

performances

THE OLD GLOBE

OCTOBER 2015

FULL GALLOP

WELCOME

Welcome to *Full Gallop*! With this production we're delighted to return to a play The Old Globe launched exactly 20 years ago. Over the course of its history, the Globe has developed a reputation for premiering new musicals that go on to successful lives on Broadway and at regional theatres across the country—but the Globe has served this vital role for plays as well. *Full Gallop* first appeared at the Globe in 1995, in a production directed by Associate Artist Nicholas Martin and starring the play's co-author, Mary Louise Wilson. In the years since that production made the successful leap from San Diego to New York, the play has been produced at theatres across the country. Now *Full Gallop* comes full circle, and we're so glad to welcome it back to The Old Globe.

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

And who better to capture the spirit and verve of Diana Vreeland than the incomparable Mercedes Ruehl? A bona fide star in her own right, Mercedes has the captivating talent and the command of the stage that this play and its subject demand. Thanks to her performance, along with the work of skilled director Andrew Russell and a top-notch creative team, *Full Gallop* allows us all a great pleasure that might otherwise have been lost forever: the chance to have an audience with The Empress of Fashion herself. We promise: it's an experience not soon to be forgotten.

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

LEAD PRODUCTION SPONSOR

VALERIE AND HARRY COOPER

Valerie Cooper has served on the Globe Board of Directors for many years, including as Secretary, member of the Executive Committee, and, currently, as a member of the Nominating, Executive, and Development Committees. Valerie and her husband, Harry, have played many other important roles at the Globe and both have co-chaired extremely successful Globe Galas (Valerie in 2004, 2006, and 2010, and Harry in 2005). The Coopers' previous sponsorships have included *A Gentleman's Guide to Love and Murder* (currently running on Broadway), *Vanya and Sonia and Masha and Spike*, *The Women*, and the world premieres of *A Catered Affair* and *Cornelia*, as well as the 2012 West Coast premiere of *Divine Rivalry*. Valerie and Harry are active throughout the San Diego community, supporting the San Diego Museum of Art, Vista Hill Foundation, Patrons of the Prado, Museum of Contemporary Art San Diego, San Diego Symphony, and American Friends of the Louvre.

PRODUCTION SPONSORS

NINA AND BOB DOEDE

Originally from Pennsylvania and Connecticut, respectively, Nina and Bob Doede met through the investment banking firm Jefferies Group in Los Angeles and eventually settled in La Jolla in 1981. The Globe became one of the Doedes' favorite organizations, and they have been committed ever since. They have been Circle Patrons and Production Sponsors for a number of years, and Nina has served on the Board and volunteered in numerous capacities, including co-chairing the 2013 and 2014 Galas. Nina and Bob have also been involved with many other medical, cultural, and educational organizations including UC San Diego, La Jolla Music Society, The Bishop's School, San Diego Museum of Art, and Rady Children's Hospital. Bob has a history in the investment business over the past 35 years and is currently Chairman of the Board of United Capital Financial Partners.

GLORIA RASMUSSEN

Originally from New York, Gloria Rasmussen is an avid patron of the arts and began attending theatre and opera at a very young age. She firmly believes in the importance of introducing children to the performing arts, and she regularly brought her son, Robert Jr., with her to productions when he was young. In New York City, Gloria owned and operated numerous boutiques, and she traveled with her first husband as his work sent him around the world. After moving to Coronado, Gloria married Dick Rasmussen, in whose memory she has sponsored *Double Indemnity*, *Into the Woods*, *Kiss Me, Kate*, and *Full Gallop*. Gloria is on the board of San Diego Opera and ardently supports the performing arts, arts education, sciences, and organizations that increase the quality of life for children.

PAMELA J. WAGNER AND HANS TEGEBO

Pam Wagner has enjoyed The Old Globe since high school, when her family relocated from Northern California. After almost 20 years as a co-owner of a software company, she retired and was finally able to devote time to her love of the arts. Pam has sponsored numerous students in dance, music, and theatre and supports a local middle school drama club, The Lilac Theatre. Pam has been a patron of the Globe for over 10 years and is a member of the Board of Directors. She is also a board member for the Love Library at San Diego State University and Patrons of the Prado. Pam met Hans Tegebo through their mutual love of art; he is a talented sculptor and ceramicist and will soon complete a one-of-a-kind house that is a livable piece of art. They spend a great deal of time in New York City and continue to travel the world together.

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
Globe Guilders
Anonymous
*In Memoriam

ARTIST SPONSOR

ARTIST SPONSOR FOR MERCEDES RUEHL

JO ANN KILTY

Before relocating to San Diego, Jo Ann Kilty had a career in advertising and sat on the board of directors of National Car Rental. Jo Ann is passionate about the arts and has served as chair of the Del Mar Foundation's Cultural Arts Committee and on the board of the California Center for the Arts, Escondido. In 2009 she joined the Globe's Board and serves on the Development Committee. Jo Ann was recognized as Honorary Chair for the 2011 Globe Guilders Fashion Show and co-chaired this year's 80th Anniversary Gala, "Club 3515," and the 2012 Globe Gala.

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 2015-2016 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

ELAINE AND DAVE DARWIN
Sponsors since 2011

BRIAN AND SILVIJA DEVINE
Sponsors since 2012

PAULA AND BRIAN POWERS
Sponsors since 2012

GLORIA RASMUSSEN
Sponsor since 2012

ANN DAVIES
Sponsor since 2013

ANONYMOUS

Sponsor since 2000

Sponsor since 2008

Season Sponsors (\$60,000 and higher)

JOAN AND IRWIN JACOBS
Sponsors since 2002

VALERIE AND HARRY COOPER
Sponsors since 2005

GILLIAN AND TONY THORNLEY
Sponsors since 2009

JUNE E. YODER
Sponsor since 2010

PAM FARR AND BUFORD ALEXANDER
Sponsors since 2011

RHONA AND RICK THOMPSON
Sponsors since 2013

HAL AND PAM FUSON
Sponsors since 2013

VICKI AND CARL ZEIGER
Sponsors since 2014

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

Photo for Globe Guilders: Tanya Thai McBride and Amy Kim Waschke in *The White Snake*, 2014 (photo courtesy of McCarter Theatre Center); for Anonymus: Stephen Bienskie and Jenn Harris with cast members of *In Your Arms*, 2014 (courtesy of New York Stage and Film & Vassar's Powerhouse Theater); for Diane and John Berol: the cast of *A Midsummer Night's Dream*, 2013.

For additional information on how you may become a Season Sponsor, please contact Keely Tidrow or Rachel Plummer at (619) 231-1941.

Welcome to the Globe!

In our culture of self-styled experts, individually curated experiences, and endless digitally-enabled personal reinventions, it's bracing to revisit an era in which style was defined by one certain, authoritative, and unquestionable figure. The fabulous Diana Vreeland was an icon. Imperious, definitive, wise, and witty, she was unlike any American before or since: a paragon of fashion and a passionate

advocate for life lived as if it were art. I cannot imagine a talent better suited to inhabit Vreeland's elegance and attitude than Broadway and film star Mercedes Ruehl. She channels for us this larger-than-life doyenne of good taste. *Full Gallop* premiered at The Old Globe in 1995, and just as it comes full circle in returning here, so Ms. Ruehl returns to the stage in this witty and wonderful one-woman tour de force. We are delighted to welcome her.

As your Globe Board Chair and a firm believer in the transformative powers of the arts, I am pleased to represent and support this amazing institution. We are grateful to the Production Sponsors, Valerie and Harry Cooper, Nina and Robert Doede, Gloria Rasmussen, and Pam Wagner and Hans Tegebo, and the Artist Sponsor for Ms. Ruehl, Jo Ann Kilty.

As our 80th Anniversary year draws to a close, several of my favorite ongoing community outreach programs are gearing up again! Globe

for All will visit community venues from Southeast San Diego to the Imperial Valley with *Much Ado About Nothing*, presenting free Shakespeare November 10-22 to those who for many reasons cannot make it onto our campus. Our soon-to-graduate and newly arrived M.F.A. candidates will perform *As You Like It*, which runs November 14-22, under the aegis of the Old Globe/USD M.F.A. Program. And, of course, thousands of children will learn about the magic of theatre year-round at free student matinees and sensory-friendly performances of *The Grinch* and other productions.

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 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 Bennett Darwin
Chair, Board of Directors

BOARD OF DIRECTORS

Elaine Bennett Darwin[†]
CHAIR

Peter J. Cooper[†]
VICE CHAIR, NOMINATING

Vicki L. Zeiger[†]
INCOMING CHAIR

Anthony S. Thornley[†]
TREASURER

Ann Davies[†]
VICE CHAIR, EDUCATION

Harvey P. White[†]
SECRETARY

DIRECTORS
Mary Beth Adderley
Elizabeth Altman
Terry Atkinson
Pamela Cesak
Nicole A. Clay[†]
Joseph J. Cohen
Donald L. Cohn[†]
Valerie S. Cooper[†]
Silvija Devine
Elizabeth Dewberry
Stephen P. Embry[†]
Pamela A. Farr
Karen Fox
Robert Foxworth
Harold W. Fuson, Jr.[†]

Jack Galloway
Victor P. Gálvez
Kathryn Hattox[†]
Patricia A. Hodgkin
Daphne H. Jameson
Jo Ann Kilty
Sheila Lipinsky
Keven Lippert
Paula Powers[†]
Conrad Prebys[†]
Tim Rafalovich
Adam Ratner
Sandra Redman
Sue Sanderson
Crystal Sargent
Marguerite Sargis

Jean Shekhter
Ann Steck[†]
Steven J. Stuckey
Daniel L. Sullivan, Ph.D.
Karen Tanz
Dean H. Thompson
Rhona Thompson
Evelyn Mack Truitt
Debra Turner
Stacey LeVasseur Vasquez
Jordine Von Wantoch
Reneé Wailes
Pamela J. Wagner
Lynne Wheeler
Karin Winner[†]

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

*In Memoriam
†Executive Committee Member

EMERITUS DIRECTORS
Garet B. Clark
J. Dallas Clark*
Bea Epsten
Sally Furay, R.S.C.J.*
Bernard Lipinsky*
Delza Martin*
Darlene Marcos Shiley
Patsy Shumway
Carolyn Yorston-Wellcome

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

Last summer all of us at The Old Globe delighted in revisiting *Into the Woods*, a musical that premiered here three decades ago and was revived in a production that took a brand new look at that show. The process reminded us of this theatre's rich history of originating work that has gone on to great success elsewhere. The list of these successes is long and includes not only musicals but also plays in many genres. Many are ripe for revival and reexamination. That's why *Full Gallop* is in our 2015-2016 season.

The play was launched in 1995, back when this space was the Cassius Carter Center Stage. From here its trajectory brought it to New York, London, regional theatres nationwide, and stages large and small around the world. Now it comes back home. And just as the innovative artists of Fiasco Theater found new meanings and resonances in *Woods*, so tonight's creative team, led by the charismatic and talented director Andrew Russell in his Globe debut, finds potent new currents of emotion, humanity, and entertainment in *Full Gallop*.

But unlike a big Sondheim musical, tonight's play unfolds on a different scale. It's more intimate, exploring one moment in one individual's life, and simultaneously more epic, because that one life was lived in a manner that far exceeded the normal. The themes of Diana Vreeland's life were as grand as her personality. Her vision was capacious and her impact national. She was The Empress of Fashion, The Oracle of Beauty, and her personal tastes changed—some would say created—American style.

Style is one of the key words in the vocabulary of art. Every great artist has a style that's unique to him or her, a voice and vision that is unmistakable in its idiosyncrasy and specificity. Style is in the first instance concerned with surfaces: what something looks like, sounds like, feels like. But in the hands of genius, style goes deeper, expressing through surface gesture an inner truth and hidden realms of meaning.

Listen closely in tonight's play to Vreeland's discourses on color or texture, and what you hear are more than declarations on what looks nice and what doesn't. Instead these are arguments: on beauty and its power to enhance the world; on life and how much more richly it can be lived when aesthetics guide the way; on taste as the dynamic and lively intersection between self and the world. Vreeland was an avatar of style, to be sure, but she was also a philosopher, a shaper of reality and a maker of meaning.

It takes a very special actor to embody a character as imposing and significant and even as extravagant as this one. That such a talent is with us is precisely the reason that the Globe is reviving the play. A year ago Mercedes Ruehl let me know that playing *Full Gallop* was a dream of hers, and I pressed go in an instant. Mercedes is an American treasure, a fearless talent whose boldness is matched by an uncommon facility with language, a bottomless emotional reservoir, and a striking sense of wit. Like Vreeland, she understands the expressive power of style, and hers, live on stage, is unmatched in our current theatre. Indeed, I cannot think of another performer at work today whose talents are as precise a fit for Vreeland as Mercedes, and I'm honored to have her here and thrilled to watch her as she makes her magic. Her gifts revive this play in the truest sense: they make it live again, new and vital.

Thanks for coming. Enjoy the show.

PRESENTS

FULL GALLOP

BY
MARK HAMPTON AND
MARY LOUISE WILSON

Sean Fanning
SCENIC DESIGN

Mark Mitchell
COSTUME DESIGN

Robert J. Aguilar
LIGHTING DESIGN

Matt Starritt
SOUND DESIGN

Brian Meister
ASSISTANT DIRECTOR

Annette Yé
PRODUCTION STAGE MANAGER

DIRECTED BY
ANDREW RUSSELL

David Stone, Amy Nederlander-Case, Barry and Fran Weissler
presented the Manhattan Theatre Club production of
Full Gallop Off Broadway in New York City, 1996.

World Premiere at The Old Globe, San Diego, California, 1995.

First presented as a work in progress by
The Bay Street Theatre, Sag Harbor, New York.

Produced in cooperation with the family of Diana Vreeland.

Full Gallop is presented by special arrangement with Dramatists Play Service, Inc., New York.

Sheryl and Harvey White Theatre
Conrad Prebys Theatre Center

September 26 – October 25, 2015

CAST

DIANA VREELAND Mercedes Ruehl

Production Stage Manager Annette Yé

SETTING

August, 1971, Diana Vreeland's Park Avenue apartment.

PRODUCTION STAFF

Dance Consultant James Vásquez
Assistant Scenic Design Eileen McCann
Assistant Costume Design Shelly Williams
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 pedirselo 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.

DIANA VREELAND: THE EMPRESS OF FASHION

By Danielle Mages Amato

Diana Vreeland.

LOUISE DAHL-WOLFE

Legendary tastemaker and visionary editor Diana Vreeland reinvented the world of fashion magazines during her 35-year-long career at *Harper's Bazaar* and *Vogue*. And when that career came to an abrupt end in 1971, she achieved something perhaps even more spectacular: she reinvented herself.

Vreeland began her magazine career at 33, when she was spotted at a party by Carmel Snow, the editor of *Harper's Bazaar*. Vreeland radiated a unique sense of style that captivated Snow, and the very next day, she offered Vreeland a job. In 1936, Vreeland began publishing her "Why Don't You?" column, a lighthearted and outlandish series of suggestions for turning an ordinary life into a stylish one. Why don't you, Vreeland suggested, "wear fruit hats? Currants? Cherries?" or "tie black tulle bows on your wrists?" or "rinse your blond child's hair in dead champagne to keep it gold, as they do in France?"

Very soon after she was hired, Vreeland became fashion editor for *Harper's*. Her distinct voice and unique point of view quickly

captivated the imaginations of thousands of readers—and in the end, revolutionized an entire industry. Photographer Richard Avedon, whose star rose alongside Vreeland's, often quoted her as saying, "I know what they're going to wear before they wear it, what they're going to eat before they eat it, and where they're going to go before it's there." She socialized with Andy Warhol, advised Jacqueline Kennedy on her wardrobe, and launched the careers of dozens of photographers, models, and fashion designers.

Despite her success, she was passed over for the top job at *Harper's Bazaar*, and she left the magazine soon after to join *Vogue*, where she became editor-in-chief in 1963. At *Vogue*, she was famous for her international focus—she welcomed global styles and flew models and photographers all over the world for extravagant shoots. She featured British icons like the Beatles and Twiggy, and she embraced unconventional beauty on the pages of the magazine. "Push their faults," Vreeland would say. "If they have a space between their teeth, make it the most beautiful thing about them." During her years as

"Red is the great clarifier—bright, cleansing, revealing. It makes all colors beautiful." —Diana Vreeland

(above) Doe Avedon and Diana Vreeland, New York, 1946.

(right) The Red Room, Diana Vreeland's apartment in New York City.

editor-in-chief, she transformed *Vogue* into the top American fashion magazine.

In 1971, she was fired from *Vogue* by publishers. But at nearly 70 years of age, Vreeland wasn't ready to retire. Instead, she began a remarkable second act as a special consultant to The Costume Institute at The Metropolitan Museum of Art, where she oversaw 15 extraordinary exhibitions.

Biographer Amanda Mackenzie Stuart summed up Vreeland's perspective this way: "Diana understood that fashion means far more than just clothes: it tells the world what we are, and its power lies in the intimate way it bridges the gap between our fantasies and the outer world." Diana Vreeland's drive, personality, and extraordinary creative vision made her a cultural icon—a woman whose fantasies defined fashion for an entire generation. ■

A LOOK INSIDE THE RED ROOM

By Zane Alcorn

In 1955, Diana Vreeland, already well-established as fashion editor for *Harper's Bazaar*, moved with her husband to a new apartment on Park Avenue. Always fascinated by the power of the color red, Vreeland described to friend and interior designer Billy Baldwin that she wanted her living room to emulate "a garden from hell." This eccentric description came as no surprise—Vreeland was already well known for promoting outrageous, fun ideas in her famous "Why Don't You?" column. Vreeland's resulting Red Room captured her eccentric personality and also served as the perfect artistic haven amid the bustle of the city.

Baldwin took her words to heart. He packed the room with majestic colors and designs that covered every wall and piece of furniture. Each element within the room held a story, whether old or new, that filled the space to the brim. Everything from an antique English armchair to Vreeland's own stitchwork on the pillows made this room a stunning live-in sculpture. She took great pride in giving tours that revealed her deep emotional connection with everything in the room. Although too extravagantly packed for large social events (though she always found room for more flowers), Vreeland often hosted small parties at her apartment. While guests discussed in the Red Room she would invite individuals to talk in the kitchen, simultaneously maintaining her sense of elegance and privacy.

Vreeland was exhilarated by the resulting "redness" of the room, seeing the abundance of red as a work of art. She also felt that it would be an excellent challenge for any skilled artist to capture on camera, in one interview boasting that "anyone who can photograph this place would find the Sistine Chapel a cinch." The iconic room revealed Vreeland's deep relationship with her art and to this day defines her distinct sense of style. ■

Zane Alcorn is a director/writer and former Old Globe artistic intern.

A TOTAL ORIGINAL

MERCEDES RUEHL TALKS ABOUT DIANA VREELAND

AND RETURNING TO THE STAGE IN *FULL GALLOP*

Interview by Danielle Mages Amato

Mercedes Ruehl.

What drew you to *Full Gallop*?

I saw the original production Off Broadway with Mary Louise Wilson, and I found it so enchanting that I actually went to see it three times. At that time, I had a development deal at NBC, and I was trying to find writers who could develop a character along the lines of Diana Vreeland. I was never successful. She's a very elusive character—it was like trying to create something based on magic, but not magic. The play stuck with me for a long time. I was just enchanted with it.

Then, a couple of years ago, I started working with my manager, Craig Dorfman. He knew I had retreated from acting quite a bit during the years my son was growing up, but that I was not finished with acting, not nearly. So one day this great big box arrived at my door with everything that had been printed, written, or filmed about Diana Vreeland: not only *Full Gallop*, but also her biography, a book of photographs she put together, and the documentary *The Eye Has to Travel*. And that's when we began talking to Barry about doing it.

Two days before I showed up at rehearsals, I dropped my son off at college. And here I am.

What was it about the play—and the role of Diana Vreeland—that you found so enchanting?

How do I put this without wading into a sea of clichés? She was a total original. She was a visionary. She was an aesthete. She was a reporter. She was an arbiter of style, but from a totally original point of view. And she *had* a point of view—a very strong point of view—and she never really doubted the validity of her own instincts, which were sublime. She changed *Vogue* magazine from a place where—I think it was the photographer Richard Avedon who

called it “society women dressing other society women”—to this glorious journal of dreams. It became about clothing that took you to exotic places, not just in the world but in your imagination! It evoked a very romantic, very luxurious kind of style. But all that arose from Diana Vreeland's imagination, from this dream that she was always chasing. She never quite got *exactly* what she wanted, but she chased it until the day she died. She just thought like nobody else. And there is a courage implicit in someone who is that original and who brings that originality to the public forum.

Were you aware of her work at *Vogue* when you were a very young woman?

No, but I was aware of *Vogue*. I was just 21 in 1970, when she left *Vogue*. She was moving into a different phase of her life and *Vogue* was moving into a different phase of its definition of fashion: it became much more for the working woman and less about fantasy as things moved out of the great era of change that was the 1960s. The '60s brought the youthquake, the change in style that went with it, the revolution in clothing. It was a time for dreams, and then the '70s came crashing back down to reality. It was no longer the kind of atmosphere that she thrived in, but I still think she was devastated when she was fired from *Vogue*. Even though, of course, the work that she would do for The Costume Institute would become not just a success, but the crowning achievement of her career. In one of her interviews—I think it was with Dick Cavett—he said, “You have this great talent to continually reinvent yourself.” And she said, “I don't reinvent myself. I just go on with what I'm doing.” In other words, she was doing the same thing at The Costume Institute that she had done at *Vogue*, which was to pursue dreams.

Unfolding Vreeland, artwork by Alessandro Gori. Laboratorium, featuring portraits of Vreeland by George Hoyningen-Huene, Priscilla Rattazzi, and Richard Avedon.

Are you a person who's always been interested in crafting a personal style?

Style has come late to me. I would say, oddly enough, that my own sense of style has only evolved in the last 10 years. I think it comes with an image of yourself—when you begin to have an image of yourself that coalesces with who you really are and want to be. In other words, when you're not chasing an image, you're embodying it. It took a great deal of time for me to arrive at that.

Do you see Vreeland as an inspiring figure even for those who aren't interested in fashion per se?

Absolutely. Just recently I was speaking with two women who live near me, both open-minded, intelligent people. And one said to me, “Why would you want to do a play about a fashionista?” But the other said, “Don't you dare let yourself get talked out of that part by someone who says, ‘That's just trivial,’ or, ‘She's just a woman of fashion.’ She was

a towering creature.” And the truth is, while I think fashion was in one sense the goal and end of her work, in another sense it wasn't. She said more than once that fashion doesn't matter to anyone if it doesn't matter to the woman who is wearing it. It's not the clothing but the life that's being lived *in* the clothing that's important.

How do you see this production—and this moment of returning to the stage—as fitting into the trajectory of your career as a whole?

Well, if you're going to go back to something, I guess total immersion is the way to do it. Just jump into the deep end and start swimming. It's a little bit terrifying to jump into a solo show. But then I think: why not?

I must say though, I've whizzed around the block enough to know that a great director and assistant director make all the difference. In a one-person show, it helps to have family: people you've worked with,

“Diana Vreeland was a total original. She was a visionary.”

—Mercedes Ruehl

whom you know to be smart, funny, patient, but also have that little something extra that marks the rare ones. I'm just plain lucky that Andrew Russell and Brian Meister had the time to work with me on this.

And who better to launch you into the next phase of your career than Diana Vreeland?

It hasn't escaped my notice that *Full Gallop* is about a woman who had to retreat from her career—I didn't necessarily have to, but I did—and who is now in the process of (whether she liked the term or not) reinventing herself, reintroducing herself into public life in a new way, in a new milieu. And in a sense, that's exactly what I'm doing. The play does, in that way, reflect exactly where I am in my life. It's not the first time such an odd synchronicity has happened to me. And for me, it's always been a signal of something good. ■

MERCEDES RUEHL

(Diana Vreeland) has appeared in the films *The Fisher King* (Academy Award, Golden Globe Award, Los Angeles and Chicago Film Critics Association Awards), *Married to the Mob*, *The Warriors*, *Big*, *Heartburn*, *Slaves of New York*, *Another You*, *Last Action Hero*, *Lost in Yonkers*, *What's Cooking?*, *The Amati Girls*, *Roseanna's Grave*, *Chu and Blossom*, *Zeyda and the Hitman*, *Spooky House*, *More Dogs Than Bones*, and *The Minus Man*. She has been seen on Broadway in Neil Simon's *Lost in Yonkers* (Tony, Drama Desk, Outer Critics Circle, and Helen Hayes Awards), *The Goat, or Who Is Sylvia?* (Outer Critics Circle Award, Tony nomination), *The Rose Tattoo*, *The Shadow Box* (Tony nomination), and *I'm Not Rappaport*. Her Off Broadway credits include *Woman Before a Glass* (Obie Award), *Other People's Money* (Clarence Derwent Award), *The Marriage of Bette and Boo* (Obie Award), *Coming of Age in Soho*, *The Vagina Monologues*, and Edward Albee's *The Occupant*. Ms. Ruehl's television credits include HBO's *Indictment: The McMartin Trial*, *Gia*, Hallmark Hall of Fame's *The Lost Child* and *Loving Leah*, *El Jefe*, *Doubt*, *Star Spangled Banners*, Showtime's *North Shore Fish*, *Guilt by Association*, and *A Girl Like Me*. She also made guest appearances on "Entourage," "Law & Order," "Monday Mornings," "Luck," "Psych," and "Frasier," among others.

MARK HAMPTON

(Playwright) is grateful to The Old Globe for giving *Full Gallop* its first production, which allowed the play to be seen subsequently in New York, Los Angeles, London, Paris, Rome, Brussels, South Africa, Spain, and Sweden. Subsequent plays by Mr. Hampton include *The Boswell Sisters*, written with Stuart Ross and produced by The Old Globe; *Paper Doll*, written with Barbara Zitwer, starring Marlo Thomas and E. Murray Abraham; and *The Secret Letters of Jackie and Marilyn*, co-written with Michael Sharp, both produced by Pittsburgh Public Theater. With Jeannie Berlin he has recently completed the screenplay for a romantic comedy, *Crackpot*, and is currently working on *You Don't Own Me*, about the life and music of Lesley Gore. *Kiki/Suzanne*, a play written for French actress Barbara Schulz, will premiere in Paris next season. And *Josephine*, a musical based on the life of Josephine Baker, written with Ellen Weston, Steve Doff, and John Bettis for producer Kenneth Weissman, will premiere in April 2016 at Asolo Repertory Theatre in Sarasota.

MARY LOUISE WILSON

(Playwright) has enjoyed a long and successful acting career on stage as well as in television and film. She received a Tony Award for her portrayal of Big Edie in the musical *Grey Gardens* and a Tony nomination for playing Fraulein Schneider in the Broadway revival of *Cabaret*. She won Obie and Drama Desk Awards for her performance as the famous fashion icon Diana Vreeland in *Full Gallop*, which she co-wrote with the writer Mark Hampton. *Full Gallop* was subsequently published by Dramatists Play Service and performed all over the world. She has published articles in *The New York Times*, *Playbill*, *American Theatre*, and *The New Yorker*.

ANDREW RUSSELL

(Director) is a writer and director based in Seattle with a focus on stage productions celebrating outsiders and those on the fringe. He is the Producing Artistic Director of the Tony Award-winning Intiman Theatre, where he directed *Stu for Silverton*, a new musical about America's first transgender mayor, and last year's critically acclaimed productions of Tony Kushner's *Angels in America*, *Parts One and Two*, among others. Currently at Intiman, Mr. Russell has co-written with Ana Brown the new play *John Baxter is a Switch Hitter*, a new comic-drama that tells the true story of a softball team accused of having too many straight players at the 2008 Gay Softball World Series. He has also co-written the musical *The Fourth Estate* with composer Richard Gray and The 5th Avenue Theatre that puts Dorothy Kilgallen, Jack Ruby, Laura Poitras, and Edward Snowden in the same room. In New York, Mr. Russell has directed for The Public Theater, The Ensemble Studio Theatre, New York University, Jazz at Lincoln Center, and Naked Angels, among others. He has served as Tony Kushner's assistant, worked in creative development with David Stone and Universal Pictures, and assistant directed on and Off Broadway. He received his B.F.A. from Carnegie Mellon University. heyheyandyk.com.

SEAN FANNING

(Scenic Design) is a Southern California-based scenic designer with a career spanning over 40 productions on local stages. His previous Globe credits include the Globe for All tour of *All's Well That Ends Well*, *A Doll's House*, *Kingdom*, and *Plaid Tidings – A Special Holiday Edition of Forever Plaid*. His credits with the Old Globe/USD M.F.A. Program

include *Pericles*, *Prince of Tyre*, *Much Ado About Nothing*, *Measure for Measure*, *Twelfth Night*, *The Winter's Tale*, *The Two Gentlemen of Verona*, and *A Midsummer Night's Dream*. His other recent credits include *Everybody's Talkin': The Music of Harry Nilsson*, *Honky* (Craig Noel Award nomination), *In the Heights*, and *Walter Cronkite is Dead*. (San Diego Repertory Theatre), *Dogfight*, *The Whale*, *Sons of the Prophet*, *Pageant*, *Maple and Vine*, *The Importance of Being Earnest*, *Travesties*, and *Shakespeare's R&J* (Cygnet Theatre Company), *South Pacific*, *Jane Austen's Emma*, and *Little Shop of Horrors* (Summer Repertory Theatre), and *The Improv at Harrah's* and *Menopause The Musical* (Harrah's Las Vegas). Mr. Fanning holds an M.F.A. in Scene Design from San Diego State University. seanfanningdesigns.com.

MARK MITCHELL

(Costume Design) is an artist who speaks to social issues through textiles. His contributions to Seattle's cultural community bridge a number of disciplines, including art, music, theater, fashion, and education. He is the subject of the award-winning short film *Burial*, and he presented a performance and exhibition of the same title at the Frye Art Museum in 2013. Mr. Mitchell was recently artist-in-residence at The New Foundation Seattle, where he began developing a new body of work called *Burial 2*. He lives in Seattle with his partner of 14 years, Kurt B. Reighley, and their spoiled dog Gloucester. markmitchellburial.com.

ROBERT J. AGUILAR

(Lighting Design) most recently designed *John Baxter is a Switch Hitter* and *The Children's Hour* (Intiman Theatre Festival), *Jasper in Deadland* (The 5th Avenue Theatre), *Lizard Boy* (Seattle Repertory Theatre), and *Three Sisters* (The Seagull Project). His other regional credits include *Angels in America* (Intiman), *Little Shop of Horrors* (5th Avenue/A Contemporary Theatre), *Seven Spots on the Sun* (Cincinnati Playhouse in the Park), *Dear Elizabeth*, *The Vaudevillians*, *Bo-Nita*, *I Am My Own Wife*, *Of Mice and Men*, *The K of D*, and *boom* (Seattle Rep), *Trails* (Village Theatre), *The Lady with All the Answers* (A Contemporary Theatre), and *If You Give a Mouse a Cookie* (Seattle Children's Theatre). He also designed *Next to Normal*, *The Yellow Wood*, *The 25th Annual Putnam County Spelling Bee*, and *Zanna Don't!* for Contemporary Classics, where he is the managing director. He is also the lighting associate for Seattle Repertory Theatre.

MATT STARRITT

(Sound Design) is a Seattle-based, freelance sound designer for theatre and dance. In Seattle, he has designed for Seattle Repertory Theatre, Intiman Theatre, Seattle Shakespeare Company, Strawberry Theatre Workshop, Book-It Repertory Theatre, The Cherdonna and Lou Show, New Century Theatre, BenDeLaCreme, Waxie Moon, zoe | juniper, and Washington Ensemble Theatre. Nationally, he has designed for Alley Theatre, Berkeley Repertory Theatre, Cornerstone Theater Company, and South Coast Repertory. He is a part-time lecturer for the University of Washington's School of Drama and was a founding member of Washington Ensemble Theatre.

BRIAN MEISTER

(Assistant Director) has worked on a variety of productions since graduating from New York University, including the Broadway productions of *Julius Caesar*, *Dracula*, *Hollywood Arms*, *The Rocky Horror Show*, Royal Court Theatre's *The Weir*, *Smokey Joe's Cafe*, *Once Upon a Mattress*, *Crazy for You*, *City of Angels*, *Metamorphosis*, *Noises Off*, *Private Lives*, The Royal Shakespeare Company's *Good*, *The Little Foxes*, *West Side Story*, *Shirley Bassey On Broadway*, *Wings*, Lily Tomlin's *Appearing Nitely*, *The Merchant*, and *Hello, Dolly!* His Off Broadway credits include *Lady Day*, *Falling*, *I Love You Because*, *Bring in the Morning*, *Program for Murder*, *Modigliani*, and *The Mother of Us All*. Mr. Meister's extensive touring and regional credits include *Viva La Vida*, *Dinner*, *Little Shop of Horrors*, *Meet Me in St. Louis*, *Ain't Misbehavin'*, *Forbidden Broadway*, *Seven Brides for Seven Brothers*, *The Rothschilds*, *A Christmas Carol*, *The Boy Friend*, *Gross Points*, *Noël and Gertie*, and *You Never Can Tell*. For The Metropolitan Opera his stage management credits include *La Bohème*, *Four Saints in Three Acts*, *Dido and Aeneas*, and *Phèdre*. His work for Repertory Theatre of Lincoln Center includes *Play Strindberg*, *People Are Living There*, *The Duplex*, *The Ride Across Lake Constance*, *The Crucible*, and *Mary Stuart*.

ANNETTE YÉ

(Production Stage Manager) served as stage manager for The Old Globe productions of Ken Ludwig's *Baskerville: A Sherlock Holmes Mystery*, *Arms and the Man*, *The Royale*, *Quartet*, *Vanya and Sonia and Masha and Spike*, *The Few*, *Pygmalion*, *God of Carnage*, *Anna Christie*, *Groundswell*, and the 2010 production of *Dr. Seuss' How the Grinch Stole Christmas!* Her other Globe credits include *A Gentleman's Guide to Love and Murder*, *Dr. Seuss' How the Grinch Stole Christmas!* (2011-

2014), *Boeing-Boeing*, *The First Wives Club*, *Opus*, *Dancing in the Dark*, *Hay Fever*, and the Summer Shakespeare Festivals 2008 and 2010-2013.

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*; the West Coast premiere of novelist Nathan Englander's play *The Twenty-seventh Man*; and the upcoming world premiere of Michael John LaChiusa and Sybille Pearson's musical *Rain*. 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*, *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*, *Happgood* (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.

SPECIAL THANKS

Intiman Theatre

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.

SUMMER SHAKESPEARE INTENSIVE

MIKE HAUSBERG

Coming in 2016

By David Ives
Adapted from Alexis Piron's *La Métromanie*
Directed by Michael Kahn
Presented in Association with Shakespeare Theatre Company

January 30 – March 6

Book by Sybille Pearson
Music and Lyrics by Michael John LaChiusa
Based on the short story by W. Somerset Maugham
Directed by Barry Edelstein

March 24 – May 1

By Lawrence Wright
Directed by Molly Smith
The Old Globe presents the Arena Stage production of *Camp David*

May 13 – June 19

By Anna Ziegler
Directed by Gaye Taylor Upchurch

February 13 – March 13

By Nick Payne
Directed by Richard Seer

April 9 – May 8

By Kimber Lee
Directed by May Adrales

May 28 – June 26

THE OLD GLOBE (619) 23-GLOBE (234-5623) www.TheOldGlobe.org

Each year, a select group of talented high school students participate in the Summer Shakespeare Intensive. This four-week program, which guides students through workshops and rehearsals, culminated this year with a public performance on August 10 of two one-hour versions of Shakespeare plays: *Love's Labor's Lost*, directed by Ray Chambers, and *The Tempest*, directed by Vivia Font. Students were able to show all they had learned for the hundreds of friends and family members who were in attendance.

The program is an unparalleled opportunity for serious high school students to develop their skills in a professional setting and perform at The Old Globe. Students in the Summer Shakespeare Intensive study classical theatre technique, voice, movement, and stage combat while rehearsing for the final performance. Throughout the Intensive, the students have the unique opportunity to study the Bard and his work and see the productions of the Globe's Shakespeare Festival, which runs concurrently with the program. Festival company members lend the students insights into the art of performing Shakespeare that the students then apply to their own performances. This year, the students received invaluable training from Artistic Director

(top) Students in the Summer Shakespeare Intensive take part in a workshop with Jan Gist focusing on projection and stage presence. (right) Students have an impromptu jam session with instruments from the prop shop in the rehearsal room.

Barry Edelstein and visiting artists from *Twelfth Night*, *The Comedy of Errors*, and *Kiss Me, Kate*, including Jan Gist, James T. Lane, Jake Millgard, Megan M. Storti, and Sara Topham.

Congratulations to all of the talented students who took to the stage to conjure Shakespearean magic. We can't wait to see you in the spotlight again! ■

VIVIA FONT

80 YEARS

A LOOK BACK: RISING FROM THE ASHES

(top) Valeda Turner bids adieu to the Old Globe Theatre amid the ashes of the fire in 1978. (left) A group of men, including one dressed as Shakespeare, accept donations to rebuild the Old Globe Theatre after it was destroyed. (lower right) Firemen douse the Old Globe Theatre during the fire.

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.

In the early dawn hours of March 8, 1978, the Old Globe Theatre, home of 322 productions between 1935 and 1978, was destroyed by an arson fire. Fortunately, the administrative offices, rehearsal hall, dressing rooms, scenery and costume shops, and the Cassius Carter Centre Stage were spared from the flames. But the loss of the Globe Theatre hit artists and audiences hard.

The rebuilding began immediately. The immediate need for a space to produce that summer's San Diego National Shakespeare Festival resulted in the construction of the Festival Stage, an award-winning outdoor theatre that was completed in just 100 days.

To raise the money to rebuild the Globe, Craig Noel used this dark moment to rally San Diegans behind the theatre, reminding them of its value and importance. In an outpouring of love and loyalty, the city held car washes and bake sales, gave generously to a telethon campaign, and in a true show of grassroots support, donated over 6 million dollars to build the new theatre. Out of the

ashes of adversity, The Old Globe forged a community stronger than ever, and in 1982, the new 581-seat Old Globe Theatre opened with a production of Shakespeare's *As You Like It*.

Just two years later, the Festival Stage was destroyed by another arson fire. Again the Globe rebuilt, this time under the leadership of Jack O'Brien, and the current 612-seat Lowell Davies Festival Theatre was constructed in 1985. ■

OUR THANKS

“MY TICKET ONLY COVERS HALF OF MY THEATRE EXPERIENCE?”

Yes, but you can help by joining The Old Globe family and making a tax-deductible gift to the Annual Fund!

As a not-for-profit theatre, the Globe relies greatly on the generous support of patrons like you to sustain and grow its wide array of artistic and education programs, which includes endeavors such as the Summer Shakespeare Intensive for high school students, sensory-friendly performances, Globe for All, *and the show that you are about to see.*

In addition to directly impacting the Globe's ability to remain a world-class institution and the largest arts organization in San Diego, you will enjoy a wide variety of benefits exclusive to our family of donors.

Meet the Artist Events

BRONZE \$125

- Subscription seating upgrade priority (commensurate with giving level)
- Ticket fees waived for single-ticket purchases
- Complimentary backstage tour
- 10% discount on Helen Edison Gift Shop purchases

SILVER \$250

All Bronze benefits, plus:

- Listing as an Annual Fund donor in at least two programs
- Opportunity to purchase tickets before the general public
- Discounts at participating restaurants

Opening Night Dinners and Receptions

GOLD \$500

All Silver benefits, plus:

- Listing as an Annual Fund donor in all programs for one year
- Invitation to attend one Meet the Artist event
- Bard cards for complimentary dessert or beverage at Lady Carolyn's Pub
- Three complimentary blanket rentals for the Lowell Davies Festival Theatre

PLATINUM \$1,000

All Gold benefits, plus:

- Invitations to select Opening Night Receptions
- Voucher for an admission for two to the Lipinsky Family Suite
- Invitation to attend two Meet the Artist events
- \$10 gift certificate for Helen Edison Gift Shop purchases

Treats at Lady Carolyn's Pub

DIAMOND \$1,500

All Platinum benefits, plus:

- Invitations to all Opening Night Dinners
- Invitation to one Circle Patron lunch with Globe artists
- Invitation to all three Meet the Artist events
- Specially selected gift from the Helen Edison Gift Shop

To learn more or to become a member today, contact Annual Fund Manager Robin Hatfield at (619) 231-1941 x2311 or rhatfield@TheOldGlobe.org, or visit www.TheOldGlobe.org/support.

Top photo: *Othello's* Noah Bean and Kristen Connolly chat with Globe Associate Producer Justin Waldman at a 2014 Meet the Artist event.

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)

Mister A's ResMed Foundation

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

GEN7 Wines Maxwell Technologies

National Corporate Theatre Fund (NCTF) is a not-for-profit created to increase and strengthen support from the business community for this country's most distinguished professional theatres. The following donors support these theatres through their contributions to NCTF (\$10,000 and above):

Buford Alexander & Pamela Farr Allianz Global Corporate & Specialty American Express AOL Bank of America BNY Mellon Bloomberg Steven & Joy Bunson Chubb Group of Insurance Companies Cisco Systems, Inc. Citi CMT/ABC DeWitt Stern Paula Dominick Dorsey & Whitney Foundation Edgerton Foundation Epiq Systems Ernst & Young Ford Foundation Alan & Jennifer Freedman Goldman, Sachs & Co. Ted Hartley & RKO Stage The Hearst Foundations	Marsh & McLennan Companies Jonathan Maurer and Gretchen Shugart McGraw Hill Financial MetLife Morgan Stanley National Endowment for the Arts OneBeacon Entertainment Lisa Orberg Frank & Bonnie Orlowski Pfizer, Inc. RBC Wealth Management Roe Green Foundation The Schloss Family Foundation The Shubert Organization, Inc. Skadden, Arps, Slate, Meagher & Flom Southwest Airlines TD Charitable Foundation Theatermania.com/Gretchen Shugart Travelers Entertainment James S. & Lynne Turley UBS Wells Fargo Willkie Farr & Gallagher LLP
---	---

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)

Anonymous City of San Diego Commission for Arts & Culture Karen & Donald Cohn Elaine & Dave Darwin Mr. & Mrs. Brian K. Devine Audrey S. Geisel/Dr. Seuss Fund at The San Diego Foundation	Globe Guilders Kathryn & John Hattox HM Electronics, Inc. The James Irvine Foundation Microsoft Paula & Brian Powers	Conrad Prebys & Debra Turner Qualcomm Foundation Gloria Rasmussen Darlene Marcos Shiley, in memory of Donald Shiley The Shubert Foundation Sheryl & Harvey White Foundation
--	---	--

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

Valerie & Harry Cooper Ann Davies Pamela Farr & Buford Alexander Hal & Pam Fuson	Joan & Irwin Jacobs Fund of the Jewish Community Foundation Rhona & Rick Thompson Gillian & Tony Thornley	United June E. Yoder Vicki & Carl Zeiger
---	---	--

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

Alan Benaroya The Legler Benbough Foundation Diane & John Berol County of San Diego Nina & Robert Doede Hervey Family Non-endowment Fund at The San Diego Foundation Leonard Hirsch, in memory of Elaine Hirsch	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 Union Bank U.S. Bank ViaSat Viterbi Family Fund of the Jewish Community Foundation Pamela J. Wagner & Hans Tegebo Wells Fargo
---	--	--

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

Bank of America Barney & Barney California Bank & Trust Pamela & Jerry Cesak Nikki & Ben Clay Joseph Cohen & Martha Farish Elizabeth Dewberry	Higgs, Fletcher & Mack, LLP Holland America Line Hyatt Regency La Jolla at Aventine Daphne H. & James D. Jameson Jo Ann Kilty The Lodge at Torrey Pines MetLife/TCG A-ha! Program: Think It, Do It Neiman Marcus	Random House Children's Books San Diego Gas & Electric Sanderson Family Foundation Sheraton San Diego Hotel & Marina Torrey Pines Bank Jordine Skoff Von Wantoch Mandell Weiss Charitable Trust Dr. Steve & Lynne Wheeler
---	---	--

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 Carlo & Nadine Daleo Dan & Phyllis Epstein	Karen Fox Carol L. Githens Diana R. Glimm Lee & Frank Goldberg Dr. & Mrs. Harry F. Hixson, Jr. Deni Jacobs Barbara G. Kjos Brooke & Dan Koehler Carol & George Lattimer Susan & John Major National Endowment for the Arts	Caroline & Nicolas Nierenberg The Kenneth T. & Eileen Norris Foundation Tom & Lisa Pierce Peggy & Peter Preuss Allison & Robert Price Rivkin Family Fund I at The San Diego Foundation Mickey Stern Karen & Stuart Tanz Karin Winner Brent Woods & Laurie Mitchell
--	--	---

FOUNDER CIRCLE (\$5,000 to \$9,999) Anonymous Joan & Jeremy Berg Jay Biskupski & Catherine Imrie Barbara Bloom 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 Epstein Arlene & Richard Esgate Carol Spielman-Ewan & Joel Ewan Susanna & Michael Flaster	Elaine Galinson & Herbert Solomon Donor Advised Fund of the Jewish Community Foundation Drs. Tom & Jane Gawronski Norm Hapke & Valerie Jacobs Hapke Gordon & Phyllis Harris David Whitmire Hearst, Jr. Foundation	Liz & Gary Helming Alexa Kirkwood Hirsch Hutcheson Family Fund at The San Diego Foundation Russell & Mary Johnson Jerri-Ann & Gary Jacobs William Karatz J. Robert & Gladys H. King Family Trust
--	--	---	--

OUR THANKS

Regina Kurtz, in fond memory of Al Isenberg
Peter Landin & Michelle Cardinal Levinson Family Fund of the Jewish Community Foundation
Chris & Louise Lischewski
Peter Manes & Yoko Sakaguchi
Paul & Maggie Meyer
Money/Arenz Foundation, Inc.
Michael G. Murphy
Bernard Paul
Matthew & Judith Pollack
The Jerome Robbins Foundation
Chrissy & Roger Roberts
Patricia K. Shumway
Beth & Kevin Smith
Pat & Jack Thomas
Cherie Halladay Tirschwell
Carol Vassiliadis
Carol & Larry Veit
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 (8)
Drs. Gabriela & Mike Antos
Judith Bachner & Eric Lasley
Rick & Donna Baldrige
Bobbie Ball
Jan Bart
Mr. & Mrs. Bear
Joan Jordan Bernstein
Linda & Robert Bernstein
Charlotte & Charles Bird
Joan Bishop, in memory of Harold McNeil
Paul Black
Steve & Elizabeth Bluhm
Barbara Bolt
Dr. Herman & Irene Boschken
Bea & Bill Briggs
Anita Busquets & William Ladd
Mary-Kay Butler
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
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
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
Drs. Sonia & Andy Israel
Pat JaCoby
Jackie Johnston
Katleman Family Fund of the Jewish Community Foundation
Dr. Gerald & Barbara Kent
Edythe Kenton
Ken & Sheryl King
Webster & Helen Kinnaird
Jack Kirkland
Sherry & Larry Kline
Jane & Ray* Klofkorn
Curt & Nancy Koch
Rosalie Kozanzer & Michael Keefe
Bob & Laura Kyle
Jean & David Laing
Terry & Mary Lehr
The Leist Family
Ronald & Ruth W. Leonardi
James & Pamela Lester
Paul Levin
Robin J. Lipman
Barbara & Mathew Loonin
Dr. Robert & Marcia Malkus
Jackie & Charlie Mann
Lois I. Marriott
Dr. Ted & Marcy Mazer
Elizabeth & Edward McIntyre
Don & Judy McMorrow
Elizabeth B. Meyer
Dr. Howard & Barbara Milstein
Judith Morgan
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 Jr., M.D. & Mrs. Sally Dubois
The Arthur & Jeanette Pratt Memorial Fund
Joseph & Jane Rascoff
Sarah B. Marsh-Rebelo & John G. Rebelo
Wade and Candi Rich
Nancy J. Robertson
Cathy & Larry Robinson
Carole Sachs
Warren & Beverly Sanborn
Dr. Myron & Doreen Schonbrun
Todd Schultz & Paul Scott Silvera
Charles & Sherry Sheppard
Drs. Joseph & Gloria Shurman
Dee E. Silver, MD

Rodney & Dolores Smith Fund at The San Diego Foundation
Nancy & Alan Spector and Family
Nancy Steinhart & Rebecca Goodpasture
Miriam Summ
Karen & Don Tartre
Tim & Judy Tillyer
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
Shirlu Fabri Weiss and Sons
James E. & Kathryn A. Whistler
Fund at The San Diego Foundation
Nowell Wisch
Ellen & Tim Zinn

DIAMOND
(\$1,500 to \$2,499)
Gary & Barbara Blake Family Fund of the Jewish Community Foundation
Greg & Loretta Cass
Bill Eiffert & Leslie Hodge
Gay and Lesbian Fund for San Diego at The San Diego Foundation
Robert D. Heylmun
Dr. & Mrs. M. Joseph McGreevy
Rena Minisi & Rich Paul
Carol Moran & Greg Pfleger
The Musser Family
John & Josette Rekettye
Dr. Sara Rosenthal & Dr. Julie Prazich
Ryde Family Memorial Foundation at The San Diego Foundation
Marilyn Schoepflin, Ph.D.
Ms. Lari Sheehan
Alan & Esther Siman
Dave & Phyllis Snyder
Bob & Mike Stivers
Jack & Louise Strecker
Greta & Stephen Treadgold
Judith Wenker

PLATINUM
(\$1,000 to \$1,499)
Anonymous (2)
Jonathan & Alicia Atun
David A. & Jill Wien Badger
Amnon & Lee Ben-Yehuda
Sondra & Robert Berk Fund of the Jewish Community Foundation
Mrs. Lazare F. Bernhard
Elaine Chortek
Dorothy R. Dring
Devora & Ron Eisenberg
Norman & Patricia Gillespie
Joyce Glazer
Mr. William & Dr. Susan Glockner
Louise & Doug Goodman
Chris Graham & Michael Albo
Isaacs Brothers Foundation at The San Diego Foundation
Louis & Mary Beth Kelly
Warren & Karen Kessler
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
Charles & Ilene Mittman
Ursula & Hans Moede
Jim & Ruth Mulvaney Foundation at The San Diego Foundation
Marsha J. Netzer
William & Carla Nolan
The Oceanaire Seafood Room
Virginia Oliver
Rod & Barbara Orth
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
The Ralph B. Rogers Foundation
Crystal Ann Rubin
Ryan Family Charitable Foundation
Jay & Julie Sarno
Robert & Lisa Shaw
Mr. William D. Smith & Dr. Carol Harter
John & Margery Swanson
Casey & Julie Tibbitts
Brenda & Robert Tomaras
Stan & Anita Ulrich
Karen Walker
Howard & Christy Zatkun

GOLD
(\$500 to \$999)
Howard E. Abrams
Mrs. Marilyn Adams
B.J. Adelson
George Amerault, Jr.
Anonymous (4)
Earl Asbury
Katherine Austin
Bruce & Patricia Becker
Sally & John Berry
Bob & Joyce Blumberg
Deb & Brand Brickman
Robert & Pamela Brooks
The Bunn Family
Brent Carey
Luc Cayet & Anne Marie Pleska
Ms. Lisa Churchill & Dr. Susan Forsburg
Richard T. Clampitt
Ronald D. Culbertson
Hon. Vincent Di Figlia
Jacqueline & Stan Drosch
Berit & Tom Durler
Georgia Ellis
Nate & Margaret Englund
Drs. George & Susan Dersnah Fee
Richard & Beverly Fink
Family Foundation
Pauline Forman
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
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
Michael & Katherine Lee
Allen Lemberg & Family
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
Bill & Mim McKenzie
Dr. & Mrs. Paul E. Michelson
Dr. & Mrs. Robert Morrison
Charles & Susan Muha
Shirley Mulcahy
Darrell Netherton
Jan Newmark
Evy & Ed Newton
Phil & Pam Palisoul
Lori Partrick
Julius J. Pearl Fund at The San Diego Foundation
In Memory of Margaret Peninger
James & Judy Queenan

Dianne & Bruce Ramet
Gerry & Jeannie Ranglas
Dr. Robert Reese
Robert Reid
Stuart & Linda Robinson
Mr. & Mrs. Todd Ruth
Frank Ruyak & Denise Graham
Susan & Haddon Salt
Brigid Hom-Schnapp & Russell Schnapp
Paul Searby
Linda J. Seifert
Tim & Luci Serlet
Linda & Andrew Shelton
Beverly & Howard Silldorf
Anne & Ronald Simon
Norman & Judith Solomon
Don Stanziano & Michael Sikich
Kathleen Steele
Ronald & Susan Styn
Clifford & Kay Sweet
John & Gail Tauscher
Roger Thieme & Sylvia Steding

Doris Trauner, M.D. & Richard Stanford
Jeffrey & Sheila Truesdell
Natalie C. Venezia & Paul A. Sager
Kathy & Jim Waring
Sandy Wichelecki & Suzanne Dukes
Dennis & Carol Wilson
Cass Witkowski Family
Joseph & Mary Witztum
Brendan M. & Kaye I. Wynne
Chester Yamaga & Jean Samuels

*In Memoriam

This list current as of August 21, 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.

THE OLD GLOBE

Amy E. Allison General Manager
 Dave Henson Director of Marketing and Communications
 Mark Somers Director of Finance
 Richard Seer Director of Professional Training
 Robert Drake Director of Production

ARTISTIC

Eric Louie, Justin Waldman Associate Producers
 Danielle Mages Amato Literary Manager/Dramaturg
 Bernadette Hanson Artistic Associate
 Michelle Panek Interim Artistic Associate
 Karen Ann Daniels Community Outreach Manager

PRODUCTION

Debra Pratt Ballard Associate Director of Production
 Ron Cooling Company Manager
 Carol Donahue Production Coordinator
 Jackson Smith Assistant Company Manager
 Luis Amezcua, Brian Holloway Shuttle Drivers

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
 Daniel Capiro, Chris Chauvet,
 Jason Chohon, David Garcia,
 Jack Hernandez, Sloan Holly,
 Francisco Ramirez, 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
 Erin Cass, Wendy Miller Tailor/Drapers
 Anne Glidden Grace, Colleen Powers Assistant Cutters
 Mary Miller Tailoring/Construction
 Nunzia Pecoraro, Heather Premo Stitches
 Stephanie Parker Lead Craft Artisan
 Christine Jones Craft Artisan
 Jakey Hicks Wig and Makeup Supervisor
 Kim Parker Assistant to Wig and Makeup Supervisor
 Kim Eddo Wig Assistant
 Beverly Boyd Wardrobe Supervisor
 Beth Merriman Wardrobe Supervisor, Globe
 Debbie Callahan, Ana Maldonado,
 Franzesca Mayer, Anna Noll,
 Corrine Roache Wardrobe Crew, Globe
 Anna MacDonald Wardrobe Crew Chief, White
 Garrett Bazzle, Danielle Griffith, Rebecca Hawkins,
 Katie Knox, Nicole Sukolics-Christianson,
 Noelle Van Wyk Wardrobe Crew, Festival
 Marie Jezbera Rental Agent

PROPERTIES

Neil A. Holmes Properties Director
 Kristin Steva Campbell Assistant to the Director
 M.H. Schrenkeisen Shop Foreman
 Rory Murphy Lead Craftsman
 David Medina Properties Buyer

Kristine Hummel-Rosen Properties Assistant
 Nick Pecher, Trish Rutter Craftspersons
 David Buess Property Master, Globe
 Kristen Flores Stage and Property Master, White
 Andrew Recker Property Master, Festival

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,
 Shawn McCombs Follow Spot Operators, Globe
 Michael Anderson, Sammy Bauman-Martin,
 Bradley Bergholtz, Dean Collins, Derek Lauer,
 Xavier Luevano, Shawn McCombs, Kyle Montgomery,
 Sean Murray, Michael Paolini, Robert Thoman,
 Bo Tindell, Kimberlee Winters Electricians

SOUND

Paul Peterson Sound Director
 Jeremy Nelson Master Sound Technician, Globe
 Clayton Nicodemus Master Sound Technician, White
 RJ Givens Master Sound Technician, Festival
 Alex Heath Deck Audio, Festival
 Kevin Dawes Deck Audio, Globe
 Kevin Dawes, Rachel Doemelt, Terry Dycus,
 Adrian Gonzalez, David Scott,
 Austin Taylor Sound Technicians

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,
 Victor Quiroz, Maria Rios, Leonardo Rodriguez,
 Vielka Smith Building Staff

PROFESSIONAL TRAINING

Shana Wride Program Coordinator
 Brian Byrnes, Maria Carrera, Cynthia Caywood,
 Ray Chambers, Gerhard Gessner, Jan Gist,
 Fred Robinson, Abraham Stoll M.F.A. Faculty
 Peet Cocke, Corey Johnston,
 Nate Parde, Robin Roberts M.F.A. Production Staff

EDUCATION

Crystal Mercado Education Programs Manager
 Carol Green Speakers Bureau Coordinator
 Lisel Gorell-Getz Master Teaching Artist
 Caroline Agan, Catherine Hanna, Jason Heil,
 Jason Maddy, Erika Malone, Heather Pauley,
 Christopher Salazar, Damon Shearer Teaching Artists

FINANCE

Cindy Hunt Senior Accountant
 Trish Guidi Accounts Payable/Accounting Assistant
 Adam Latham Payroll Coordinator/Accounting Assistant
 Tim Cole Receptionist

DEVELOPMENT

Annamarie Maricle Associate Director,
 Institutional Grants
 Bridget Cantu Wear Associate Director, Planned Giving
 Eileen Prisky Events Director
 Rachel Plummer, Keely Tidrow Major Gifts Officers
 Robin Hatfield Annual Fund Manager

Michael G. Murphy, Managing Director

Matthew B. Williams Major Gifts Associate
 Diane Addis Membership Administrator
 Rico Zamora Development Assistant
 Lauryn Greschke V.I.P. Donor Ticketing
 Derek Floyd Grants Assistant

DONOR SERVICES

Silvana Burrato, Jyothi Doughman, Janette Jack,
 Barbara Lekes, Richard Navarro, Stephanie Reed,
 Laura Regal, 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
 Jordyn Patton 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
 Cristal Salow Group Sales Manager
 Caryn Morgan Lead Ticket Services Representative
 Christian Amezcua, Kari Archer, Matt Costa,
 Kathy Fineman, Merri Fitzpatrick, Bea Gonzalez,
 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
 Deborah Montes, Angela Price,
 Michelle Thorsen, Jennifer Van Atta,
 Jacquelyn Weber Pub Staff
 Linda Bahash,
 Stephanie Rakowski Gift Shop Supervisors

SECURITY/PARKING SERVICES

Edward Camarena Security Supervisor
 Sherisa Eselin Security Officer
 Jonathon Ayon, Joshua Caldwell,
 Francisco Dukes, Jeff Howell, Janet Larson,
 Jonathan Martinez, Eleuterio Ramos,
 Anna Salgado, Jakob Schmidt Security Guards
 Alexander Thomas VIP Valet Attendant

Jack O'Brien Artistic Director Emeritus
 Craig Noel Founding Director