*; served as associate director for *Dr. Seuss's The Lorax*; and provided musical staging for *The Comedy of Errors*, *Boeing-Boeing*, and *A Midsummer Night's Dream*, among others. With The Old Globe and University of San Diego Shiley Graduate Theatre Program, he has directed *Clybourne Park* and the world premiere of *Acquainted with the Night*. He received the Craig Noel Award for Outstanding Direction of a Musical in 2018 for *In the Heights* (Moonlight Stage Productions) and in 2010 for *Sweeney Todd* (Cygnet Theatre Company). His other recent directing/choreography credits include *American Mariachi* (Denver Center for the Performing Arts Theatre Company), *The Lorax* (Children's Theatre Company), *The Addams Family* and *Chicago* (Moonlight Stage Productions), *West Side Story* and *Cats* (San Diego Musical Theatre), the West Coast premiere of [title of show], *Pippin*, and *Next Fall* (Diversions Theatre), and *Hedwig and the Angry Inch* and *Pageant* (Cygnet Theatre Company), as well as developmental workshops at La Jolla Playhouse and Goodspeed Musicals. Mr. Vásquez is a graduate of The Juilliard School.

WILSON CHIN

(Scenic Design) returns to The Old Globe after designing Ken Ludwig's *Baskerville: A Sherlock Holmes Mystery*, *Rich Girl*, *Othello*, *The Winter's Tale*, and *Anna Christie* (Craig Noel Award nomination). His designs for world premiere productions include *Next Fall* (Broadway), Pulitzer Prize winner *Cost of Living* (Manhattan Theatre Club, Williamstown Theatre Festival), *Pass Over* (Lincoln Center Theater, Steppenwolf Theatre Company), *The Thanksgiving Play* (Playwrights Horizons), *Wild Goose Dreams* (The Public Theater, La Jolla Playhouse), *Teenage Dick* (Ma-Yi Theater Company/The Public Theater), *My Mañana Comes* (The Playwrights Realm), *By the Water* (Manhattan Theatre Club), *Aubergine* (Berkeley Repertory Theatre), *The Great Leap* (Seattle Repertory Theatre), *Too Much Too Much Too Many* (Roundabout Theatre Company), *Len*, *Asleep in Vinyl* (Second Stage Theater), and *Tiger Style!* (Alliance Theatre, Huntington Theatre Company). His opera designs include *Lucia di Lammermoor* (Lyric Opera of Chicago), *Eine Florentinische Tragödie* and *Gianni Schicchi* (Canadian Opera Company; Dora Mavor Moore Award), and *I Am Harvey Milk* (Avery Fisher Hall). Mr. Chin is a graduate of Yale School of Drama. @wilsonchindesign.

SHIRLEY PIERSON

(Costume Design), a San Diego-based, award-winning costume designer, is pleased to return to The Old Globe to design costumes for *Tiny Beautiful Things*. Previously at the Globe she designed Ken Ludwig's *Baskerville: A Sherlock Holmes Mystery* and *Rich Girl*, and for The Old Globe and University of San Diego Shiley Graduate Theatre Program, she designed *Richard III*. Her other regional theatre credits include *The Fantasticks* (Pasadena Playhouse), *Hir* and *Shockheaded Peter* (Craig Noel Award for Outstanding Costume Design), *The Wind and the Breeze*, *Pageant*, *The Importance of Being Earnest* (Craig Noel Award nomination), *Travesties*, *Assassins*, *A Christmas Carol*, *Parade* (Craig Noel Award), *Spring Awakening*, *Mistakes Were Made*, *The Glass Menagerie*, *Little Shop of Horrors*, *Our Town*, *Cabaret*, *Sweeney Todd*, *Private Lives*, *It's a Wonderful Life*, and *The History Boys* (Cygnet Theatre Company), *The Moors*, *The Boy Who Danced on Air*, *Now or Later*, *Marry Me a Little*, *The Further Adventures of Hedda Gabler*, *When Last We Flew*, *Pippin*, *Next Fall*, and *Harmony*, *Kansas* (Diversions Theatre), and *Seascape* and *Into the Woods* (New Village Arts). Ms. Pierson has also designed costumes and puppets for Kaiser Permanente's Educational Theatre Program, which focuses on issues of literacy, nutrition, and conflict management in schools throughout Southern California. Ms. Pierson received her M.F.A. in Theatrical Design from San Diego State University. shirleypierionsdesigns.com.

AMANDA ZIEVE

(Lighting Design) is delighted to be back at The Old Globe, having previously designed *Barefoot in the Park*, *Native Gardens*, *The Wanderers*, and *Rich Girl*. She recently designed *Sweeney Todd* and *Roof of the World* (Kansas City Repertory Theatre) and *Billy Elliot: The Musical* and *Titanic* (Signature Theatre Company). Her associate credits include *The Heart of Rock & Roll*, *Bright Star*, and *Allegiance* (The Old Globe) and *Escape to Margaritaville*, *Hollywood*, *The Hunchback of Notre Dame*, and *Chasing the Song* (La Jolla Playhouse). She enjoys a career in both San Diego and New York City, where she had the privilege of working on her 17th Broadway production this spring. One of her most rewarding experiences has been assisting on *Hamilton*. She received her B.A. in Theatre from California State University, Northridge. amandazieve.com.

MELANIE CHEN COLE

(Sound Design) is delighted to be returning to The Old Globe after designing *The Imaginary Invalid* in 2017. She is a San Diego-based sound designer who has worked all over the country. Her recent regional credits include the 2019 POP Tour *Light Years Away*, *At the Old Place*, and the 2017 POP Tour #*SuperShinySara* (La Jolla Playhouse), *Aubergine*, *Actually*, and *Vietgone* (San Diego Repertory Theatre), *Steel Magnolias* (Dallas Theater Center), *Sherwood: The Adventures of Robin Hood* (PlayMakers Repertory Company), *Mrs. Warren's Profession* (A Noise Within), *Moon Over Buffalo*, *The Father*, and *This Random World* (North Coast Repertory Theatre), *Miss Bennet: Christmas at Pemberley*, *Avenue Q*, and *Men on Boats* (New Village Arts), and *Smokefall* and *Bachelorette* (Backyard Renaissance Theatre Company). She holds an M.F.A. in Sound Design for Theatre & Dance from UC San Diego. melaniesound.com.

CAPARELLIOTIS CASTING

(Casting) has cast for The Old Globe for the past five seasons, including *Familiar*, *Barefoot in the Park*, *Native Gardens*, *The Wanderers*, *The Importance of Being Earnest*, *Picasso at the Lapin Agile*, and *Skeleton Crew*. Their Broadway casting credits include *The Waverly Gallery*, *The Boys in the Band*, *Three Tall Women*, *Saint Joan*, *Junk*, *Meteor Shower*, *A Doll's House Part 2*, *The Front Page*, *Les Liaisons Dangereuses*, *The Glass Menagerie*, *Jitney*, *The Little Foxes*, *The Father*, *Blackbird*, *An Act of God*, *Airline Highway*, *Fish in the Dark*, *It's Only a Play*, *Disgraced*, *Holler If Ya Hear Me*, *Casa Valentina*, *The Snow Geese*, *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, Atlantic Theater Company, Signature Theatre Company, LCT3, Ars Nova, Goodman Theatre, Steppenwolf Theatre Company, McCarter Theatre Center, and Arena Stage, among others. Their film and television credits include *HairBrained* with Brendan Fraser, "New Amsterdam" (NBC), "American Odyssey" (NBC), "How to Get Away with Murder" (ABC pilot), "Ironside" (NBC), and *Steel Magnolias* (Sony for Lifetime).

CHANDRA R.M. ANTHENILL

(Production Stage Manager) has worked on the Globe productions of *A Midsummer Night's Dream* and *Twelfth Night* (Globe for All), *Dr. Seuss's The Lorax*, *A Thousand Splendid Suns*, *Guys and Dolls*, *Camp David*, and *The Comedy of Errors*. Her credits as production stage manager include *Fun Home*, *Beachtown*, *Roz & Ray*, *Into the Beautiful North*, *R. Buckminster Fuller: THE HISTORY (and Mystery) OF THE UNIVERSE*, *Outside Mullingar*, *The Oldest Boy*, *Everybody's Talkin': The Music of Harry Nilsson*, *Oedipus El Rey*, and *Honky* (San Diego Repertory Theatre), *The Last Wife*, *Bad Jews*, *Sons of the Prophet*, *True West*, *Fool for Love*, *Spring Awakening*, *Assassins*, and *Company* (Cygnet Theatre Company), and *Pippin* (Diversionsary Theatre). Her credits as assistant stage manager include *Junk: The Golden Age of Debt* (La Jolla Playhouse); *In the Next Room, or the vibrator play*; *The Who's Tommy*; *Walter Cronkite Is Dead*; *Tortilla Curtain*; and *Zoot Suit* (San Diego Repertory Theatre); and *Dirty Blonde* (Cygnet Theatre Company). Ms. Anthenill is a proud member of Actors' Equity Association.

BARRY EDELSTEIN

(Erna Finci Viterbi Artistic Director) is a stage director, producer, author, and educator. He has directed nearly half of the Bard's plays. His Globe directing credits include *The Winter's Tale*, *Othello*, *The Twenty-seventh Man*, the world premiere of *Rain*, *Picasso at the Lapin Agile*, *Hamlet*, and the world premiere of *The Wanderers*. He also directed *All's Well That Ends Well* as the inaugural production of the Globe for All community tour. In January he oversaw the Globe's inaugural Classical Directing Fellowship program. He most recently directed *The Tempest* with the Los Angeles Philharmonic at Walt Disney Concert Hall. As Director of the Shakespeare Initiative at The Public Theater (2008–2012),

Mr. Edelstein oversaw all of the company's Shakespearean productions as well as its 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*, *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 to 2003 he was Artistic Director of Classic Stage Company. His book *Thinking Shakespeare*, which was rereleased in a second edition in June, is the standard text on American Shakespearean acting. He is also the author of *Bardisms: Shakespeare for All Occasions*. He is a graduate of Tufts University and the University of Oxford, where he studied as a Rhodes Scholar.

TIMOTHY J. SHIELDS

(Managing Director) is very pleased to have joined the ranks of the Globe's staff in October of 2017. He brings to San Diego many decades of theatrical experience. Most recently, he was Managing Director at Princeton, New Jersey's McCarter Theatre Center from 2009 to 2017. His professional experience includes serving as Managing Director at Milwaukee Repertory Theater for 10 years, and as Managing Director at Geva Theatre Center in Rochester, New York, for six. He has held administrative positions at Children's Theatre Company in Minneapolis, Denver Center Theatre Company, and McCarter Theatre Center in an earlier period of his career. In service to the field, he was the President of the League of Resident Theatres (LORT) for six years and was the Chair of the ArtPride NJ board. He has also served on the boards of Theatre Communications Group (Vice President), Milwaukee's Latino Arts Board, the Cultural Alliance of Greater Milwaukee, and Theatre Wisconsin (Founder/President). Over the years he has been a panelist, panel chair, and on-site reporter for the theatre program at the National Endowment for the Arts. He holds a B.F.A. in Drama Production from Carnegie-Mellon University in his hometown of Pittsburgh, Pennsylvania.

JACK O'BRIEN

(Artistic Director Emeritus) served as Artistic Director of The Old Globe from 1981 to 2007. His Broadway credits include *All My Sons* (upcoming), *Carousel*, *Charlie and the Chocolate Factory*, *The Front Page*, *It's Only a Play*, *Macbeth*, *The Nance*, *Catch Me If You Can*, *The Coast of Utopia* (Tony Award), *Dirty Rotten Scoundrels* (Tony nomination), *Henry IV* (Tony Award), *Hairspray* (Tony Award), *Imaginary Friends*, *The Invention of Love* (Tony nomination), *The Full Monty* (Tony nomination), *Two Shakespearean Actors* (Tony nomination), *Porgy and Bess* (Tony nomination), and many more. He has also directed for national tours, the West End, New York's Metropolitan Opera, and San Diego Opera, as well as six movies for PBS's "American Playhouse." He was inducted into the Theatre Hall of Fame in 2008. *Jack Be Nimble: The Accidental Education of an Unintentional Director*, his memoir about the early years of his career, was released in 2013.

CRAIG NOEL

(Founding Director, 1915–2010) was a theatre legend who was instrumental in cultivating the San Diego arts community. Beginning in 1939, he directed more than 200 Globe productions of all styles and periods and produced an additional 270 shows. His vision for The Old Globe resulted in the establishment of the Shakespeare Festival and San Diego Junior Theatre in the '40s, the expansion to two theatres in the '50s, and the founding of The Old Globe/University of San Diego Graduate Theatre Program in the '80s. Described by *Variety* as the éminence grise of San Diego theatre, Mr. Noel is one of the few San Diegans both to have had an entire year (1987) proclaimed in his honor, and to be named one of San Diego's "Living Treasures." He was also a founder of the California Theatre Council and a former vice president of the California Confederation of the Arts. Mr. Noel received many awards and honors during his lifetime, including the 2007 National Medal of Arts, the nation's highest honor for artistic excellence.

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.

CASTING

CAPARELLIOTIS CASTING
David Caparelliotis, CSA
Lauren Port, CSA
Joseph Gery

Summer Broyhill and Aubrey Deeker Hernandez appear in this production courtesy of Actors' Equity Association.

PATRON INFORMATION

For patron information about ticketing, performances, parking, transportation, and more, please visit www.TheOldGlobe.org/patron-information.

LET'S ALL DO OUR PART!

We are proud that this program, as with all our programs year-round, is made with paper from wood in regrowth areas that are specially planted for use in the industry, making the process sustainable, renewable, and safe for our environment.

As you exit the theatre, feel free to leave your gently used program on the program stand for future audiences to use. Or you can put it in any of the recycle bins in the lobby or on our plaza.

TAKING PHOTOS IN THE THEATRE

Audience members may take photos in the theatre before and after the performance and during intermission. If you post photos on social media or elsewhere, please credit the production's designers by including the names below.

Wilson Chin, Scenic Design
 @wilsonchindesign

Shirley Pierson, Costume Design
www.shirleypiersondesigns.com

Amanda Zieve, Lighting Design
www.amandazieve.com

Melanie Chen Cole, Sound Design
www.melaniesound.com
 @melaniechencole

Please note: Photos are strictly prohibited during the performance. Photos of the stage are not permitted if an actor is present. Video recording is not permitted at any time in the theatre.

TEACHING

ARTISTS:

WHERE ART AND COMMUNITY INTERSECT

By Lisel Gorell-Getz

“THERE WAS SO MUCH I WANTED TO SHARE, SO MUCH I NEEDED TO GIVE.”

Teaching Artist Kimberly King conducts a pre-show talk with audience members at the Globe for All Tour production of *A Midsummer Night's Dream*, 2018. Photo by Rich Soublet.

Teaching Artists are professional multidisciplinary artists who work in the community to ensure that the values of The Old Globe are represented in all aspects of our work. Our Teaching Artists are not only committed to engaging multigenerational audiences in the art of theatre storytelling and production, but they are also devoted to creating and cultivating a community of collaborators that represent the incredible diversity, experience, and talent of our region.

Three of our Teaching Artists—Kimberly King, Tara Ricasa, and Valeria Vega-Kuri—recently sat down for a conversation about community and engagement through the arts.

Why did you become a Teaching Artist?

TARA RICASA: When I relocated from New York, I realized that teaching artistry blends skill sets I had developed over time: that of educator and that of artist. As a Teaching Artist, I have the unique opportunity to inspire participants to discover the storytellers and creative artists in themselves.

KIMBERLY KING: I wanted a way to make theatre matter not only to the community I live in, but also to the community of youth I work with every day. The diversity in the demographic served by the Globe gives me the opportunity to be effective with a variety of people eager to learn about theatre.

VALERIA VEGA-KURI: There was so much I wanted to share, so much I needed to give. Theatre changed my life, and I wanted to inspire that feeling in others.

Why does theatre matter to you?

KK: Sometimes we don't see the ties that bind us as a family of humans. Theatre exposes and highlights human experiences to show us how alike we are. It illuminates our connections to bring us together.

TR: It encourages us to explore what the human experience is. It challenges us to think, to feel, to question, to problem solve, to act.

VVK: Theatre makes me see the beauty in everything in life.

As a Teaching Artist in the community, give an example of a connection you made with one of the participants in your programs.

VVK: The day of the final presentation of a Community Voices playwriting workshop, in Las Colinas prison, when I was reading a participant's monologue out loud, I looked at her for an instant, and with her tearful eyes looking back at me she said, "Thank you." I know I made theatre matter to her in that moment, and I treasure that moment with all my heart.

KK: My very first Community Voices assignment was in my old neighborhood of City Heights. Through a participant's writing, I learned he was a high-level union representative, which really resonated with me as a public-school teacher. Over time, we learned that not only do we have union friends in common, but we are Junior Theatre supporters because of our kids!

TR: At the culminating event for a local high school's arts-integration residency, students arrived onsite a full hour early and had no adult supervision. To burn time, I took them across the street to the modern-art museum. We were walking the galleries and discussing several pieces when a freshman student turned to me and said candidly, "Man, I really need to get out more." I was happy to see this student get excited about art, and I was happy that my work at the Globe can help bring the arts closer to his life. ■

The Old Globe's Teaching Artists are supported in part by the Ann Davies Fund for Teaching Artists.

Thank you

to the generous underwriters of the 2018 Globe Gala and the 400 supporters and guests who attended for helping us make theatre matter.

Underwriters at the Sapphire Circle and higher:

Audrey S. Geisel*

The Dr. Seuss Fund at The San Diego Foundation

Darlene Marcos Shiley

Sheryl and Harvey White

Karen and Donald Cohn

Nina and Robert Doede

Laurie Mitchell and Brent Woods

Qualcomm

Sheraton San Diego Hotel & Marina

Karen and Stuart Tanz

Rhona and Rick Thompson

Gillian and Tony Thornley

Pamela J. Wagner and Hans Tegebo

Vicki and Carl Zeiger

**In memoriam*

Save the date for next year's Globe Gala:

SEPTEMBER 21, 2019

OUR THANKS

CORPORATE DONORS

Artistic Angels (\$200,000 and higher annually)

Benefactors (\$100,000 to \$199,999)

Producer Circle (\$30,000 to \$59,999)

Artist Circle (\$25,000 to \$29,999)

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

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

HoyleCohen, LLC
Nordson Corporation Foundation

(\$1,000 to \$2,499)

Catering Solutions
The Corner Draffthouse
La Jolla Kiwanis Foundation

Sabuku Sushi
Second Nature Catering by CHEF DREW

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

California Coast Credit Union	Mister A's
The Charitable Foundation	Parc Bistro-Brasserie
Higgs Fletcher & Mack	Wawanesa Insurance
Holland America Line	Sam Mitchell, Wealthcheck, LLC

The Old Globe invites your company to become a Corporate Partner and make theatre matter to more people while receiving exclusive benefits. Contact Bridget Cantu Wear at (619) 684-4144 or bcantuwear@TheOldGlobe.org.

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.

Artistic Angels (\$200,000 and higher annually)

The City of San Diego Commission for Arts and Culture Karen and Donald Cohn Elaine and Dave Darwin	Audrey S. Geisel*/Dr. Seuss Fund at The San Diego Foundation The James Irvine Foundation Peggy Matthews*	Paula and Brian Powers Jean and Gary Shekhter Darlene Marcos Shiley, in memory of Donald Shiley	The Shubert Foundation The Erna Finci Viterbi Artistic Director Fund Sheryl and Harvey White Foundation
--	--	--	---

Benefactors (\$100,000 to \$199,999)

Mary Beth Adderley Terry Atkinson Peter Cooper	Ann Davies Sylvija and Brian Devine Pamela Farr and Buford Alexander	Hal and Pam Fuson Globe Guilders Price Philanthropies Foundation	Debra Turner Vicki and Carl Zeiger
--	--	--	---------------------------------------

Ovation Circle (\$60,000 to \$99,999)

Diane and John Berol Nikki and Ben Clay Edgerton Foundation	Joan and Irwin Jacobs Fund of the Jewish Community Foundation Elaine Lipinsky Family Foundation	The Parker Foundation (Gerald and Inez Grant Parker) Rhona and Rick Thompson	Gillian and Tony Thornley Pamela J. Wagner and Hans Tegebo June E. Yoder Family
---	--	--	---

Producer Circle (\$30,000 to \$59,999)

Richard and Cheryl Binford California Arts Council, A State Agency California Department of Corrections and Rehabilitation County of San Diego	Leonard Hirsch, in memory of Elaine Hirsch Daphne H. and James D. Jameson Jo Ann Kilty Laurents / Hatcher Foundation The Blanche and Irving Laurie Foundation	Jeffrey and Sheila Lipinsky Family Foundation National Endowment for the Arts Sahm Family Foundation Sanderson Family Foundation Ms. Jeanette Stevens	Theatre Forward's Advancing Strong Theatre Program Evelyn Mack Truitt Renée and Bob Wailes Anonymous (1)
---	---	--	--

Artist Circle (\$25,000 to \$29,999)

Hervey Family Non-endowment Fund at The San Diego Foundation	Gail and Doug Hutcheson Sandy and Arthur Levinson	The Peggy and Robert Matthews Foundation Patrons of the Prado	Lori and Bill Walton Mandell Weiss Charitable Trust Brent Woods and Laurie Mitchell
--	--	---	---

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

Maggie Acosta and Larry Shushan Jan and Rich Baldwin Melissa Garfield Bartell and Michael Bartell Joan and Jeremy Berg The Sheri and Les Biller Family Foundation Charles and Ruth Billingsley Foundation The Bjorg Family DeeAnne and Michael Canepa Jacquie and Michael Casey Barbara and Ric Charlton Ellise and Michael Coit Valerie and Harry Cooper Carlo and Nadine Daleo George Davis	Nina and Robert Doede Dan and Phyllis Epstein Arlene and Richard Esgate Karen Fox Donna and Jack Galloway Drs. Tom and Jane Gawronski Carol L. Githens Diana R. Glimm Lee and Frank Goldberg Laurie Gore and Julie Osman Granada Fund Dr. and Mrs. Harry F. Hixson, Jr. Jerrri-Ann and Gary Jacobs Robert J. Kilian and Kathleen M. Slayton Brooke and Dan Koehler Bob and Laura Kyle	Dr. William and Evelyn Lamden Las Patronas Carol Ann and George W. Lattimer Susan and John Major Don and Judy McMorrow ♥ Paul and Maggie Meyer Rebecca Moores Caroline and Nicolas Nierenberg Polly and Greg Noel The Kenneth T. and Eileen L. Norris Foundation Tom and Lisa Pierce Peggy and Peter Preuss Allison and Robert Price Family Foundation Fund of the Jewish Community Foundation The Querin Family	Rivkin Family Fund I at The San Diego Foundation The San Diego Foundation The Harold and Miimi Steinberg Charitable Trust Karen and Stuart Tanz Jordine Skoff Von Wantoch Walter J. And Betty C. Zable Foundation Dr. Steve and Lynne Wheeler Aubree and Billy Wickline Karin Winner Anonymous (1)
---	---	--	--

OUR THANKS

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

Jules and Michele Arthur ♥ • Karen and Jim Austin • Jane Smisor Bastien* • The Beyster Family • Arthur and Barbara Bloom Foundation • Elizabeth and Steven Bluhm • Dr. Herman and Irene Boschken • George and Karen Bullette • Mary-Kay Butler • Harry and Sandra Carter • Carol and Jeff Chang • Joseph Cohen and Martha Farish Charitable Gift Fund of the Jewish Community Foundation • Colwell Family Charitable Giving Fund at Schwab Charitable • R. Patrick and Sharon Connell • Vicki and Chris Eddy • Bernard J. Eggertsen and Florence Nemkov • Marion Eggertsen • Barbara and Dick* Enberg • Carol Spielman-Ewan and Joel Ewan • Anna and Tom Fay • Susanna and Michael Flaster • Bill and Judy Garrett • Lisa Kirby Gibbs • Joseph and Beverly Glickman Fund of the Jewish Community Foundation • Norm Hapke and Valerie Jacobs Hapke • Gordon and Phyllis Harris • Deborah A. and David A. Hawkins • Hitz Foundation • Thao and Jeff Hughes • Drs. Sonia and Andy Israel • Kamaya Jane • Webster B. and Helen W. Kinnaird • Cindy and John Klinedinst • Regina Kurtz, in loving memory of Al Isenberg • Jean* and David Laing • Peter and Michelle Landin • Linda Lasley, in memory of Elizabeth Lasley • Pamela Hamilton Lester • Paul Levin and Joanna Hirst • LYRASIS “Performing Arts Readiness Project” (PAR), Funded by The Andrew W. Mellon Foundation • Peter Manes and Yoko Sakaguchi • Diane McKernan and Steve Lyman • Judith Morgan • Susan Parker • Bernard Paul and Maria Sardina • Christopher and Angela Peto • David and Mary Ann Petree • John and Marcia Price Family Foundation • Chrissy and Roger Roberts • The Sapp Family Fund at the Rancho Santa Fe Foundation • Jackie Schoell • Robert and Lisa Shaw • Dolores and Rodney Smith • Stiefel Behner Charitable Fund • Diane Stocker • Iris and Matthew Strauss • Miriam and Gene Summ • Deborah Szekely • Greta and Stephen Treadgold • C. Anne Turhollow and Michael J. Perkins • Carol Vassiliadis • Carol and Larry Veit • Sue and Bill Weber • Chris and Pat Weil • James E. and Kathryn A. Whistler Fund at The San Diego Foundation • Jeffrey E. White • Emma and Leo Zuckerman • Tatiana Zunshine and Miles Grant • Anonymous (2)

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

Mr. and Mrs. David C. Ailor ♥ • Angelson Family Foundation • Drs. Gabriela and Michael Antos • Alicia and Jonathan Atun • Judith Bachner and Eric Lasley • David A. and Jill Wien Badger • Jan Bart • Mr. and Mrs. Bear • Linda S. and Robert L. Bernstein • M. Joan Bishop, in memory of Harold O. McNeil, Esq. • Pat and Carol Bivens • Paul Black • Gary and Barbara Blake Family Fund of the Jewish Community Foundation • Barbara Bolt • Beth Bowman and Dave Cortney • Bea and Bill Briggs • Robert and Pamela Brooks • Dr. Stephanie Bulger • Anita Busquets and William Ladd • Dr. and Mrs. Edgar D. Canada • Wendy Gillespie and the Capdevilla Gillespie Foundation • Edward and Pamela Carnot • Cecilia Carrick and Stan Nadel • George* and Ellen Casey • Greg and Loretta Cass • Tevelson Living Trust • Chortek Family Fund of the Jewish Community Foundation • Jan and Tom Ciaraffo • City of Chula Vista Performing and Visual Arts Grant • Garet and Wendy Clark • Ms. Heidi Conlan/The Sahan Daywi Foundation • Richard and Stephanie Coutts • Susan B. Cowell • Jane Cowgill • Gigi Cramer, in memory of Ed Cramer • Darlene G. Davies, in memory of Lowell Davies • Andrew M. DeCaminada • Angie DeCaro • Marguerite Jackson Dill ♥ • Jim and Sally Ditto • Carolyn Doherty • Hilit and Barry Edelstein • Dieter Fischer/Dieter’s Mercedes Service Inc. • Mary and David Fitz • Jean and Sid* Fox • Samuel I. and John Henry Fox Foundation at Union Bank of California • Charles Freebern • Dr. Ben and Susan Frishberg • Joy and Dr. Fred Frye • Elaine Galinson and Herb Solomon • Joyce Gattas • Teresa George • Arthur Getis and Roberta King • Gilcrest Family: Andy, Karen, A.J., and Tommy • Robert Gleason and Marc Matys ♥ • Fred and Lisa Goldberg • Sheila and Tom Gorey • George C. Guerra • Charles Gyselbrecht and Eric Taylor • Thomas and Cristina Hahn ♥ • Ms. Cheryl Haimsohn • Guy and Laurie Halgren • Pat and Rick Harmetz • Patrick Harrison and Eleanor Lynch • Nishma and John Held • Liz and Gary Helming • Laurie Henson • Bill and Nancy Homeyer • Gary and Carrie Huckell • Gail and Ken Ivary • The Jasada Foundation • Jerry* and Marge Katleman • Dr. Gerald and Barbara Kent • Edythe Kenton • Warren and Karen Kessler • J. Robert and Gladys H. King Family Trust • Ken and Sheryl King • Jane and Ray* Klofkorn ♥ • Curt and Nancy Koch • Bill and Linda Kolb ♥ • Rosalie Kostanzer* and Michael Keefe • Dr. Morton and Susan La Pittus • Terry and Mary Lehr • The Leist Family • Ronald and Ruth W. Leonardi • Judith and Jack Lief • Robin J. Lipman • Barbara and Mathew Loonin • Jackie and Charlie Mann Fund of the Jewish Community Foundation • Lois Marriott • Marcia A. Mattson • Dr. Ted and Marcy Mazer • Oliver McElroy and Karen Delaurier • Dr.* and Mrs. M. Joseph McGreevy • Elizabeth and Edward McIntyre • Judi Menzel ♥ • Elizabeth B. Meyer • Dr. Howard and Barbara Milstein • Charles and Ilene Mittman • Akiko Charlene Morimoto and Hubert Frank Hamilton, Jr. • Nancy and James Mullen • Geri Musser ♥ • Elspeth and Jim Myer • Joyce Nash • Aleida Navarro-Frutos • Lyn Nelson • Darrell Netherton and Robert Wheeler • Lawrence Newmark • Mark C. Niblack, MD • Barbara Oswald • Mr. and Mrs. Thomas C. Pastore • L. Robert and Patricia Payne • Barbara Petersen • Gale and James Petrie • Col.* and Mrs. Ben Pollard • Bill and Mo Popp • Dr. Daniel Porte, Jr. and Mrs. Sally DuBois • Bobbie Quick • Gerry and Jeannie Ranglas • Sarah B. Marsh Rebelo and John G. Rebelo • Joseph and Sara Reisman Fund of the Jewish Community Foundation • John and Josette Rekettye • Ann and Tim Rice • Nancy J. Robertson • Dr. Julie A. Prazich and Dr. Sara Rosenthal • Dr. Eugene and Jennifer Rumsey • Ms. Gail Rutherford • Warren and Beverly Sanborn • In memory of Axel • Julie and Jay Sarno • Dr. Myron and Doreen Schonbrun • Robert and Lisa Shaw • Timothy J. Shields • Lari Sheehan • Drs. Joseph and Gloria Shurman ♥ • Dee E. Silver, MD • Alan and Esther Siman • Dave and Phyllis Snyder • Elyse Sollender, Knapp Charitable Foundation • Marisa SorBello and Peter V. Czipott • Nancy and Alan Spector and Family • Kathleen and Al Steele • Nancy Steinhart and Rebecca Goodpasture • Bob* and Mike Stivers • Eric L. Swenson • Dr. Paula Tallal and Lark Bearden • Linda Tallian • Karen and Don Tartre • Tim and Judy Tillyer • Cherie Halladay Tirschwell • Brenda and Robert Tomaras • Ric Torres • Suzanne Poet Turner and Michael T. Turner • Susan and Larry Twomey ♥ • Stanley and Anita Ulrich • Karen Walker • Shirli Weiss and Sons • Stephen and Joy Weiss • Judith A. Wenker Charitable Fund at The San Diego Foundation • Ruth and Stanley Westreich • Molly and Michael Winkle • Diana (DJ) Barliant and Nowell Wisch Endowment Fund of the Jewish Community Foundation • AC and Dorothy Wood • Chester Yamaga and Jean Samuels • Anonymous (11) ♥

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

In memory of Stanley E. Anderson • Jeff and Donna Applestein • Sally and John Berry • Glenn and Jolie Buberl • Robert Caplan and Carol Randolph • G. Cole Casey, Esq. • Doris and Wayne Christopher • Ronald D. Culbertson • Drs. Charles Davis and Kathryn Hollenbach • Joanne Morrison Ehly • Bill Eiffert and Leslie Hodge • Thornton S. Glide, Jr. and Katrina D. Glide Foundation • Mr. William and Dr. Susan Glockner • Morris and Phyllis Gold Fund of the Jewish Community Foundation • Louise and Doug Goodman • Dean J. Haas • Richard and Linda Hascup • Joe and Phyl Ironworks • Nancy Janus • Heike Maglaque • Jain Malkin • Robert McCommins • Rena Minisi and Rich Paul • Ursula and Hans Moede • Marsha J. Netzer • Christopher and Susan Pantaleoni • Pratt Memorial Fund • James and Judith Queenan • Gene and Jennifer Rumsey • Susan Salt • Louise and Jack Strecker • Vainio Fund • Peggy Ann Wallace • Sandy Wichelecki and Suzanne Dukes • Helene and Allan Ziman Fund of the Jewish Community Foundation • Anonymous (1)

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

Sondra and Robert Berk Fund of the Jewish Community Foundation • Janet and Maarten Chrispeels • Richard Clampitt and Rachel Hurst • Dean and Mrs. Michael H. Dessent • Berit and Tom Durler • John and Barbara Edgington • James and Ann Marie Elliff • Aileen and Dan Emer • Arthur Engel • Walt Fidler • Richard and Beverly Fink Family Fund • Steven and Susan Garfin • Norman and Patricia Gillespie • Geraldo and Scarrain Gomes Fund • Chris Graham and Michael Albo • Kendall Hall • Jamie Henson and Robert Houskeeper • Bruce and Jane Hopkins • Joe and Phyl Ironworks • Isaacs Brothers Foundation at The San Diego Foundation • Dr. Jim Jaranson Fund of The Minneapolis Foundation • Fred Jones Family Foundation • Kenneth and Marilyn Jones • Peter and Beth Jupp • Robert P. Kull and Jo Ann Curcia-Kull • James and Janice LaGrone • Michael Lee and Katharine Cline • Jeffrey and Hillary Liber Fund of the Jewish Community Foundation • Sally and Luis Maizel • Joy and Ronald Mankoff • Jasna Markovac and Gary Miller • Peggy Matarese • Dennis A. McConnell • Randi McKenzie • Mim and Bill McKenzie • James and Estelle Milch Fund of the Jewish Community Foundation • Laurie D. Munday • Lori Partrick • In Memory of Margaret Peninger • Anita Pittman • Linda Rankin and Rodney Whitlow • Robert and Doris Reed • Dr. Robert Reese • Michael Robertson and Dale Johnston • Joy Rottenstein • Christine Rounsavell • Dawn and Phil Rudolph • Ryan Family Charitable Foundation • Kathy Schneider • Susan and Gerald Slavet • Madeline Spencer • Jack Thomas • Casey and Julie Tibbits • The Ward Family Charitable Fund • Drs. Christine White and Joseph Traube • Colleen and Dennis Williams • Dennis and Carol Wilson • The Witz Family • Joseph and Mary Witztum • Howard and Christy Zatkin • Anonymous (5)

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

Margaret and Tony Acampora • Mrs. Marilyn Adams • B.J. Adelson • Diana and Don Ambrose • Mary and Kendall Andrews • Mrs. Cyla Andrus and Mr. Darrell Mead • Arleene Antin and Leonard Ozerkis • Lynell Antrim • Assaf Family Fund • Katherine Austin • Axel Coaching, LLC • Saam Azar • Francis and Linda Bardsley • Helene Beck • Bruce and Patricia Becker • Amnon and Lee Ben-Yehuda • Drs. John and Karen Berger • Edgar and Julie Berner • Mrs. Lazare F. Bernhard • Giovanni and Carolyn Bertussi • Charles and Charlotte Bird • Bob and Joyce Blumberg • Gaylyn Boone and James Dorcy • Evan Centala and James Reid • Stephen and Carol Center • Ms. Lisa Churchill and Dr. Susan Forsburg • Tamar Climan • Rita and Boyd Collier • Steve Kelly and Maryanne Cordahl • Jerry and Leslie Coughlan • Charley and Barb Crew • Fred Cutler • Caroline DeMar • Hon. Vincent Di Figlia • Jacqueline and Stanley Drosch • Nate and Margaret Englund • George Fern • In memory of Pauline and Sidney Forman • Dr. Joseph and Mrs. Beverly Fremont • Friedel Family Fund of the Jewish Community Foundation • Douglas Gillingham and Dana Friehauf • J. M. Gillman • Edry Goot • Bill Green and Tim Simmons • Carol K. Green • Gary and Anne Grim • Mr. Robert Gross • Richard and Candace Haden • Robert Halleck and Della Janis • Emily and Stewart Halpern • James and Ruth Harris • Gail and Richard Harriss • Diana and Jim Hatfield • Thomas and Linda Hawkins • Kaaren Henderson • Gerald M. Hermanson and Donna L. Buckner • Sarah and Chris Herr • Blaine Hibbard • Donald J. Hickey • Cathy Hirsch • Peggy and John Holl • Stephanie and Carl Hurst • Joseph and Donna Hynes • Dr. Steven Jaeger and Joe Zilvinskis • Dr. and Mrs. Clyde W. Jones • Natasha Josefowitz, PhD • David and Susan Kabakoff • Larry and Silvia Kading • Wilfred Kearse and Lynne Champagne • Carol Keppel • Dr. Marvin M. Kripps • Zita Leibermensch • Sherry and Rick Levin • Marshall and Judy Lewis Fund of the Jewish Community Foundation • Littman Family Fund of the Jewish Community Foundation • Eric and Lori Longstreet • Robin B. Luby • Dr. and Mrs. David D. Lynn • Carl Maguire and Margaret Sheehan • Mr. Neil A. Malmquist • Drs. Betty Joan Maly and John Meyers • Eileen Mason • Rev. Stephen J. Mather • Ronald McCaskill and Robyn Rogers • Nathan Meyers and Vicki Righettni • Craig Missler • Dr. and Mrs. Robert F. Morrison • Mimi and Ernie Mortensen • Charles and Susan Muha • Linda Mulcahy • Joan and Charles Neumann • Jan and Mark Newmark • Mikki Nooney • Rich and June Nygaard • Thomas and Tanya O’Donnell • Virginia Oliver • Carol Pastor • Jon and Janie Pollock • Joan and Richard Qualls • Ellen Quigley and Ted Seay* • Dr. Adele Rabin and Mr. Stephen Cohen • Cynthia and Gilbert Raff • Cameron Jay and Kathleen Rains • Dianne and Bruce Ramet • Karen Clark Ristine • Alice Robison • Thomas and Lezli Rogers • Bingo and Gino Roncelli • Rowling Family Charitable Fund of the Jewish Community Foundation • Rose Marie and Allan Royster • Dr. Norman and Barbara Rozansky • Mr. and Mrs. Todd Ruth • Rich and Christy Scannell • Linda J. Seifert • Tim and Luci Serlet • William and Lynn Shotts • Sandy and Stella Shvil • Siegler Family Fund of the Jewish Community Foundation • Anne and Ronald Simon • Malcolm E. Smith • Mr. William D. Smith and Dr. Carol Harter • Norman and Judith Solomon • Steve Steinke • Richard S. Studer • Ronald and Susan Styn • John and Margery Swanson • Norm and Laura Swauger • Clifford and Kay Sweet • John and Gail Tauscher • Anne Taylor • Jennifer Tipton • Jeffrey and Sheila Truesdell • Susan and Joseph Valentino • Natalie C. Venezia and Paul A. Sager • Hatchell-Viviani Family • Anne Walter • Rex and Kathy Warburton • Ken and Susan Watson • Susan Chortek Weisman and Eric S. Weisman Fund of the Jewish Community Foundation • Carrie Winder • Carol and Omar Winter • Cass Witkowski Family • Chuck and Curry Wolfe • Mr. and Mrs. C.E. Wylie / C.E. Wylie Construction Company • Brendan M. and Kaye I. Wynne • Dr. Joseph Yedid and Joy Wasserman • Tony and Denise Yousif • Anonymous (13)

* In memoriam

♥ Globe Sustainers: donors who have pledged multiyear gifts

This list is current as of December 31, 2018.

Barry Edelstein, Erna Finci Viterbi Artistic Director

Timothy J. Shields, Managing Director

Amy E. Allison Director of Administration
Llewellyn Crain Director of Development
Dave Henson Director of Marketing and Communications
Michelle Yeager Director of Finance
Robert Drake Director of Production
Freedom Bradley-Ballentine ... Director of Arts Engagement
Sandy Parde Director of Human Resources
Jesse J. Perez Director of Professional Training

ARTISTIC

Justin Waldman Associate Artistic Director
Jessica Bird Interim Associate Artistic Director
Danielle Mages Amato Literary Manager/Dramaturg
Lamar Perry Artistic Associate
Ngozi Anyanwu, Jessica Hilt, Jireh Breon Holder,
JC Lee, Justin Levine, Mona Mansour, Laura Marks,
Jonathon Mello, Mike Sears, Gill Sotu,
Karen Zacarias Commissioned Artists
Dezell Lathon, Andrea Van Den Boogard ... Artistic Interns

PRODUCTION

Benjamin Thoron Production Manager
Leila Knox Associate Production Manager
and Production Stage Manager
Debra Pratt Ballard Producing Associate
Ron Cooling Company Manager
Carol Donahue Production Coordinator
Jennifer Watts Assistant Company Manager

TECHNICAL

Joe Powell Technical Director
Wendy Berzansky Associate Technical Director
Adina Weinig Assistant Technical Director
Eileen McCann Resident Design Assistant
Diana Rendon Scenery Office Assistant/Buyer
Gillian Kelleher Master Carpenter
Jack Hernandez Master Carpenter, Festival
Chris Chauvet, Jason Chohon, William Ebeler,
Sloan Holly, Jacob Martin, Darren Oakes,
Mark Soares, Evelyn Walker Carpenters
Francisco Ramirez Scene Shop Operations Assistant
Carole Payette Charge Scenic Artist
W. Adam Bernard Lead Scenic Artist
Jessica Amador, David Garcia, Torrey Hyman,
Nicol Richardson, Syd Stevens Scenic Artists
Kurtis Weichers Stage Carpenter/Flyman, Globe

COSTUMES

Stacy Sutton Costume Director
Charlotte Devaux Shields Resident Design Associate
Lisa Sanger-Greshko Assistant to the Director
Shelly Williams Design Assistant/Shopper
Katie Knox Design Assistant
Erin Cass Draper
Wendy Miller Tailor/Draper
Anne Glidden Grace,
Nicole Sukolics-Christianson Assistant Cutters
Mary Miller Tailoring/Construction
Heather Premo Stitcher
Kristin Womble Craft Supervisor/Dyer/Painter
Vicky Martinez Wig and Makeup Supervisor
Kim Parker Assistant Wig and Makeup Supervisor
Jimmy Masterson Wig Assistant
Beverly Boyd Wardrobe Supervisor
Beth Merriman Wardrobe Crew Chief, Globe
Jimmy Masterson Wig Running Crew, Globe
Anna Campbell Wardrobe Crew Chief, White
Marie Jezbera Rental Agent

PROPERTIES

David Buess Properties Director
Kristin Steva Campbell Associate Properties Director
Rory Murphy Lead Artisan
Jacob Sampson Prop Shop Foreman
Andrew Recker Property Master, Globe
Richard Rossi Stage and Property Master, White
Eszter Julian Property Master, Festival
Kyle Melton Properties Carpenter
Lauren Chen, Reiko Huffman, Oona Tibbetts,
Megan Tuschhoff Properties Artisans

LIGHTING

Shawna Cadence Lighting Director
Heather Reynolds Assistant Lighting Director
Ryan Osborn Master Electrician, Globe
Areta MacKelvie Master Electrician, White
Kevin Liddell Master Electrician, Festival
Stephen Schmitz Lighting Assistant
Michelle Aguilar, Jazzmyn Birdsong, Perla Bshara,
Stephanie Lasater, Amber Montoya, Sean Murray,
Sandra Navarro, Kevin Orlof, Michael Rathbun,
Victor Reveles, Ginnie Rinehart, Samuel Rodriguez,
Robert Thoman Electricians

SOUND

Paul Peterson Sound Director
Jeremy Nelson Master Sound Technician, Globe
Alex Heath Master Sound Technician, White
RJ Givens Master Sound Technician, Festival
Kevin Anthenill, Daniel Bentz, Krystin Cline, Jon
Fredette, Heidi Gaare, Jessica Jakes, Brooke Rains,
Jeremy Siebert, Argyle Stone Sound Technicians

ADMINISTRATION

Alexandra Hisserich Management Associate
Carolyn Budd Assistant to the Artistic and
Managing Directors

INFORMATION TECHNOLOGY

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

HUMAN RESOURCES

Manny Bejarano Human Resources Coordinator

MAINTENANCE

Crescent Jakubs Facilities Director
Johnny Kammerer Custodial Supervisor
Viola Corona, Violeta Fathy, Kenia Garfias, Roberto
Gonzalez, Bernardo Holloway, Carolina Lopez de
Orellana, Jason McNabb, Victor Quiroz, Vicente Ramos,
Andy Repetskiy Building Staff

PROFESSIONAL TRAINING

Shana Wride Program Coordinator
Amanda Banks, Brian Byrnes, Cynthia Caywood,
Ray Chambers, Gerhard Gessner, Jan Gist,
Adam McLean, Scott Ripley, Fred Robinson,
Abraham Stoll, Eileen Troberman M.F.A. Faculty
Scott Amiotte, Corey Johnston, Nate Parde,
Nicole Ries, Robin Roberts M.F.A. Production Staff

ARTS ENGAGEMENT

Karen Ann Daniels Associate Director of Arts Engagement
Vietca Do Arts Engagement Programs Manager
Lisel Gorell-Getz Master Teaching Artist
Reanne Acasio Arts Engagement Operations Coordinator
Katherine Harroff, Erika Phillips, James Pillar,
Damon J. Shearer Arts Engagement Programs Associates
Kendrick Dial, Randall Eames, Gerardo Flores, Monique
Gaffney, Jason Heil, Kimberly King, Erika Malone,
Crystal Mercado, Jake Millgard, Tara Ricasa,
Catherine Hanna Schrock, Gill Sotu, Skyler Sullivan,
Valeria Vega, Taylor Wycoff Teaching Artists
Sarah Lujan AXIS Production Assistant

FINANCE

Cindy Hunt Senior Accountant
Mai Nguyen Payroll Coordinator/Accounting Assistant
Trish Guidi Accounts Payable/Accounting Assistant
Asia Amic Accounts Payable Assistant
Tim Cole Receptionist

DEVELOPMENT

Bridget Cantu Wear Associate Director,
Strategic Partnerships
Annamarie Maricle Associate Director,
Institutional Grants
Keely Tidrow Associate Director, Major Gifts
Matthew Richter Associate Director,
Major Gifts and Research
Eileen Prisby Events Director
Matthew B. Williams Development
Communications Manager
Janet Gourley Development Administrator
Rico Zamora VIP Services and Ticketing Coordinator
Caren Dufour Development Assistant
Derek Floyd Grants Assistant

DONOR SERVICES

Jyothi Doughman, Anthony Hackett,
Jerilyn Hammerstrom, David Hanson,
Helene Held, Barbara Lekes, David Owen,
Stephanie Reed Suite Concierges

MARKETING

Susan Chicoine Public Relations Director
Ed Hofmeister Associate Director of Marketing
Mike Hausberg Communications Manager
Alejandra Enciso-Dardashti Public Relations Associate
Chanel Cook Digital and Print Publications Designer
Eve Childs Marketing Assistant
Carolann Malley Distribution Staff

SUBSCRIPTION SALES

Scott Cooke Subscription Sales Manager
Nisha Catron, Arthur Faro, Janet Kavin,
Pamela Malone, Yolanda Moore, Ken Seper,
Cassandra Shepard, Jerome Tullmann,
Grant Walpole Subscription Sales Representatives

TICKET SERVICES

Bob Coddington Ticket Services Director
Marsi Bennon Ticket Operations Manager
Cristal Salow Group Sales Manager
Kathy Fineman,
Caryn Morgan Lead Ticket Services Representatives
Kari Archer, Bea Gonzalez,
Alejandro Gutierrez, Amanda King, Lauren Mezta,
Savannah Moore, Oceana Morisoli, April Smitley,
John Sweeney, Michelle Wiegand,
Krista Wilford Ticket Services Representatives

PATRON SERVICES

Cynthia Ochoa, Laura Rodriguez,
Mary Taylor House Managers
Angela Montague Kanish Front of House Assistant
Nic Hagan Food and Beverage Manager
Patrice Aguayo, Scott Fitzpatrick, Deborah Montes,
Stephanie Passera Pub Shift Supervisors
Ethan Aguayo, Christian Castro, Alexis Duran,
Anna Ramirez, Jennifer Van Atta Pub Staff
Linda Bahash, Barbara Behling, Allison Dorantes,
Stephanie Rakowski Gift Shop Supervisors

SECURITY/PARKING SERVICES

Edward Camarena Security Manager
Sherisa Eselin Security Officer
Karen Cole, Jeff Howell, Joseph Lapira, Janet Larson,
Bryan Lodahl, Dana L. Matthews, Eleuterio Ramos,
Alexis Velazquez, Yaphet Yokley Security Guards
Shea Husted, Joseph Lapira VIP Parking Valet

Jack O'Brien Artistic Director Emeritus
Craig Noel Founding Director