

performances

THE LD GLOBE

SEPTEMBER 2019

Welcome to The Old Globe and this production of Almost Famous. 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.

PRODUCTION SPONSORS

TERRY ATKINSON AND KATHY TAYLOR

Terry Atkinson serves as a member of The Old Globe's Board of Directors and its Executive Committee. Terry's career spans more than 40 years of leading world-class financial institutions, and he is currently the CEO of Atkinson Management Consulting. After receiving his undergraduate degree in Political Science from San Diego State University and his Juris Doctorate from University of San Diego, Terry moved to New York, where he led Paine Webber/UBS's Municipal Securities Division. He spent the last few years of his career at Morgan Stanley on the West Coast. Terry is actively involved in the community and, in addition to The Old Globe, serves on the boards of San Diego Symphony, Rancho Santa Fe Foundation, and Sonoma State University Foundation. He recently finished over nine years of service on the board of The Campanile Foundation of San Diego State University.

PETER COOPER AND ERIK MATWIJKOW

Peter Cooper is a longtime supporter of The Old Globe and is well known for major philanthropic activities and community activism. A semiretired businessman, Peter is a member of the Globe's Board of Directors and sits on the Executive Committee. He serves on the Founders Council at the Williams Institute at UCLA School of Law. Peter has sponsored many productions at the Globe, including *Kiss Me, Kate*; *Camp David*; *Picasso at the Lapin Agile*; *Dr. Seuss's The Lorax*; *Barefoot in the Park*; *The Tale of Despereaux*; and *The Underpants*. Erik Matwijkow is a native of Buffalo, New York and has lived in San Diego since 1992. A decorated veteran, he served in the U.S. Navy on the USS Midway in the Persian Gulf War. He worked as an HIV-prevention educator at The San Diego LGBT Community Center for over five years, and he has been working at UC San Diego as a graphic designer since 2001. Erik enjoys photography, traveling, growing rare plants, and the arts.

ELAINE AND DAVE DARWIN

Elaine and Dave Darwin, transplants from Palm Beach and Aspen, have enjoyed living in Rancho Santa Fe for 12 years, during which time they have immersed themselves in San Diego's cultural community. Dave worked on the La Jolla Concours d'Elegance and joined the San Diego/Palm Springs Chapter of the Classic Car Club of America. Elaine followed her interest in music and theatre by becoming a board member of La Jolla Music Society and The Old Globe. She has served the Globe in many capacities, including as Board Chair. She chaired the Search Committee for a new Artistic Director; has chaired the Investment Committee and the Artistic Angels Subcommittee; and now chairs the Individual Giving Subcommittee. She thanks you, our audience, for your tremendous support of The Old Globe. Elaine and Dave previously sponsored the sensory-friendly performance of *Dr. Seuss's How the Grinch Stole Christmas!*, as well as Ken Ludwig's *The Gods of Comedy*, *The Heart of Rock & Roll*, *Dr. Seuss's The Lorax*, *Murder for Two*, *Camp David*, *Guys and Dolls*, and *Globe for All*. They are pleased to invite you to enjoy *Almost Famous*.

UNA DAVIS AND JACK MCGRORY

Una Davis was born in Boston and received a B.A. in History from the University of Florida. She has played competitive tennis her whole life, played World Team Tennis for Boston, and was a Senior National Doubles Champion. Jack McGrory is currently CEO of La Jolla MJ Management, LLC, and he has enjoyed a long career in the region, serving as San Diego City Manager, Chief Operating Officer of the San Diego Padres, and President and CEO of Price Enterprises, Inc. He was a Marine Corps Lieutenant and served as Rifle Platoon Commander. Una serves on the board of San Diego Symphony and has served on committees for the Davis Cup of San Diego and the Girls' National Junior Tennis Championships. Jack is a member of the California State University Board of Trustees (appointed by Governor Jerry Brown) and serves on numerous boards and committees in the region. Together, Una and Jack are co-chairing the San Diego Symphony steering committee for the newly proposed Bayside Performance Park. They enjoy spending time with their children and grandchildren.

PRODUCTION SPONSORS

HM ELECTRONICS, INC.

In 2003, HMElectronics, Inc. (HME) began supporting The Old Globe by sharing innovative communication technology for each of the Globe's three theatres. The Globe is grateful to HME for providing state-of-the-art wireless intercom systems, the industry standard among broadcast and entertainment professionals. In 2010, HME acquired Clear-Com, the global leader in analog and digital cabled intercoms. Today, companies around the world depend on HME for clear, reliable, and scalable communication solutions for live performance venues. HME/Clear-Com's generosity in providing communications equipment has enabled the Globe to maintain high standards of excellence both in front of and behind the curtain. We applaud HME for their support of the arts in San Diego.

DARLENE MARCOS SHILEY

Darlene Marcos Shiley has long been a dedicated supporter of The Old Globe, along with her late husband Donald, with 30 years of underwriting a diverse group of plays here and helping others make their way to Broadway. Darlene's love of theatre and the arts stems from her early years acting in Northern California, where she met the love of her life, Donald P. Shiley. The Shileys' lead gift of \$20 million to the Globe's Capital and Endowment Campaign marks the largest individual contribution in the Globe's history. The Shileys' generosity has helped fund many Globe projects, including the Shiley Artist-in-Residence program; the Shiley Terrace Apartments, which provide much-needed local housing for Globe artists; and an endowment that underwrites two full scholarships in The Old Globe and University of San Diego Shiley Graduate Theatre Program. Darlene continues to serve as one of the leading underwriters of the annual Globe Gala. In honor of their enduring support, the stage of the Old Globe Theatre was named the Donald and Darlene Shiley Stage.

VIASAT

Viasat, a leading global broadband services and technology company headquartered in Carlsbad, is proud to give back to its local community. As one of the largest technology employers in North County San Diego, Viasat takes pride in supporting STEAM (science, technology, engineering, arts, and math) initiatives, and uses its core competency as a technology company to inspire and instill a sense of excitement about the opportunities that exist in STEAM career paths. Recognizing the importance of the arts within STEAM education, Viasat participates in multiple programs that promote blended skill sets to help drive today's youth toward STEAM opportunities. Viasat has been one of the Globe's leading corporate donors since becoming a Production Sponsor in 2015, supporting *October Sky*, *The Old Man and The Old Moon*, *The Heart of Rock & Roll*, *Clint Black's Looking for Christmas*, and *They Promised Her the Moon*.

SHERYL AND HARVEY WHITE

Over their long association with The Old Globe, Sheryl and Harvey White have played many leadership roles at the theatre, each serving terms as Chair of the Board of Directors, with Harvey serving as Co-Chair of the Globe's \$75 million Capital and Endowment Campaign. Sheryl holds the distinction of co-chairing 12 successful Globe Galas. The Whites have been Production Sponsors for many years and, in addition to last year's successful *The Heart of Rock & Roll*, they have sponsored such productions as *Picasso at the Lapin Agile*, *October Sky*, *Bright Star*, *The Last Goodbye*, *Arms and the Man*, and *The First Wives Club*. Additionally, they sponsored *Lost in Yonkers*, the inaugural production in the arena theatre that bears their name in recognition of their significant \$7 million Capital Campaign and cumulative giving to the Globe. Sheryl serves on the Executive Committee of the Globe's Board, and Harvey is an Emeritus Director.

ARTIST SPONSORS

Artist Sponsors for Colin Donnell (as Russell Hammond)

ELLISE AND MICHAEL COIT

Ellise and Michael Coit believe theatre inspires, provokes new thinking, and builds cultural bonds across our communities. In San Diego, they have most recently been involved in the productions of *Come from Away* and *Diana*. Ellise—who serves on the Board of The Old Globe and is Co-Chair of the 2019 Globe Gala—was raised in San Diego, where her parents shared their love of the Globe and San Diego Opera. Similarly, Michael treasures his childhood memories of family trips to New York to attend Broadway theatre. Together, they hope their support of The Old Globe will help bring families and communities closer through the presentation of compelling stories and the creation of new perspectives.

Artist Sponsors for Solea Pfeiffer (as Penny Lane)

ARLENE AND RICHARD ESGATE

Arlene and Richard Esgate are residents of downtown San Diego and have a family that includes six children and 16 grandchildren spread across the U.S. For 35 years, Richard founded and ran an engineering firm that he recently sold. Arlene is a retired high school English teacher. With their newfound leisure time, the Esgates are focusing on giving back to San Diego with a primary focus on Balboa Park and its many arts and cultural institutions. Arlene will be the President of Patrons of the Prado in 2020, while Richard currently serves on several not-for-profit boards, including The Old Globe. The Esgates thank Barry, Tim, and the Globe staff for the fantastic productions here at the Globe, and they offer sincere, heartfelt thanks to the Globe's audience and patrons attending this production.

Artist Sponsor for Tom Kitt (Music and Lyrics, Orchestrations and Arrangements)

MANDELL WEISS CHARITABLE TRUST

Mandell Weiss (1891–1993), a Romanian immigrant who became one of San Diego's most prominent business leaders, contributed millions of dollars to enrich San Diego during his lifetime. He fell in love with theatre in his teens, but his plans to pursue an acting career were interrupted by World War I. His legacy continues today through Mandell Weiss Charitable Trust's support of organizations throughout San Diego County.

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 and Erik Matwijkow
Valerie and Harry Cooper
Elaine and Dave Darwin
Ann Davies
Helen Edison*

Pam Farr and 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
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

**Theatre engages,
enlightens, and
empowers us.**

With the support
of ticket buyers,
subscribers, and
generous donors,
The Old Globe
reaches 40,000
people each year
with powerful—and
free—arts engagement
programs that make
our community a better
place to live.

**Support theatre
that matters.**

Help us spread the
joy of theatre to
communities that
might not otherwise
experience it. With
your help, we will bring
groundbreaking theatre
programs to more
people, from students
to seniors, from military
families to incarcerated
populations, and
from people residing
in shelters to
people visiting their
neighborhood library.

**Make a gift at
www.TheOldGlobe.org/Donate,
or contact Keely Tidrow
to learn more at
ktidrow@TheOldGlobe.org
or (619) 684-4109.**

Photos: The 2018 Globe for All Tour production of
A Midsummer Night's Dream. Photos by Rich Soublett II.

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

UNA DAVIS AND JACK MCGRORY

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)

TERRY ATKINSON
AND KATHY TAYLOR

PETER COOPER AND
ERIK MATWIJKOW

ANN DAVIES

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

PAM FARR AND
BUFORD ALEXANDER

HAL AND PAM FUSON

DEBRA TURNER

VICKI AND CARL ZEIGER

†Charter Sponsor since 1995
*In memoriam

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

DIANE AND JOHN BEROL

NIKKI AND BEN CLAY

JOAN AND IRWIN JACOBS FUND
OF THE JEWISH COMMUNITY
FOUNDATION

ELAINE LIPINSKY
FAMILY FOUNDATION

RHONA AND RICK THOMPSON

GILLIAN AND TONY THORNLEY

PAMELA J. WAGNER AND
HANS TEGEBO

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.

Photo for Diane and John Berol: Robert Sean Leonard in *King Richard II*, 2017.
Photo for Elaine Lipinsky Family Foundation: Kamaya Jane with George Takei. Diane Zeps with Hal Linden; photo by Douglas Gates.

Welcome to The Old Globe!

If it's fall in San Diego, it must be time for another heart-pounding musical! Like last year's *The Heart of Rock & Roll, Almost Famous* is a world premiere with quite the pedigree. Let's step back in time a few decades, revel in the rock and roll, and enjoy this poignant, powerful musical from San Diego's own Cameron Crowe!

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.

I hope you will connect with me and let me know what you think about this play and any others you see at the Globe. Please email me directly at nclay@TheOldGlobe.org.

Thank you for coming to The Old Globe—enjoy the show!

Nicole A. Clay
Nicole A. Clay
Chair, Board of Directors

As you may know, the impact of The Old Globe extends far beyond the stages and seats in our three theatres. Five years ago we launched a Department of Arts Engagement, which has since become a core part of the Globe: we are committed to making theatre matter to more people. Our talented and dedicated arts engagement staff has introduced life-changing programs that bring theatre to communities across San Diego County.

Whether we are working with children and students through our Teaching Artists or bringing Shakespeare to incarcerated

BOARD OF DIRECTORS

Nicole A. Clay[†]
CHAIR

Paula Powers†
SECRETARY

Anthony S. Thornley†
TREASURER

Ann Davies†
INCOMING CHAIR

- 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
 - Richard J. Esgate
 - Pamela A. Farr[†]
 - Robert Foxworth
 - Harold W. Fuson Jr.[†]
 - Jack Galloway
 - Nishma Held
 - Susan Hoehn
 - 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
- Rhona Thompson
- Evelyn Mack Truitt
- Debra Turner
- Jordine Von Wantoch
- Pamela J. Wagner
- Reneé Wailes
- Muffy Walker
- Lynne Wheeler
- Sheryl White[†]
- Karin Winner
- Vicki L. Zeiger[†]

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

*In memoriam

FROM BARRY

The Old Globe's work on the development of new plays and musicals continues to grow in power, depth, and nuance, and the American theatre is paying attention. Institutional theatres look to Balboa Park for exciting material for their own stages, and we're seeing Globe premieres in season schedules in New York and around the country. The commercial theatre sector too, a partner in Globe programming going back to Stephen Sondheim's *Into the Woods* in 1986, regards the Globe as one of the country's ideal environments for nourishing and nurturing new musicals. This bounty of new material is a boon to our audiences, and you are responding with an enthusiasm that sustains us. Indeed, as I approach the seventh anniversary of my arrival in San Diego, I look back with pride on having produced 10 world premiere plays and 10 world premiere musicals here. The Globe's eager and gracious audiences have welcomed and celebrated each one.

Tonight's world premiere, *Almost Famous*, takes our work on new musical theatre to a higher level. As large in scale as it is grand in artistic ambition, this extraordinary production demonstrates the sophistication that the Globe brings to this work. That it's a local San Diego story is even more thrilling, and everyone involved in the project feels a special frisson of energy from this symbiosis of show and stage, of story and reality. Cameron Crowe, the visionary writer and director who created this show from his brilliant autobiographical film, grew up in San Diego and as a child saw Shakespeare at this theatre (perhaps sometimes unwillingly as his mother's guest!). He lived in Bankers Hill, just blocks from here. He met the great rock critic Lester Bangs downtown, and he began the adventure that would become the plot of *Almost Famous* at Sports Arena in Point Loma. That his story is now on this stage is a homecoming for him and, frankly, a blast for us. After all, the first shot of the film is from a car driving down El Prado past the entrance to the Globe's plaza!

Almost Famous is a coming-of-age tale. Cameron's alter ego, young William Miller, matures from boy to man as he follows the band Stillwater around the country. He experiences a series of awakenings—psychological, emotional, and even sexual—all fueled by the intoxicating, transporting power of rock and roll. The gallery of characters William encounters along the way is as eccentric and beguiling as the '70s music that's peppered through the show, but even the most outlandish of these personalities shares a certain and very specific innocence with William: the deep love of rock. For me, that's what this show is really about—the purity of fandom, the magic spell that music spins around us, and the joy that it brings to our lives. When Cameron and I first met to talk about the show, he told me that in the years since the movie's release, rock musicians

have praised it for the authenticity with which it depicts the music scene of the period. That authenticity is present in the musical version too, and it all originates in Cameron himself, whose knowledge of rock music is encyclopedic, whose journalism about that music and the people who make it remains iconic, and whose sincere passion for what music is and what it can do in our lives is the same now as it was when he was a 15-year-old San Diegan listening to Led Zeppelin on the family phonograph. I find Cameron's spirit inspiring, and I thank him for sending me to Spotify to listen afresh to Bowie and Pink Floyd and The Allman Brothers Band and more. And I'm grateful to him for entrusting his story to us.

The great Tom Kitt, one of my favorite contemporary theatre composers, is, like Cameron, a lover of music and its power to enchant. His score for *Almost Famous* is to me a kind of miracle. Tom has composed a range of original songs that capture the particular sound of '70s rock even as they function in the way music-theatre songs are supposed to, advancing the story and expressing the inner lives of its characters. Penny Lane's anthem "Morocco" is an instant classic, and I boggle at Tom's achievement.

The renowned London-based director Jeremy Herrin makes an especially accomplished Globe debut with this show, and he has assembled a design team that reflects the state-of-the-art of what the Broadway stage can do. 2019 has been a very strong year for stage design at the Globe, and *Almost Famous* is its apotheosis. Along with a crackerjack cast of brilliant musical theatre talent, Jeremy and company have set a new standard of excellence for our theatre.

Almost Famous is at the Globe because of our long friendship with the Broadway impresario Joey Parnes, one of the real good guys of the New York theatre. This is our fourth collaboration together, but not our last. Joey's colleagues Sue Wagner and John Johnson—and their partner Lia Vollack, who has skillfully shepherded *Almost Famous* from screen to stage with remarkable insight—have made this collaboration a pleasure. I thank them.

This is a special one for all of us, and I know you'll find it so as well. Thanks for coming, and enjoy the show.

Barry

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

ALMOST FAMOUS

BOOK AND LYRICS BY
CAMERON CROWE

MUSIC AND LYRICS BY
TOM KITT

Based on the Paramount Pictures and Columbia Pictures
motion picture written by Cameron Crowe

Derek McLane
SCENIC DESIGN

David Zinn
COSTUME DESIGN

Natasha Katz
LIGHTING DESIGN

Peter Hylenski
SOUND DESIGN

Tom Kitt
ORCHESTRATIONS AND
ARRANGEMENTS

Bryan Perri
MUSIC DIRECTOR

AnnMarie Milazzo
VOCAL DESIGN

Daniel Green
ASSOCIATE MUSIC DIRECTOR

Campbell Young
Associates
HAIR, WIG, AND
MAKEUP DESIGN

Jim Carnahan, CSA
Jillian Cimini, CSA
CASTING

Anjee Nero
PRODUCTION
STAGE MANAGER

CHOREOGRAPHY BY
LORIN LATARRO

DIRECTED BY
JEREMY HERRIN

By special arrangement with Lia Vollack, Joey Parnes, Sue Wagner, and John Johnson.

Donald and Darlene Shiley Stage
Old Globe Theatre
Conrad Prebys Theatre Center

September 13 – October 27, 2019

CAST
(in alphabetical order)

LARRY FELLOWS..... Matt Bittner
VIC NUNEZ..... Chad Burris
DICK ROSWELL..... Gerard Canonico
ESTRELLA..... Julia Cassandra
LESTER BANGS..... Rob Colletti
SILENT ED VALLENCOURT..... Brandon Contreras
RUSSELL HAMMOND..... Colin Donnell
JEFF BEBE..... Drew Gehling
DENNIS HOPE..... Sam Gravitte
DAVID FELTON..... Van Hughes
SAPPHIRE..... Katie Ladner
ELAINE MILLER..... Anika Larsen
POLEXIA..... Storm Lever
WILLIAM MILLER..... Casey Likes
PENNY LANE..... Solea Pfeiffer
ANITA MILLER..... Emily Schultheis
DARRYL..... Daniel Sovich
LESLIE..... Libby Winters
BEN FONG-TORRES..... Matthew C. Yee

SWINGS..... Danny Lindgren, Alisa Melendez

UNDERSTUDIES.....for William Miller – Daniel Sovich; for Penny Lane – Emily Schultheis; for Elaine Miller – Libby Winters; for Russell Hammond, Jeff Bebe – Van Hughes

Production Stage Manager..... Anjee Nero
Assistant Stage Manager..... Danny Maly
Assistant Stage Manager..... Kendra Stockton
Assistant Stage Manager (October 22–27)..... Tyler Larson

There will be one 15-minute intermission.

PRODUCTION STAFF

Physical Movement Coordinator..... Lorenzo Pisoni
Associate Director..... Portia Krieger
Associate Choreography..... Michaeljon Slinger
Associate Scenic Design..... Erica Hemminger
Assistant Scenic Design..... Josh Smith
Assistant Scenic Design..... Eileen McCann
Associate Costume Design..... Abby Hahn
Resident Associate Costume Design..... Charlotte Devaux
Assistant Costume Design..... Rebecca Freund
Associate Lighting Design..... Craig Stelzenmuller
Assistant Lighting Design..... Brandon Rosen
Associate Sound Design..... Justin Stasiw
Assistant Sound Design..... Ryan Gravett
Associate Wig Design..... Craig Miller
Script Assistant..... Casey Griffin
Music Assistant..... Nicholas Connors
Stage Management Interns (New York)..... Jaclyn Kanter, Jordan Moore
Stage Management Interns (San Diego)..... Jared Halsell, Chloe Miller
Dance Captain..... Danny Lindgren

The Actors and Stage Managers employed in this production are members of Actors' Equity Association, the union of Professional Actors and Stage Managers in the United States.

Si desea una sinopsis de esta obra en Español o en Inglés, favor de 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.

Cameron Crowe's San Diego

TEN FACTS ABOUT ALMOST FAMOUS AND CAMERON CROWE'S SAN DIEGO ROOTS

Crowe was born in Palm Springs, California, the younger of two children. The family moved to San Diego when Crowe was 10. He skipped three grades in school and, like William Miller in *Almost Famous*, was younger than all his classmates. He graduated from University of San Diego High School at 15.

While he was still in high school, Crowe wrote music reviews and stories for a local underground paper, *The San Diego Door*, along with *Circus*, *Creem*, and *Los Angeles Times*. It was through *The Door* that he met a former San Diegan who still contributed to the paper. It was the great rock critic Lester Bangs, who was home for the holidays and living with his mother in El Cajon.

Crowe met *Rolling Stone* editor Ben Fong-Torres at 15 and became the magazine's youngest-ever contributor. He wrote his first cover story for them at 16—a feature on The Allman Brothers Band that Crowe researched by going on the road with the band for several weeks.

He went on to profile and spend months gathering interviews with figures like Bob Dylan, David Bowie, Neil Young, Eric Clapton, and Led Zeppelin. "They appreciated that I knew their music," said Crowe, "and had bought their albums with money from my paper route. I was soon fired from the paper route, though. I didn't drive yet."

In his early 20s, Crowe turned his attention to other forms of writing. His first book, *Fast Times at Ridgemont High*, began as an article for *Rolling Stone*. It was later optioned for film by Universal Pictures, which envisioned it as a low-budget romp in the spirit of their hit movie *Animal House*. The resulting movie was instead an honest, genre-breaking view of high school life—not what they wanted. The studio reluctantly released it in only a few markets. Crowe wrote the screenplay and Amy Heckerling directed, and the 1982 film became a cult classic.

In the late 1980s and '90s, Crowe made his name as a writer/director, helming such films as *Say Anything...*, *Singles*, and the Academy Award-nominated *Jerry Maguire*, the hit that gave him the Hollywood capital to turn his energy to the very personal *Almost Famous*.

When Crowe wrote the screenplay for *Almost Famous*, the semiautobiographical story of his early days in rock journalism, he drew from his experiences with legendary figures like Gregg Allman, Robert Plant, Lynyrd Skynyrd, Neil Young, and Eagles's guitarist Glenn Frey to create Russell Hammond and the fictional band Stillwater.

The character of Penny Lane was inspired in part by the real Pennie Trumbull, who formed a group in the 1970s called The Flying Garter Girls to promote rock bands and musicians. She still lives in the Northwest, and Crowe and Trumbull have remained friends. (She might be at the play tonight.)

Crowe was married to musician Nancy Wilson (best known as the front woman, along with her sister, of the band Heart). Crowe and Wilson collaborated to write several of Stillwater's songs for the film, with Peter Frampton contributing other music. Frampton also served as music consultant on the film and taught the actors to play guitar like "real" musicians.

Crowe's mother, Alice Marie Crowe, makes cameo appearances in most of his films. (In *Almost Famous*, she hands out diplomas at the high school graduation ceremony that William misses.) The character of Elaine Miller is loosely inspired by Alice, but unlike the movie, Crowe's father did not pass away until later in life, an experience Crowe would later chronicle in his film *Elizabethtown*.

Almost Famous was partially shot in San Diego, and many famous city locations can be seen in the film's first half—including the California Tower that stands just feet front the campus of The Old Globe. The first scene filmed for the movie took place near the former home of San Diego radio station KPRI, where he first met Lester Bangs, just a mile or two from The Old Globe.

AROUND SAN DIEGO WITH ALMOST FAMOUS

Cameron Crowe grew up in San Diego, and much of the film was set—and shot—in our very own neighborhoods, including spots you might pass by every day: the Ocean Beach Pier, San Diego Sports Arena (now the Pechanga Arena), and The Old Globe itself. The musical version of *Almost Famous* you are about to see today likewise takes place right here in our hometown.

BALBOA PARK AND THE OLD GLOBE

SAN DIEGO SPORTS ARENA (PECHANGA ARENA)

OCEAN BEACH PIER

THE STORY IN THE SONGS

COMPOSER AND CO-LYRICIST TOM KITT AND DIRECTOR JEREMY HERRIN DISCUSS BRINGING CAMERON CROWE'S BELOVED FILM *ALMOST FAMOUS* TO THE MUSICAL STAGE.

INTERVIEW BY DANIELLE MAGES AMATO

How did each of you get involved with *Almost Famous*? What made it a piece you were interested in working on?

JEREMY HERRIN: I love the film, and I pitched it to producer Lia Vollack. She was already talking to Cameron Crowe about it, so my interest chimed, and the timing was fortuitous. Cameron and I met, and it immediately felt good. I knew that *Almost Famous* had all the ingredients to make a satisfying musical.

TOM KITT: Cameron Crowe has been a huge source of inspiration—the soundtrack to my life in very important moments. When I heard *Almost Famous* was being adapted, I thought, “I won’t be so lucky as to get pulled into that.” So when I heard that they wanted to talk to me, I jumped at the chance. It’s been one of the great experiences of my life, and Cameron and I have become great friends through the process.

In your opinion, what about the film has made it so resonant with so many people?

JH: The early ’70s was a golden age for music, and Cameron delivers that world authentically and, as an insider, avoids the clichés. I think it resonates so deeply because, as well as the world it presents, it’s a universal story, and it deals with fundamental questions: what is it to grow up? What is family? What is real friendship? How do we define emotional and artistic integrity? And it does so modestly, with a generous sense of humor and without selling out any of the characters.

TK: Cameron’s writing has poetry in it, and it’s deeply personal. He finds a way to make every moment that feels formative in life have poetry in it. It’s the poetry that makes his work timeless and like something you want to keep quoting. You want to look at your life in the way he sees it.

What makes *Almost Famous* a good candidate for a musical adaptation?

TK: The combination of *Almost Famous* being about music and being autobiographical made it the perfect piece to turn into a musical. It’s about Cameron’s great love of music, and a celebration of how music affects us all. There is an inherent theatricality in the way that music functions in the story.

What were the challenges in adapting it? How did you decide which moments in the script needed to be songs?

JH: I suppose the very fact that it’s about music is a challenge. How do we represent the rock music of the day while also using music to propel the narrative and reveal the characters? How do we incorporate iconic songs from the soundtrack alongside new compositions that take us into the interior of the story? Tom has converted these challenges into opportunities. I think he’s uniquely sensitive as a writer and arranger, and he’s come up with a beautiful mix of music that is authentic and atmospheric, dramatic and detailed.

TK: You want to deliver on the expectations that people have coming into the theatre, but you also want to find new colors and layers, to take Cameron’s language and have it speak through the music in a new way. I think from the very beginning, we hit on song ideas that felt important and were telling the story, and that were also at one with Cameron and his sensibility. The rule in a musical is that you find moments where the emotion is so great that you have to sing. One moment that seemed obvious was “Morocco,” when the character Penny Lane is talking about Morocco and sharing this very personal dream with William; it seemed like the perfect place for a song. And at some points in the process, Cameron gave me monologues in which he would

muse on his life or on a particular character. So it was a great pleasure to take that writing and turn it into songs.

In your experience, what makes musicals different from plays—or films?

JH: With a musical you have the chance to gain extra access to the characters’ inner lives through song; you can use the emotional power of music to good effect. And the scale of most musicals means that you can be ambitious with the production to try and give the audience a truly expressive experience. My background is directing plays and specifically new plays, and this is the first big musical I’ve directed, so I am learning a lot about this incredibly demanding and rewarding art form as I go.

TK: Brian Yorkey has often said, “Films have the close-up, and musicals have the song.” Movies also by their nature have a certain three-act structure. But at just the point in a movie where plot is starting to heat up and things are starting to move faster, musicals sometimes need to pause for more introspective moments, and you need to stop and sit in a song. So it’s really about how the natural tendencies of both forms fit together so that you’re doing both what a film would be doing and also what a musical would be doing. And I think when you find the right synergy, you discover theatricality. You discover something that feels like you’ve really taken the source material and you’ve let it live in a new way.

When you were approaching the physical production with designers, what were some of the things you felt the designs needed to accomplish to help tell the story theatrically?

JH: Authenticity: of the period, of the music, and of Cameron’s lived experience. Speed and clarity, so we understand the geography of William’s journey. Some visual excitement to reflect the thrill of William’s experience. And the right tone to support the emotional ride we want to take the audience on.

Overall, is there an experience you’re hoping the audience will have watching the show?

TK: I think it’s going to be a beautiful mix of nostalgia, but also feeling very of the moment. The celebration of how music can really lift you and change your life. If that holds, and we do our job, I think the audience is going to have a huge emotional experience.

JH: I hope they are fully engaged: that time flies, that they laugh and think and feel. I hope they get in touch with how funny and contradictory we human beings are. I hope that it feels good for them to share this San Diego story. And I hope that our show reminds them that the world is full of possibilities and that music can connect us to the best versions of ourselves. ■

MATT BITTNER

(Larry Fellows) is making his debut with *The Old Globe*. His select credits include *Present Laughter* (Broadway), *School of Rock* (Broadway and national tour), *Up Here* (La Jolla Playhouse), *Much Ado About Nothing* (The Public Theater), *All Is Calm* (Hudson Valley Shakespeare Festival), *As You Like It* (Two River Theater), *Be a Good Little Widow* (wild project), and *The Pillowman* (Thingamajig Theatre Company). On television, he has made guest appearances on "The Good Fight" and "Madam Secretary." Bittner is also a sound designer and composer. mattbittner.com.

CHAD BURRIS

(Vic Nunez) is excited to be making his Old Globe debut. He appeared in the first and second national tours of *The Book of Mormon*. His regional credits include The Muni, Cleveland Play House, Cape Playhouse, and Arkansas Repertory Theatre. He is also an accomplished writer and producer, having created the critically acclaimed web series "City Boyz." He is represented by HCKR Agency and Authentic Management.

GERARD CANONICO

(Dick Roswell) has appeared on Broadway as Rich in *Be More Chill*, as Fred in *Groundhog Day*, as Ensemble and later Moritz in *Spring Awakening*, and in *American Idiot*, all as part of the shows' original Broadway casts. His Off Broadway credits include *Bare* (New World Stages), *Dear Evan Hansen* (Second Stage Theater), *Brooklynite* (Vineyard Theatre), and *The Talls* (Second Stage Uptown). He also appeared in *Be More Chill* regionally (Two River Theater). His film credits include *Stuck*, *Not Fade Away* directed by David Chase, and *Boy Wonder*. Canonico also freelances as a musician on a variety of instruments and projects. Most notably he fronts and plays guitar in the touring blink-182 tribute band known as The Dude Ranch. @GerardCanonicoOfficial on Instagram.

JULIA CASSANDRA

(Estrella) is excited to be making her Old Globe debut and to be performing in her home state of California. Her recent credits include the national tour of *Mamma Mia!*, Anna in *Frozen* on the Disney Wonder Cruise Ship, and the world premiere of *Loch Ness, A New Musical*. @julia_cassandra.

ROB COLLETTI

(Lester Bangs) recently originated the leading role of Dewey Finn in the first national Broadway tour of *School of Rock* to critical acclaim (Scenie Award for Outstanding Lead Performance in a Touring Production). He also appeared in *The Book of Mormon* on Broadway and on tour. His regional credits include *The 25th Annual Putnam County Spelling Bee* (New Theatre), *The Original Grease* (American Theater Company; 2011 Joseph Jefferson Award for Production - Musical), *Blithe Spirit* and *Talk Radio* (Allen Theater), *Of Mice and Men* (New Studio Theater), and various revues (The Second City). His workshop credits include *Almost Famous* as well as *The Great Carbuncle* (BMI New York). Colletti's film and television credits include the upcoming "The Sopranos" prequel film *The Many Saints of Newark* (New Line Cinema/Warner Bros.), "Just Roll with It" (Disney/ABC), and *WTF: World Thumbwrestling Federation*. He received his B.A. in Acting from Columbia College Chicago and trained with The Second City. He was also a nominee for The Kennedy Center National Irene Ryan

Award for Best Actor. @rob.colletti on Instagram.

BRANDON CONTRERAS

(Silent Ed Vallencourt) is thrilled to continue his journey with *Almost Famous* at The Old Globe this season. His television credits include "Mr. Robot" and "2018 NBCUniversal Upfront." His New York theatre credits include *Road Show* (City Center Encores!), *Almost Famous* (developmental lab), *Jerry Springer: The Opera* (The New Group), *The Connector* (New York Theatre Workshop), *Our Lady of 121st Street* (Off Broadway), *The Secret Garden* (developmental lab), *Our Town* (The Actors Fund), and *The Hamilton Mixtape* (The Public Theater). He was also seen in the first national tour of *In the Heights*. Contreras has worked regionally at Drury Lane Theatre, Berkshire Theatre Group, Portland Center Stage, Pioneer Theatre Company, Fulton Theatre, and Artists Repertory Theatre. He received his B.F.A. from Pace University. BrandonAContreras.com, @OhHey_Brandon.

COLIN DONNELL

(Russell Hammond) is a performer for both stage and screen. He is well known for his starring television roles of Connor Rhodes on "Chicago Med" and its sister series "Chicago P.D." and "Chicago Fire"; Tommy Merlyn on "Arrow"; and Scotty Lockhart on "The Affair." His other television credits include "The Mysteries of Laura," "Person of Interest," "Unforgettable," and "Pan Am," and he appeared in the films *Sell By* and *Every Secret Thing*. Donnell starred on Broadway in *Violet, Anything Goes* (Drama Desk Award nomination), and *Jersey Boys*, as well as in the national tour of *Wicked*. He was seen Off Broadway in *Love's Labour's Lost* (The Public Theater), *Meet Me in St. Louis* (Irish Repertory Theatre), and *Almost Heaven: The Songs of John Denver* (Promenade Theatre), plus regional productions across the country.

DREW GEHLING

(Jeff Bebe) has appeared on Broadway in *Waitress* (also Grammy Award-nominated cast album), *On a Clear Day You Can See Forever*, and *Jersey Boys*. His regional credits include *Dave* (Helen Hayes Award nomination), *Roman Holiday* (SHN Golden Gate Theatre), *A Minister's Wife, I Believe*, and *The Scarlet Pimpernel* (American Repertory Theater), *Billy & Ray* (Vineyard Theatre), and *Anne of Green Gables* (Off Broadway). His developmental project work includes *The Secret Garden* (upcoming), *American Psycho*, *The Searchers*, *Big Fish*, and *Sunset Boulevard*. Gehling's television and film credits include "Instinct," "The Code," "Dietland," "The Good Fight," "Succession," "Unbreakable Kimmy Schmidt," "Elementary," "30 Rock," "Smash," HBO's *Muhammad Ali's Greatest Fight*, "The Indoor Boys," *Stomach People*, *Desert Guests*, "The Daily Show," and "Live from Lincoln Center." Academically, Gehling co-authored a paper about professional singers along with several faculty members at New York University's Langone Voice Center. He is an alumnus of both Carnegie Mellon and Columbia Universities and is thrilled to be working with this incredible team.

SAM GRAVITTE

(Dennis Hope) is thrilled to be making his Old Globe debut. He appeared on Broadway in *Wicked*, and he was seen on tour and regionally in *Wicked*, *Joseph and the Amazing Technicolor Dreamcoat* (Connecticut), and various concerts. He received his B.A. from Princeton University. @samgravitte.

VAN HUGHES

(David Felton) appeared on Broadway in Deaf West's *Spring Awakening*, Green Day's *American Idiot*, *9 to 5*, and *Hairspray*. Off Broadway he starred in *Son of a Gun* (The Beckett Theatre) and *Saved* (Playwrights Horizons). Regionally Hughes starred in *When We're Gone* (Lyric Theatre of Oklahoma), *A Little More Alive* (Kansas City Repertory Theatre, Barrington Stage Company), and *The Rocky Horror Show* (Bucks County Playhouse). His film credits include *Sex and the City*, *Sex and the City 2*, *Tenure*, and *Rachel Getting Married*. On television he guest starred on "Royal Pains," "Chibila" on Nick Jr., "Law & Order: Special Victims Unit," "Law & Order: Criminal Intent," "Six Degrees," "As the World Turns," and "One Life to Live." As a composer, Hughes has scored the films *Sequence Break* and *Space Clown*, and he co-authored the musical *Burn All Night* with Andy Mientus and the Brooklyn band Teen Commandments (American Repertory Theater). He has a B.A. in Theatre from Fordham University in New York City.

KATIE LADNER

(Sapphire) is thrilled to make her Old Globe debut with this wonderful show. She was recently seen on Broadway in *Wicked*, and she made her Broadway debut in the revival of *Sunset Boulevard*. Her Off Broadway credits include the original cast of *Heathers: The Musical* (also original cast recording) and *Gigantic*. Her regional credits include the original casts of Disney's *Freaky Friday* (original cast recording) and *Be More Chill* (original cast recording). She is a proud Belmont University alumna. KatieLadner.com, @ktladner on Instagram and Twitter.

ANIKA LARSEN

(Elaine Miller) has performed on Broadway in *Beautiful: The Carole King Musical*, *Avenue Q*, *Xanadu*, *All Shook Up*, and *Rent*. Off Broadway, she was in *Zanna, Don't!*, *Myths and Hymns*, *Closer Than Ever*, *Miracle Brothers*, *How to Save the World and Find True Love in 90 Minutes*, *Disaster!*, and *Unbroken Circle*. Larsen wrote and performed in a musical called *Shafrika, The White Girl* about her childhood growing up in Cambridge, Massachusetts with nine brothers and sisters from different races and countries. She also released an album of lullabies for all ages called *Sing You to Sleep*. Larsen majored in Theater at Yale University and is a proud member of Actors' Equity Association. anikalarsen.biz. For Alice.

STORM LEVER

(Polexia) recently played Duckling Donna and Mimi in the Broadway production of *Summer: The Donna Summer Musical*. Off Broadway, she appeared as Dorothy in *The Wringer*. Lever appeared in several productions of *Freaky Friday*: as Savannah at Signature Theatre, and Ensemble at La Jolla Playhouse, Alley Theatre, and Cleveland Play House. She also appeared with the company of *Emotional Creature* at Berkeley Repertory Theatre. She received her B.F.A. from University of Michigan's Department of Musical Theatre. @stormieweather.

CASEY LIKES

(William Miller) is honored to be a part of this amazing show and cast. He has been performing on stage, television, and film since he was three years old. He is the 2019 ASU Gammage High School Musical Theatre Award winner and a 2019 National High School Musical Theatre Award (Jimmy Award) finalist. He has been seen regionally in *A Christmas Carol*, on film in *Everything Must*

Go, and on television in "American Blackout." @justcaseylikes.

DANNY LINDGREN

(Swing) was most recently seen as Charlie Cowell in *The Music Man* at Goodspeed Musicals. He has appeared in workshops and readings including Stephen Schwartz and Charles Strouse's musical *Rags*, and Tim Rice and Stuart Brayson's musical *From Here to Eternity*. His regional credits include *Chasing Rainbows*, *Damn Yankees*, *Rags*, and *The Most Happy Fella* (Goodspeed Musicals), *Candide* (The Kennedy Center), *A Christmas Carol* (McCarter Theatre Center), *Oklahoma!* and *Guys and Dolls* (Finger Lakes Musical Theatre Festival), *The Addams Family* (Ogunquit Playhouse), *Candide* (LA Opera), *South Pacific* (Gateway Playhouse), *Camelot* (The Glimmerglass Festival), and *The Flying Dutchman* (Hawaii Opera Theatre). He received his B.F.A. in Musical Theatre at Ithaca College. DannyLindgren.com, @Danny_Lindgren on Instagram.

ALISA MELENDEZ

(Swing) is a San Diego native and is so grateful to be returning to her home for her Old Globe debut. She is a current senior at Pace University, where she will be receiving a B.F.A. in Musical Theater (class of 2020).

SOLEA PFEIFFER

(Penny Lane) most recently starred in the critically acclaimed run of Encores! Off-Center's production of Jason Robert Brown's *Songs for a New World*. Prior to that, she starred as Eliza in the West Coast premiere of *Hamilton*. Pfeiffer's first job out of college was Maria in the Los Angeles Philharmonic/Gustavo Dudamel/Hollywood Bowl production of *West Side Story*. She later reprised the role in Steven Reineke's National Symphony Orchestra production at The Kennedy Center. On television, Pfeiffer appears on "The Good Fight," and she appeared in one of the final episodes of "Scandal."

EMILY SCHULTHEIS

(Anita Miller) is thrilled to be making her debut at The Old Globe with this dream show and cast. Her other favorite credits include Elphaba Standby in the national tour of *Wicked*, and Raven in the original cast of *Bat Out of Hell* on tour. Her regional credits include the world premieres of *Island Song* and Steven Sater and Burt Bacharach's *Some Lovers*. She has also been seen on television in "God Friended Me" (CBS). @em_schultheis.

DANIEL SOVICH

(Darryl), born and raised in Cleveland, Ohio, is a New York University graduate (class of 2018) making his regional theatre debut here at The Old Globe. His previous professional credits include Jay 114 in the Off Broadway production of *Downtown Race Riot*, and feature roles on CBS's "The Code" and "Blue Bloods."

LIBBY WINTERS

(Leslie) is thrilled to return to The Old Globe. On Broadway, she starred as The Extraordinary Girl in Green Day's *American Idiot* and was part of the original Broadway cast. She starred as Sophie in the Las Vegas company of *Mamma Mia!* Off Broadway, she played Olympia in *Big Love* (Signature Theatre) and originated the

role of Eva in *White Noise* (New York Musical Festival). Regionally she starred in Jen Silverman's *All the Roads Home* (Cincinnati Playhouse in the Park), Steve Martin and Edie Brickell's *Bright Star* (The Old Globe), and *American Idiot* (Berkeley Repertory Theatre). Winters's television credits include *Escape at Dannemora* and "Billions" (Showtime), *Olive Kitteridge* (HBO), "Smash" (NBC), and *Champs* (ABC/Dreamworks). Her films include *Light Years*, *My Man is a Loser*, *Casual Encounters*, and *Dreaming American*. Her band LAKES has played numerous venues around New York City and Los Angeles. Their debut EP, *Just to Feel the Feeling*, is available on all streaming platforms.

MATTHEW C. YEE

(Ben Fong-Torres) has appeared in *Cambodian Rock Band* (Victory Gardens Theater), *Vietgone* and *Twelfth Night* (Writers Theatre), *Once* (Paramount Center), *Treasure Island* (Berkeley Repertory Theatre), and *The Wheel* (Steppenwolf Theatre Company). His television credits include "Empire," "Chicago Fire," and "Chicago Justice."

CAMERON CROWE

(Book and Lyrics) covered music and culture as a journalist for such publications as *Rolling Stone*, *Playboy*, *The New York Times*, *Newsweek*, and *Los Angeles Times*. His first book, the nonfiction study of a year in the life of a California high school, *Fast Times at Ridgemont High*, became a best seller, and his subsequent screenplay was nominated for Best Comedy Adapted from Another Medium by the Writers Guild of America. His other film credits include *Jerry Maguire*, nominated for five Academy Awards including Best Original Screenplay and Best Picture. That year, Crowe also received a nomination from the Directors Guild of America for Outstanding Directorial Achievement in Feature Film, and received the PEN Literary Award for Screenplay. He next penned *Conversations with Wilder*, a heralded collection of interviews with the legendary director Billy Wilder. The book was published by Knopf in November 1999. (Wilder, with tongue firmly in cheek, declared it "the best book I've ever read.") *Almost Famous*, released in September 2000, was the culmination of a 10-year process to put Crowe's experiences working for *Rolling Stone* on film. The movie received four Golden Globe nominations and four Academy Award nominations, and won two Golden Globes (Best Motion Picture – Comedy or Musical, and Best Actress in a Supporting Role for Kate Hudson). Crowe was also awarded the Oscar for Best Original Screenplay and a Grammy Award for Best Compilation Soundtrack Album for a Motion Picture, Television or Other Visual Media. His other film credits include his directorial debut, *Say Anything...*; *Vanilla Sky*; *Elizabethtown*; and *We Bought a Zoo*. His documentary work includes Elton John's *The Union* and *Pearl Jam Twenty*. Most recently, Crowe produced the acclaimed documentary *David Crosby: Remember My Name*, which debuted at the 2019 Sundance Film Festival. He is still a Contributing Editor for *Rolling Stone*, where his most recent cover story was an in-depth portrait of Harry Styles.

TOM KITT

(Music and Lyrics, Orchestrations and Arrangements) received the 2010 Pulitzer Prize for Drama as well as two Tony Awards for Best Original Score and Best Orchestrations for *Next to Normal*. He is also the composer of *If/Then*, *High Fidelity*, *Bring It On: The Musical* (co-composer with Lin-Manuel Miranda), *Superhero* (Second Stage Theater), Disney's *Freaky Friday* (stage production and Disney Channel Original Movie), *Dave* (Arena Stage), and *The Winter's Tale*, *All's Well That Ends Well*, and *Cymbeline* (The Public Theater's New York Shakespeare Festival). As a music supervisor, arranger, and orchestrator, his credits include *The SpongeBob Musical*, *Head Over Heels*, *Jagged Little Pill*, *Grease Live!*, "Rise" (NBC), and *American Idiot*. He received an Emmy Award as co-writer (with Miranda) for the 2013 Tony Award opening

number, "Bigger!" As a musical director, conductor, arranger, and orchestrator, his credits include the *Pitch Perfect* films, *2CELLOS featuring Lang Lang* ("Live and Let Die"), "The Kennedy Center Honors," *13, Everyday Rapture*, *Laugh Whore*, Deaf West Theatre's *Pippin*, and *These Paper Bullets*.

JEREMY HERRIN

(Director) is Artistic Director of Headlong, where his credits include *All My Sons* (The Old Vic), *This House* (National Theatre, West End, U.K. tour), *Labour of Love* (West End), *People, Places & Things* (National Theatre, West End, U.K. tour, New York), *The House They Grew Up In* (Chichester Festival Theatre), *Common* (National Theatre), *Junkyard* (Bristol Old Vic, Theatr Clwyd, Rose Theatre Kingston), *Observe the Sons of Ulster Marching Towards the Somme* (international tour), *The Absence of War* (U.K. tour), and *The Nether* (Royal Court Theatre, West End). His other theatre work includes *Wolf Hall* and *Bring Up the Bodies* (Royal Shakespeare Company, West End, Broadway), *That Face* (Royal Court Theatre, West End), *Tusk Tusk*, *No Quarter*, *Hero and Kin*, *The Heretic*, *The Priory*, and *The Vertical Hour* (Royal Court Theatre), *The Plough and the Stars* (National Theatre), *The Moderate Soprano* (Hampstead Theatre), *The Tempest*, *Much Ado About Nothing* (Shakespeare's Globe), and *Uncle Vanya* (Chichester Festival Theatre).

LORIN LATARRO

(Choreography) choreographed *The Heart of Rock & Roll* last season at The Old Globe. She recently choreographed Broadway's *Waitress* (also West End), *Les Liaisons Dangereuse* with Janet McTeer and Liev Schreiber, and *Waiting for Godot* with Ian McKellen and Patrick Stewart, and she is the associate choreographer of *The Curious Incident of the Dog in the Night-Time* and *American Idiot*. Her additional choreography includes *La Traviata* (The Metropolitan Opera), *Merrily We Roll Along* (Roundabout Theatre Company), *Superhero* (Second Stage Theater), *Chess* (The Kennedy Center), Lin-Manuel Miranda's *21 Chump Street* for "This American Life" (Brooklyn Academy of Music), The Public Theater's *Twelfth Night* and *The Odyssey* (Delacorte Theater), *Queen of the Night* (Diamond Horseshoe), *Assassins*, *Fanny*, and *God Bless You, Mr. Rosewater* (City Center Encores!), *Between the Lines* (Kansas City Repertory Theatre), *Beaches* (Drury Lane Theatre), and *A Christmas Carol* (McCarter Theatre Center). Latarro is a Bucks County Playhouse Artistic Associate, Juilliard School graduate, and a Drama Desk, Lucille Lortel, and Chita Rivera Award nominee. Her upcoming works include *Mrs. Doubtfire*, *The Visitor*, and *The Outsiders*. lorinlatarro.com.

DEREK MCLANE

(Scenic Design) has designed over 350 productions on Broadway, Off Broadway, internationally, regionally, and on television. He was last at The Old Globe with *The Heart of Rock & Roll* and *In Your Arms*. His Broadway credits include *Moulin Rouge! The Musical*, *American Son*, *Burn This*, *The Price*, *Beautiful: The Carole King Musical*, *Fully Committed*, *Noises Off*, *Gigi*, *Anything Goes*, *Ragtime*, *33 Variations*, *How to Succeed in Business Without Really Trying*, *The Heiress*, *Nice Work If You Can Get It*, *Follies*, *Bengal Tiger at the Baghdad Zoo*, *Million Dollar Quartet*, *The Pajama Game*, and *I Am My Own Wife*. His Off Broadway credits include *If I Forget*, *Love Love Love*, *The Night of the Iguana*, *Sweet Charity*, *Buried Child*, *The Two Gentlemen of Verona*, *The Spoils*, *Into the Woods*, *Ruined*, *Macbeth*, and *Hurlyburly*. McLane's television credits include the Academy Awards (2013–2018) and the live NBC musicals *The Sound of Music*, *Peter Pan*, *The Wiz*, and *Hairspray*. He has received Tony, Emmy, Obie, Drama Desk, Lucille Lortel, and Art Directors Guild Awards. He is on the board of directors at The New Group and Fiasco Theater and has been a mentor for Theatre Development Fund's Open Doors program for the past 17 years.

DAVID ZINN

(Costume Design) recently designed the scenery and costumes for the Broadway productions of *Choir Boy*, *The Boys in the Band*,

The SpongeBob Musical (Tony and Drama Desk Awards), *Fun Home* (Tony nomination), *Amelie*, and *The Last Ship*. He designed scenery for *The Waverly Gallery*, *Torch Song*, *Present Laughter*, and *The Humans* (Tony Award), and costumes for *A Doll's House, Part 2* (Tony nomination) and *Airline Highway* (Tony nomination). Off Broadway he has designed sets and costumes for *Hamlet* and *Fun Home* (The Public Theater); *Othello* (New York Theatre Workshop); and *The Flick*, *Kin*, and *Circle Mirror Transformation*, all with director Sam Gold (Playwrights Horizons). Regionally he recently designed scenery for *Ms. Blakk for President* (Steppenwolf Theatre Company), *Diana* (La Jolla Playhouse), and *Seascape* (American Conservatory Theater).

NATASHA KATZ

(Lighting Design) has designed extensively for theatre, opera, dance, concerts, and permanent lighting installations around the world. She is a six-time Tony Award winner whose recent Broadway credits include *Springsteen on Broadway*; *Frankie and Johnny in the Clair de Lune*; *All My Sons*; *Burn This*; *The Prom*; *Frozen*; *Hello, Dolly!*; *Long Day's Journey into Night*; the revival of *Cats*; *School of Rock*; *An American in Paris*; *Aladdin*; *Skylight*; *The Glass Menagerie*; and *Once*. Her recent dance credits include *Alice's Adventures in Wonderland*, *The Winter's Tale*, and *Tryst* (The Royal Ballet), *Cinderella* (Dutch National Ballet, English National Ballet), and *The Nutcracker* (Joffrey Ballet). She is a Theatre Development Fund Wendy Wasserstein Project Mentor.

PETER HYLENSKI

(Sound Design) is a Grammy, Olivier, seven-time Tony Award nominee. His select designs include *Frozen*, *Moulin Rouge! The Musical*, *Anastasia*, *Once on This Island*, *Beetlejuice*, *Something Rotten!*, *King Kong*, *Rock of Ages*, *After Midnight*, *Motown The Musical*, *The Scottsboro Boys*, *Side Show*, *Rocky*, *Bullets Over Broadway*, *Shrek The Musical*, *On a Clear Day You Can See Forever*, *Lend Me a Tenor*, *Elf*, *Wonderland*, *Cry-Baby*, *The Times They Are A-Changin'*, *The Wedding Singer*, *Sweet Charity*, and *Martin Short: Fame Becomes Me*. He has designed for Carnegie Hall, Radio City Music Hall, Madison Square Garden, and The Kennedy Center.

BRYAN PERRI

(Music Director) served as music director on Broadway for *Wicked*, *Chaplin*, and *Jagged Little Pill* (opening this winter). His Off Broadway credits include *Superhero*, *Dogfight*, and *Vanities* (Second Stage Theater) and *Freaky Friday* (music supervisor, Signature Theatre). He was music director for *Jagged Little Pill* at American Repertory Theater; music director for the national tours of *Next to Normal* and *Altar Boyz*; and arranger, orchestrator, and music director for *Born to Dance*, which premiered on Princess Cruises in association with Stephen Schwartz. He is music director and arranger for Lindsay Mendez and Aaron Tveit, most recently performing with the American Songbook series at Lincoln Center and Webster Hall. He is resident musical supervisor and founding member at A Contemporary Theatre of Connecticut, a new Equity theatre in Ridgefield, Connecticut.

ANNMARIE MILAZZO

(Vocal Design) served as vocal designer for Broadway's *Spring Awakening*, *Next to Normal*, *If/Then*, and *Finding Neverland*. Her Off Broadway credits include *Carrie*, *Bright Lights Big City*, and *Superhero*. Her regional credits include *Dangerous Beauty*, *Prometheus Bound*, *Some Lovers*, *Dave*, and *A Walk on the Moon*. Milazzo served as the Broadway orchestrator, with Michael Starobin, for *Once on This Island*, for which she was nominated for Tony, Drama Desk, and Outer Critics Circle Awards. She is the composer and lyricist of *Pretty Dead Girl*, winner of the Special Jury Award at the Sundance Film Festival, and the lyricist of *Le Rêve* and *Le Perle*. Milazzo is the Grammy-nominated female vocalist for East Village Opera Company on Decca/Universal Records.

DANIEL GREEN

(Associate Music Director) is a pianist, music director, and composer. His Broadway playing/conducting credits include *In Transit* (associate music director), *Rocky* (associate conductor), *An American in Paris*, *Big Fish*, *Matilda the Musical*, *Peter and the Starcatcher*, *The Addams Family*, and *Wicked*. His other credits include *Ever After* (Alliance Theatre), *The Wild Party* (City Center Encores!), *The Theory of Relativity* (Goodspeed Musicals), and *Between the Lines* (Kansas City Repertory Theatre). His composing credits include "Full Frontal with Samantha Bee"; *The Museum of Broken Relationships*, winner of the Holof Lyricist Award at Eugene O'Neill Theater Center's National Music Theater Conference; *The Remarkable Journey of Prince Jen*, presented at The ASCAP Foundation Musical Theatre Workshop for Stephen Schwartz; and *Window Treatment*, produced Off Broadway at TBG Theatre. danielgreenmusic.com.

CAMPBELL YOUNG ASSOCIATES

(Hair, Wig, and Makeup Design) designed the Broadway productions of *King Lear*; *Gary: A Sequel to Titus Andronicus*; *To Kill a Mockingbird*; *The Waverly Gallery*; *Head Over Heels*; *Carousel*; *Three Tall Women*; *Meteor Shower*; *Hello, Dolly!*; 1984; *Front Page*; *The Crucible*; *Misery*; *Sylvia*; *Betrayal*; *It's Only a Play*; *Les Misérables*; *One Man, Two Guvnors*; and *Spider-Man: Turn Off the Dark*. For New York and the West End, they designed *Ink*, *The Ferryman*, *Girl from the North Country*, *Farinelli and the King*, *Groundhog Day*, *Charlie and the Chocolate Factory*, *Les Liaisons Dangereuses*, *American Psycho*, *The Cripple of Inishmaan*, *Matilda the Musical*, *Ghost*, *Billy Elliot: The Musical*, *La Bête*, *Private Lives*, and *Rock 'n' Roll*. Their further West End credits include *Rosmersholm*, *All About Eve*, *Company*, *TINA – The Tina Turner Musical*, *Funny Girl*, *City of Angels*, *High Society*, *Gypsy*, *Guys and Dolls*, *The Bodyguard*, *Present Laughter*, *A Christmas Carol*, and *Dr. Seuss's The Lorax*. They designed the operas *Don Carlos* and *L'Enfant et les Sortilèges* (Bolshoi Opera) and *Anna Nicole* (Brooklyn Academy of Music). Their television credits include "Downton Abbey," "The Americans," and "Orange Is the New Black."

JIM CARNAHAN, CSA

(Casting) is Roundabout Theatre Company's Artistic Producer, and he has cast over 100 Roundabout productions and over 50 non-Roundabout Broadway productions. His recent and upcoming Broadway credits include *A Christmas Carol*, *Betrayal*, *Moulin Rouge! The Musical*, *Burn This*, *Tootsie*, *All My Sons*, *True West*, *The Ferryman*, *Head Over Heels*, *Travesties*, *Harry Potter and the Cursed Child*, *Angels in America*, *Farinelli and the King*, 1984, *Groundhog Day*, *Amelie*, *The Price*, *Fun Home*, *The River*, *You Can't Take It with You*, *Matilda the Musical*, *Once*, *Peter and the Starcatcher*, *The Mountaintop*, *Jerusalem*, *The Scottsboro Boys*, *American Idiot*, *A Behanding in Spokane*, *The Seagull*, *Boeing-Boeing*, *Spring Awakening*, *Curtains*, *Gypsy*, and *Thoroughly Modern Millie*. His Off Broadway credits include *Little Shop of Horrors*, *Apologia*, *If I Forget*, and *The Beast in the Jungle*. Carnahan also cast the London productions of *Glengarry Glen Ross*, *Cat on a Hot Tin Roof*, *The Glass Menagerie*, and *Nice Fish*. His film and television credits include *The Seagull*, *A Home at the End of the World*, *Flicka*, and "Glee" (Emmy Award nomination). Carnahan has cast six Shakespeare productions for The Old Globe.

JILLIAN CIMINI, CSA

(Casting) has credits including *Scotland, PA*; *Bat Out of Hell*; *The Ferryman*; *Usual Girls*; *Apologia*; *American Girl Live*; *Travesties*; *Bobbie Clearly*; *Time and the Conways*; 1984; *Groundhog Day*; *Fun Home*; *Matilda the Musical*; *Cabaret*; *Kingdom Come*; *Brooklynite*; *What's It All About?*; *Peter and the Starcatcher*; *Here's Hoover*; *The Book of Mormon*; *American Idiot*; *Spring Awakening*; and *Jerusalem*.

ANJEE NERO

(Production Stage Manager) has previously worked on The Old Globe's world premiere musicals *Clint Black's Looking for*

Christmas; The Heart of Rock & Roll; Benny & Joon; October Sky; Bright Star; Dog and Pony; Allegiance; A Room with a View; and Kingdom. Some of her additional credits include *Life After; The Tempest; The Wanderers; Picasso at the Lapin Agile; Kiss Me, Kate; The Twenty-Seventh Man; The Winter's Tale; Be a Good Little Widow;* and *Richard O'Brien's The Rocky Horror Show.* Ms. Nero worked on the Broadway production of *Bright Star* and launched the first national tour. Her select La Jolla Playhouse credits include *Sideways* directed by Des McAnuff, *Ruined* directed by Liesl Tommy, *A Midsummer Night's Dream* directed by Christopher Ashley, and *Herringbone* directed by Roger Rees and starring BD Wong. Ms. Nero has worked with several prominent regional theatres including The Kennedy Center, Center Theatre Group, Hartford Stage, SITI Company, Huntington Theatre Company, and Berkeley Repertory Theatre, to name a few.

DANNY MALY

(Assistant Stage Manager) has worked on the Broadway productions of *Hello, Dolly!; The Country House;* and *Casa Valentina.* His Off Broadway credits include *Stuffed, Shear Madness NYC, Posterity, The Commons of Pensacola, Lady Day, The Explorers Club,* and *Falling.* His other New York credits include *Christmas Spectacular Starring the Radio City Rockettes.* He studied at Saint Louis University.

KENDRA STOCKTON

(Assistant Stage Manager) previously worked at The Old Globe as Assistant Stage Manager on *As You Like It, Ken Ludwig's The Gods of Comedy, Familiar, Clint Black's Looking for Christmas, Much Ado About Nothing, Benny & Joon, October Sky, Bright Star,* and *Dog and Pony,* as well as a production assistant on *Dr. Seuss's How the Grinch Stole Christmas!, The Few,* and the 2013 Shakespeare Festival. She stage managed La Jolla Playhouse's *Home of the Brave* and *#SuperShinySara* and has assistant stage managed their productions of *Guards at the Taj, The Orphan of Zhao,* and *The Who & The What.* Her other stage management credits include *The Loneliest Girl in the World* (Diversions Theatre), *miXtape* (Lamb's Players Theatre), and *Irving Berlin's White Christmas* (San Diego Musical Theatre).

TYLER LARSON

(Assistant Stage Manager, October 22–27) received a B.F.A. with emphasis in Stage Management from Texas State University, and an M.F.A. in Stage Management from UC San Diego. His San Diego credits as stage manager, assistant stage manager, or stage management intern include the world premiere of *The Coast Starlight,* the world premiere of *Diana, The Squirrels* (substitute assistant stage manager), and the DNA New Work Series reading of *SLAM* (La Jolla Playhouse), *Guys and Dolls* (The Old Globe), Hulu's "Castle Rock" Activation (Comic-Con). His other credits include *Le Switch* (Rattlestick Playwrights Theater's Pride Plays 2019) and the Greater Austin High School Musical Theatre Awards (2014–2019).

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,* the world premiere of *The Wanderers,* the American premiere of *Life After,* and *Romeo and Juliet.* 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, and last November he 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), 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, 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, 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. 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.

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

Support for open captioning is provided in part by TDF. This project is supported in part by an award from the National Endowment for the Arts.

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, you must credit the production's designers by including the names below.

Derek McLane (Scenic Design)
@derekmclane

David Zinn (Costume Design)
www.mrdavidzinn.work, @misterdavidzinn

Natasha Katz (Lighting Design)

Peter Hylenski (Sound Design)

AnnMarie Milazzo (Vocal Design)

Campbell Young Associates
(Hair, Wig, and Makeup Design)
www.cyassocs.com

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.

New York Production Management
Aurora Productions
Ben Heller
Liza Luxenberg

PRODUCTION SHOPS

Showmotion
Scenic Arts Studios
PRG Lighting

Sound Associates
Strictly Regimental
The Old Globe

Select women's costume pieces executed
by Tricorne Inc.

Merchandise
Creative Goods

Rehearsed at the New 42nd Street Studios and The Old Globe.

Gibson is proud to be the official guitar
sponsor of *Almost Famous.*

Original cast recording coming soon
on Sony Masterworks Broadway.

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 printing 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.

MEET THE ARTS ENGAGEMENT DEPARTMENT'S NEWEST TEACHING ARTIST

INTERVIEW BY KATHERINE HARROFF

Over the past month, the ever-evolving Arts Engagement Department has sought Teaching Artists to add to the fabulous roster of local arts educators on our team. The Teaching Artists with The Old Globe are of the highest caliber in the world of education and provide incredible insight into the magic of art making in our classrooms across San Diego. They also come from a variety of backgrounds, and sometimes when we are really lucky, we are able to pull past participants of our community programs into our teaching network. One of these participants is the incredible Miki Vale.

Miki joined our team in June 2019, and we have thrown her headfirst into our community programs. We could not be happier to have this incredible person on our team.

I decided to sit down with Miki and interview her so you could see just how lucky we are to have her.

Miki, you're one of the newest Teaching Artists with the Arts Engagement Department and The Old Globe. What was your relationship with the Globe before joining our team?

My first involvement with the Globe was as a participant in the Community Voices playwriting program back in 2013. I had never written a play before or been involved in theatre in any way. I took the workshop just to do something different. I loved it. While in the program, I started receiving emails for various casting calls at the Globe. I went to one and was cast for my first voice-over, a short part in a play called *The Few* by Samuel D. Hunter. A few years later, in 2016, I was DJing at an event in Balboa Park and met the Globe's then Arts Engagement Programs Manager, Karen Ann Daniels. She invited me to DJ Shakespeare's birthday party at the Globe. Later that same year I was invited back to DJ the Globe for All Tour of *Measure for Measure*, and I was invited back in 2018 to DJ the Globe for All's Tour of *A Midsummer Night's Dream*.

What made you decide you wanted to become a Teaching Artist?

As a hip-hop artist, I have facilitated hip-hop workshops for several years. Over the past couple of years I've felt called to work with people who are incarcerated. I knew the Globe has programs in prisons, primarily the Reflecting Shakespeare and Community Voices programs—which I'd also had the pleasure of being a participant of. I've enjoyed being involved with the Globe's programs and believe in the work the Arts Engagement Department does. So I felt being a Teaching Artist with the Globe would be a perfect way to fulfill the call to work with incarcerated populations in a way that I truly find valuable.

What are you most excited about in joining the Globe's team?

I'm excited about everything, but I'd say I'm most excited about being part of a team that does such beautiful work in the community in a wide variety of ways. As a participant, the Globe's programs have introduced me to a whole new world and have positively impacted my life in a myriad of ways, and I'm excited to be able to help share the same type of transformative experience with others.

How has your experience in the classroom been thus far?

My experience in the classroom has been enlightening and inspiring and just beautiful overall. I'm always excited to go to class, and I leave feeling grateful to be able to do this work. I call it "lovework." It's the highlight of my week. ■

Thanks and a round of applause for the generous individuals and organizations whose support makes the Globe's arts engagement programs possible!

- | | | |
|---|--|--|
| Maggie Acosta and Larry Shushan Actors' Equity Foundation | Pamela Farr and Buford Alexander Samuel I. and John Henry Fox Foundation | Patrons of the Prado "Bucks for Buses" Program |
| Terry Atkinson and Kathy Taylor Bank of America | Carol L. Githens | Price Philanthropies Foundation |
| Jan Bart | The James Irvine Foundation | Dr. Deirdra Price |
| Charles and Ruth Billingsley Foundation | Joan and Irwin Jacobs | The Pratt Memorial Fund |
| Cheryl and Richard Binford | Kamaya Jane | Qualcomm |
| California Arts Council, a state agency | Robert J. Kilian and Kathleen M. Slayton | The Querin Family ResMed Foundation |
| California Department of Corrections and Rehabilitation | La Jolla Kiwanis Foundation | Sahm Family Foundation |
| DeeAnne and Michael Canepa | Jeffrey and Sheila Lipinsky Family Foundation | San Diego Gas & Electric Sing Your Song |
| City of Chula Vista Performing and Visual Arts Grant | The Peggy and Robert Matthews Foundation | The Stiefel Behner Charitable Fund |
| County of San Diego | National Endowment for the Arts | Theatre Forward's Advancing Strong Theatre Program |
| Rosemary Cremo | Joan and Charles Neumann | Union Bank |
| Elaine and Dave Darwin | Nordson Corporation Foundation | U.S. Bank |
| Ann Davies Fund for Teaching Artists | The Kenneth T. and Eileen L. Norris Foundation | Viasat |
| Silvija and Brian Devine | | Wells Fargo |

Financial support is provided by The City of San Diego Commission for Arts and Culture. To support our arts engagement programs and make theatre matter to more people, contact Keely Tidrow at ktidrow@TheOldGlobe.org or (619) 684-4109.

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 non-profit theatres. Theatre Forward and our theatres are most grateful to the following funders (\$10,000 and above):

- | | | | |
|--------------------------|-------------------------------------|----------------------------------|--------------------------------------|
| Aetna | Dorsey and Whitney LLP | Maurer Family Foundation | Daniel A. Simkowitz and Mari Nakachi |
| American Express | The Estée Lauder Companies Inc. | MetLife | Southwest Airlines |
| The Augustine Foundation | Bruce R. and Tracey Ewing | Morgan Stanley | TD Charitable Foundation |
| Mitchell J. Auslander | EY | Lisa Orberg | Evelyn Mack Truitt |
| Bank of America | Pamela Farr and Buford Alexander | Pfizer, Inc. | James S. and Lynne P. Turley |
| Bloomberg Philanthropies | Fischer Jordan LLC | Presidio | UBS |
| BNY Mellon | Goldman, Sachs & Co. | RBC Wealth Management | Wells Fargo |
| Steven and Joy Bunson | KLDiscovery | Patti and Rusty Rueff Foundation | Willkie Farr & Gallagher |
| Citi | Marsh & McLennan Companies, Inc. | S&P Global | Isabelle Winkles |
| Cognizant | Jonathan Mauer and Gretchen Shugart | The Schloss Family Foundation | |
| DELL | | Raja Sengupta | |
| Paula A. Dominick | | | |

Members of The Craig Noel Legacy Society are visionary patrons who have included The Old Globe in their estate plans. Members enjoy exclusive behind-the-scenes activities with artists and other special events. Your legacy gift ensures future generations will continue to experience the transforming power of theatre art.

Bobbie Ball
Sandra Barstow
Jan Bart
Nancine Belfiore
Alan Benaroya
Barbara Bolt
Barbara Brink
Nancy Brock
Robert and Pamela Brooks
Dr. and Mrs. Edgar D. Canada
Sandra and Harry Carter
Jean Cheng
Doris and Wayne Christopher
Garet and Wendy Clark
Nikki and Ben Clay
Joseph J. Cohen and Martha P. Farish
R. Patrick and Sharon Connell
Jane Cowgill
Gigi Cramer
Patricia W. Crigler, Ph.D., CAPT, USN (Ret.)
Carlos and Patricia Cuellar
Elaine and Dave Darwin
Ann Davies
Darlene Gould Davies
Carolyn S. DeMar
Douglas Druley
Dr. Bernard Eggertsen and Florence Nemkov
Dr. and Mrs. Robert* Epsten
Robert and Stacey Foxworth
Frank A. Frye, III
Hal and Pam Fuson
Martha Gafford*
Alan Gary and Joanee Udelf
Teresa George
Nancy Reed Gibson
Robert Gleason and Marc Matyz
Cathryn Golden
Marcy Goldstone
Carol and Don* Green

Betsy Hamblin
Bernard* and June Harland
David and Debbie Hawkins
Liz and Gary Helming
Char and Mike Hersh
Jill Denison Holmes
Jeff and Thao Hughes
Craig and Mary Hunter
Robert J. Kilian and Kathleen M. Slayton
Robert* and Gladys H.* King Family Trust
Marilyn Kneeland
Jean* and David Laing
James and Janice LaGrone
Peter and Michelle Landin
Dr. Ronald and Mrs. Ruth W. Leonardi
Jerry Lester Foundation
Robin J. Lipman
Ellie Lynch and Patrick Harrison
Heather Manion
Judith Menzel
Chris and Jill Metcalf
Paul I. and Margaret W. Meyer
Paul Miller Charitable Remainder Unitrust
Steve Miller
Angela and Chuck Mol
Laurie Dale Munday
Michael G. Murphy
Stanley Nadel and Cecilia Carrick
Harvey* and Marsha Netzer
Ronald J. Newell
Greg and Polly Noel
PACEM (Pacific Academy of Ecclesiastical Music)
Connie Pringle
Gloria Rasmussen
Sarah B. Marsh-Rebello and John Rebello
Jeannie and Arthur Rivkin
Esther Rodriguez
Beverly and Warren* Sanborn
Lisa Berry Shaw and Robert Shaw

Bruce Sherman
Darlene Marcos Shiley
Patsy and Forrest* Shumway
B. Sy* and Ruth Ann Silver
Dee E. Silver, M.D.
Stephen M. Silverman
Dolores and Rod Smith
Marisa SorBello and Peter Czipott
Nancy A. Spector and Alan R. Spector
Dr. and Mrs. Thomas Stark
Jeanette Stevens
Peter Stovin and Marilyn Johns
Miriam Summ
Eric Leighton Swenson
Anne C. Taubman
Randy Tidmore
Cherie Halladay Tirschwell
Evelyn Mack Truitt
Suzanne Poet Turner and Michael T. Turner
Ginny Unanue
Pamela J. Wagner
Jordine Von Wantoch
Lian Von Wantoch
Peggy Ann Wallace
Holly J.B. Ward
Sarah Woodruff Watkins
Joy and Stephen Weiss
Judith Wenker
Lynne Dunaho Wheeler
Sheryl and Harvey P. White
Helen Galen Whitney
Barbara Wolpert
Julie Meier Wright
Carolyn Yorston-Wellcome
Anonymous (26)

This list is current as of August 6, 2019.
We regret any unintended omissions or errors.

IN HONOR / IN MEMORIAM

The Old Globe thanks those generous donors who give in honor or in memory of a special person or to mark a special occasion. Thank you for paying tribute by giving to the Globe.

Sherrri and Ron Adler, in honor of Eugene Weston III
Angelson Family Foundation, in honor of Barry Edelstein
Sandy Barstow, in honor of Lois Lewis
Diane and David Canedo, in honor of Jane Cowgill
Lois Costa, in memory of Charles Costa
Ronald Culbertson, in memory of Raymond Maracle
Elaine and Dave Darwin,
in honor of Pam Wagner and Hans Tegebo
Elaine and Dave Darwin,
in honor of Cathy and Larry Robinson
Elaine and Dave Darwin, in honor of Karen and Stuart Tanz
Carol Spielman-Ewan, in honor of The Old Globe Staff
Ben Frishberg, in memory of Harvey Braufman
Hal and Pam Fuson, in honor of the Globe Guilders
Elaine Galinson, in blessed memory
of Joseph and Beverly Glickman
Pat and Norm Gillespie, in memory of Roger Roberts
Pat and Norm Gillespie, in memory of Jonathan McMurtry
Pat and Norm Gillespie, in memory of Marce Ziolkowski
Patricia Green, in memory of Karon Stende
In memory of Marie Melcher from everyone at Healogix
Sara Hickmann, in memory of Irene Kowalski

Robert Infantino, in honor of Ms. Akiko Morimoto
Nancy Janus, in memory of Anthony Janus
Norma and Clyde Jones, in honor of Maisie Rose Jones
Leonard Kanarvogel, in memory of Cynthia Kanarvogel
David Laing, in memory of Jean Laing
Linda Lasley, in memory of Elizabeth Lasley
Mary Lyman, in honor of Sheryl and Harvey White
JoyDeLee Marrow, in memory of Patricia Ann Marrow
In loving memory of Judie McDonald
To Jim Melcher, in memory of Marie,
from Marty and Carolyn Melcher
Joy and Michael O'Connor, in memory of Marie Melcher
Dr. Richard Perlman, in memory of Patricia L. Perlman
Louann and David Reid, in honor of Akiko Morimoto
Hermeen Scharaga, in honor of Eileen Prisby
Derek and Susan Stilwell, in memory of Marie Melcher
Adrienne Stofko, in honor of Grace Phipps
Ricardo Torres, in honor of Akiko Morimoto
Jordine Von Wantoch, in memory of Ann Steck
Jordine Von Wantoch, in memory of Jonathan McMurtry
Helen Wagner, in memory of Jonathan McMurtry
Leslie and Chris Wilson, in memory of Marie Melcher

This list includes gifts received July 23, 2018 through July 26, 2019.

To make a gift in honor or in memory of a special person, please contact **Matthew Richter** at (619) 684-4143 or mrichter@TheOldGlobe.org, or visit www.TheOldGlobe.org/Donate.

Yes! I would like to make a tribute gift to the Annual Fund of: \$ _____

In honor/memory of _____

Name _____

Address _____

Phone _____ Email _____

Payment Options:

- Check enclosed (payable to The Old Globe)
- Mastercard Visa American Express Discover

Card number _____ Expiration date _____

Please return this form to The Old Globe, P.O. Box 122171, San Diego, CA 92112. Thank you for your support!

JOIN THE CRAIG NOEL LEGACY SOCIETY TODAY AND SECURE THE FUTURE OF THE OLD GLOBE

2019 Gifts Made to the Endowment Fund (\$100 and higher)

Maria Carrera and Corey Fayman
Jane Cowgill
Gigi Cramer
Carol Spielman-Ewan and Joel Ewan
Globe Guilders
James and Janice LaGrone
Peggy and Robert Matthews Foundation
Jonathan and Susan Stein Foundation
Evelyn Mack Truitt
Helen Galen Whitney

Recent Generous Bequests Received

Diana Barliant*
Estate of Richard Ford
Kathryn Hattox*
Nancy Rodrigue*
Mickey Stern*
*In memoriam

"I want this theatre to have the security of an endowment so that we may continue to engage and inspire audiences for generations to come." —Craig Noel, Founding Director

Contact **Bridget Cantu Wear** to learn more at (619) 684-4144 or bcantuwear@TheOldGlobe.org.

THE 2019 GLOBE GALA

September 21, 2019

Thank you to the supporters of the year's best party!

Theatre engages, enthralls, enlightens, and empowers us. Supporters of the Globe Gala help us bring the thrilling magic of theatre to 250,000 people each year.

ROCK STARS (\$75,000 and higher)

DARLENE MARCOS SHILEY

COVER OF THE ROLLING STONE (\$50,000 to \$74,999)

**ELLISE AND MICHAEL COIT
KAREN AND STUART TANZ**

ALMOST FAMOUS (\$25,000 TO \$49,999)

**TERRY ATKINSON AND KATHY TAYLOR
KAREN AND DONALD COHN
PAMELA FARR AND BUFORD ALEXANDER
LAURIE MITCHELL AND BRENT WOODS
QUALCOMM
RHONA THOMPSON
GILLIAN AND TONY THORNLEY
PAMELA J. WAGNER AND HANS TEGEBO
SHERYL AND HARVEY WHITE
VICKI AND CARL ZEIGER**

2019 Gala Co-Chairs: Ellise Coit and Karen Tanz

List current as of August 28, 2019. Photo by Melissa Jacobs.

OUR THANKS

CORPORATE DONORS

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

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

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

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)

Nordson Corporation Foundation
Sycuan Casino Resort
Wateridge Insurance Services

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

AdvicePeriod
California Coast Credit Union
Caterpillar Corporation
First Republic Bank

Holland America Line
Mister A's
Parc Bistro-Brasserie
Sam Mitchell, Wealthcheck, LLC

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

Catering Solutions
The Corner Drafthouse

The French Gourmet
Higgs Fletcher & Mack

Hirsch Pipe & Supply Co. Inc.
La Jolla Kiwanis Foundation
Sabuku Sushi

The Old Globe invites your company to become a Corporate Partner and make theatre matter to more people while receiving exclusive benefits. Contact Kristina Keeler at (619) 684-4140 or kkeeler@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	Una Davis and Jack McGrory Audrey S. Geisel*/Dr. Seuss Fund at The San Diego Foundation The James Irvine Foundation 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)

Terry Atkinson and Kathy Taylor Peter Cooper and Erik Matwijkow Ann Davies	Mr. and Mrs. Brian K. 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 California Arts Council, A State Agency Nikki and Ben Clay	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
--	---	---	---

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

Mary Beth Adderley Richard and Cheryl Binford California Department of Corrections and Rehabilitation The Joseph Cohen and Martha Farish New Play Development Fund	County of San Diego Leonard Hirsch, in memory of Elaine Hirsch Daphne H. and James D. Jameson 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 Reneé and Bob Wailes June E. Yoder Family Anonymous (1)
--	---	---	---

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

Jacquie and Michael Casey Ellise and Michael Coit Arlene and Richard Esgate	Gail and Doug Hutcheson Jo Ann Kilty Sandy and Arthur Levinson	Peggy and Robert Matthews Foundation Lori and Bill Walton	Mandell Weiss Charitable Trust Dr. Steve and Lynne Wheeler Brent Woods and Laurie Mitchell
---	--	---	--

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

Maggie Acosta and Larry Shushan Jules and Michele Arthur ♥ 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 Dee Anne and Michael Canepa Barbara and Ric Charlton Valerie and Harry Cooper David C. Copley Foundation Carlo and Nadine Daleo George Davis	Nina and Robert Doede Dan and Phyllis Epstein 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 Deborah A. and David A. Hawkins Laurie Sefton Henson Teresa and Harry Hixson, Jr. Susan and Bill Hoehn Jerri-Ann and Gary Jacobs Robert J. Kilian and Kathleen M. Slayton Brooke and Dan Koehler	Bob and Laura Kyle ♥ Dr. William and Evelyn Lamden Peter and Michelle Landin Carol Ann and George W. Lattimer Don and Judy McMorrovv ♥ Rebecca Moores Caroline and Nicolas Nierenberg Polly and Greg Noel The Kenneth T. and Eileen L. Norris Foundation Jerry and Phyllis Olefsky Patrons of the Prado Tom and Lisa Pierce Peggy and Peter Preuss Allison and Robert Price Family Foundation Fund of the Jewish Community Foundation	Sing Your Song, Inc. Rivkin Family Fund I at The San Diego Foundation The Harold and Mimi Steinberg Charitable Trust Karen and Stuart Tanz The San Diego Foundation Jordine Skoff Von Wantoch Muffy Walker Chris and Pat Weil Aubree and Billy Wickline Karin Winner Walter J. and Betty C. Zable Foundation
---	---	--	---

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

Alicia and Jonathan Atun • Karen and Jim Austin • The Beyster Family • Arthur and Barbara Bloom Foundation • Elizabeth and Steven Bluhm • Dr. Herman and Irene Boschken • Robert and Pamela Brooks • Mary-Kay Butler • Harry and Sandra Carter • Carol and Jeff Chang • Tevelson Living Trust • Colwell Family Charitable Giving Fund at Schwab Charitable • R. Patrick and Sharon Connell • 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 • Joseph and Beverly Glickman Fund of the Jewish Community Foundation • Norm Hapke and Valerie Jacobs Hapke • Gordon and Phyllis Harris • Hitz Foundation • Thao and Jeff Hughes • Drs. Sonia and Andy Israel • Kamaya Jane • Webster B. and Helen W. Kinnaird • Cindy and John Klinedinst • Jean* and David Laing ♥ • Linda Lasley, in memory of Elizabeth Lasley • Pamela Hamilton Lester • Paul Levin and Joanna Hirst • LYRASIS Performing Arts Readiness Project • Susan and John Major • Peter Manes and Yoko Sakaguchi • Diane McKernan and Steve Lyman • Paul and Maggie Meyer • Judith Morgan • Darrell Nethererton and Robert Wheeler • 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 • Warren* and Beverly Sanborn • The Sapp Family Fund at the Rancho Santa Fe Foundation • Jackie Schoell • Robert and Lisa Shaw • Dolores and Rodney Smith • Gene Summ • Miriam Summ • Sycuan Resort & Casino • Jack Thomas • Greta and Stephen Treadgold • C. Anne Turhollow and Michael J. Perkins • Carol Vassiliadis • Carol and Larry Veit • Sue and Bill Weber • Stephen and Joy Weiss • James E. and Kathryn A. Whistler Fund at The San Diego Foundation • Jeffrey E. White • Wilkinson Family Charitable Fund • Emma and Leo Zuckerman • Tatiana Zunshine and Miles Grant • Anonymous (3)

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

Mr. and Mrs. David C. Ailor ♥ • Angelson Family Foundation • Drs. Gabriela and Michael Antos • Judith Bachner and Eric Lasley • David A. and Jill Wien Badger • Bobbie Ball • 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 • Glenn and Jolie Buberl • Dr. Stephanie Bulger • Anita Busquets and William Ladd • Peter Camana • Robert Caplan and Carol Randolph • Edward and Pamela Carnot • Cecilia Carrick and Stan Nadel • George* and Ellen Casey • Greg and Loretta Cass • Chortek Family Fund of the Jewish Community Foundation • Doris and Wayne Christopher • Jan and Tom Ciaraffo • City of Chula Vista Performing and Visual Arts Grant • Garet and Wendy Clark ♥ • Linda Claytor • Ms. Heidi Conlan/The Sahana 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 • Vicki and Chris Eddy • 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 ♥ • Mr. Jarrod Gerardot and Mr. Joel Pasion • Arthur Getis and Roberta King • Gilcrest Family: Andy, Karen, A.J., and Tommy • Wendy Gillespie • Robert Gleason and Marc Matys ♥ • Fred and Lisa Goldberg • Cathryn Golden ♥ • Edry Goot • Sheila and Tom Gorey • George C. Guerra • Charles Gyselbrecht and Eric Taylor • Dean J. Haas • Thomas and Cristina Hahn ♥ • Ms. Cheryl Haimsohn • Guy and Laurie Halgren • Julia Carrington Hall • Pat and Rick Harnetz • Patrick Harrison and Eleanor Lynch • Nishma and John Held • Liz and Gary Helming • Bill and Nancy Homeyer • Gary and Carrie Huckell • Dea and Osborn Hurston • Gail and Ken Ivary • The Jasada Foundation • Jerry* and Marge Katleman • Dr. Gerald and Barbara Kent • Edythe Kenton • Warren and Karen Kessler • Ken and Sheryl King • Jane and Ray* Kloforn ♥ • Curt and Nancy Koch • Bill and Linda Kolb ♥ • Regina Kurtz, in loving memory of Al Isenberg • Dr. Morton and Susan La Pittus • Veronica and Miguel Leff • Terry and Mary Lehr • The Leist Family • Ronald and Ruth W. Leonardi • Judith and Jack Lief • Robin J. Lipman • Barbara and Mathew Loonin • 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 • Thomas and Randi McKenzie • Judi Menzel ♥ • Elizabeth B. Meyer • Dr. Howard and Barbara Milstein • Charles and Ilene Mittman • Ursula and Hans Moede • Akiko Charlene Morimoto and Hubert Frank Hamilton, Jr. • Nancy and James Mullen • Geri Musser ♥ • Elspeth and Jim Myer • Joyce Nash • Lyn Nelson • Lawrence Newmark • Mark C. Niblack, M.D. • Noelle Norton and Erwin Willis • Mr. and Mrs. Thomas C. Pastore • Barbara Petersen • Gale and James Petrie • Col.* and Mrs. Ben Pollard • Bill and Mo Popp • Dr. Daniel Porte, Jr. and Mrs. Sally DuBois • Dr. Julie A. Prazich and Dr. Sara Rosenthal • Joan and Richard Qualls • 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. Eugene and Jennifer Rumsey • Ms. Gail Rutherford • Julie and Jay Sarno • In memory of Axel • Lari Sheehan • Timothy J. Shields • Drs. Joseph and Gloria Shurman ♥ • Dee E. Silver, M.D. • 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 A. and Thomas E. Stark • 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 • William and Eva Fox Foundation (administered by Theatre Communications Group) • 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 • Gayle and Peter Vander Werff • Karen Walker • Peggy Ann Wallace • Shirli Weiss and Sons • Judith A. Wenker Charitable Fund at The San Diego Foundation • Ruth and Stanley Westreich • AC and Dorothy Wood • Chester Yamaga and Jean Samuels • Anonymous (7) ♥

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

Mrs. Marilyn Adams • In loving memory of Stanley E. Anderson • Jeff and Donna Applestein • Helene Beck • Sondra and Robert Berk Fund of the Jewish Community Foundation • Sally and John Berry • Norma and Craig Blakey • Deb and Brand Brickman • Janet and Maarten Chrispeels • Richard Clampitt and Rachel Hurst • Ronald D. Culbertson • Drs. Charles Davis and Kathryn Hollenbach • Dean and Mrs. Michael H. Dessent • Jacqueline and Stanley Drosch • Berit and Tom Durler • John and Barbara Edgington • Joanne Morrison Ehly • Bill Eiffert and Leslie Hodge • James and Ann Marie Elliff • Aileen and Dan Emer • Arthur Engel • Richard and Beverly Fink Family Fund • Cheryl and Steven Garfin • Norman and Patricia Gillespie • The Thornton S. Glide, Jr. and Katrina D. Glide Foundation • Mr. William and Dr. Susan Glockner • Geraldo and Scarrain Gomes Fund • Louise and Doug Goodman • Jeff Goyette • Chris Graham and Michael Albo • Robert Halleck and Della Janis • Richard and Linda Hascup • Jamie Henson and Robert Houskeeper • Peggy and John Holl • Bruce and Jane Hopkins • Joe and Phyl Ironworks • Dr. Jim Jaranson Fund of The Minneapolis Foundation • Janis Jones • Kenneth and Marilyn Jones • David K. Jordan • Peter and Beth Jupp • David and Susan Kabakoff • Robert P. Kull and Jo Ann Curcia-Kull • James and Janice LaGrone • Katharine K. Cline and Michael A. Lee • Jeffrey and Hillary Liber Fund of the Jewish Community Foundation • Mary Lyman • Sally and Luis Maizel • Jasna Markovac and Gary Miller • Eileen Mason • Peggy Matarese • Robert McCommins • Dennis A. McConnell • Mim and Bill McKenzie • Nathan Meyers and Vicki Righettini • Dr. David and Elizabeth Ostrander • Rena Minisi and Rich Paul • Laurie D. Munday • Marsha J. Netzer • Mikki Nooney • Barbara Oswalt • Christopher and Susan Pantaleoni • Lori Partrick • In Memory of Margaret Peninger • Anita Pittman • Pratt Memorial Fund • Dr. Adele Rabin and Mr. Stephen Cohen* • Cameron Jay and Kathleen Rains • Linda Rankin and Rodney Whitlow • Robert and Doris Reed • Dr. Robert Reese • Michael Robertson and Dale Johnston • Lynne and Glenn Rossman • Joy Rottenstein • Christine Rounsavell • Dawn and Phil Rudolph • Mr. and Mrs. Todd Ruth • Susan Salt • Rhonda and Scott Schmid • Kathy Schneider • Linda J. Seifert • Barbara Bry and Neil Senturia • Susan and Gerald Slavet • Madeline Spencer • Louise and Jack Strecker • Richard S. Studer • Casey and Julie Tibbitts • Doris Trauner, M.D. and Richard Stanford • Natalie C. Venezia and Paul A. Sager • The Ward Family Charitable Fund • Sandy Wichelecki and Suzanne Dukes • Colleen and Dennis Williams • Dennis and Carol Wilson • Diana (DJ) Barliant and Nowell Wisch Endowment Fund of the Jewish Community Foundation • The Witz Family • Joseph and Mary Witztum • Howard and Christy Zatkan • Helene and Allan Ziman Fund of the Jewish Community Foundation • Anonymous (3)

Advocate (\$500 to \$999)

Margaret and Tony Acampora • B.J. Adelson • Mrs. Cyla Andrus and Mr. Darrell Mead • Lynell Antrim • Katherine Austin • Axel Coaching, LLC • Saam Azar • Francis and Linda Bardsley • Bruce and Patricia Becker • 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 • Jill and Dr. Hank Chambers • Ms. Lisa Churchill and Dr. Susan Forsburg • Phillip Cole • Pam Cooper • Jerry and Leslie Coughlan • Charley and Barb Crew • Fred Cutler • Caroline DeMar • Hon. Vincent Di Figlia • Nate and Margaret Englund • George Fern • In memory of Pauline and Sidney Forman • Friedel Family Fund of the Jewish Community Foundation • Doug Gillingham and Dana Friehauf • Carol K. Green • Euvoughn L. Greenan • Gary and Anne Grim • Mr. Robert Gross • Emily and Stewart Halpern • John Hanson • James and Ruth Harris • Gail and Richard Harriss • Hatchell-Viviani Family • Diana and Jim Hatfield • Kaaren Henderson • Gerald M. Hermanson and Donna L. Buckner • Sarah and Chris Herr • Suzanne Hess • Donald J. Hickey • Cathy Hirsch • Dana Hosseini and Stacie Young • Stephanie and Carl Hurst • Dr. Steven Jaeger and Joe Zilvinskis • Nancy Janus • Dr. and Mrs. Clyde W. Jones • Natasha Josefowitz, Ph.D. • Leonard and Cynthia* Kanarvogel • Wilfred Kears and Lynne Champagne • Dr. Marvin M. Kripps • Marshall and Judy Lewis Fund of the Jewish Community Foundation • Zita Liebermensch • Littman Family Fund of the Jewish Community Foundation • Eric and Lori Longstreet • Dianne and Tom Lookabaugh • Robin B. Luby • Dr. and Mrs. David D. Lynn • Carl Maguire and Margaret Sheehan • Mr. Neil A. Malmquist • Rev. Stephen J. Mather • In loving memory of Judie McDonald • James and Estelle Milch Fund of the Jewish Community Foundation • Dr. and Mrs. Robert F. Morrison • Mimi and Ernie Mortensen • Charles and Susan Muha • Linda Mulcahy • Joan and Charles Neumann • Jan and Mark Newmark • William Norcross • Rich and June Nygaard • Thomas and Tanya O'Donnell • Virginia Oliver • Carol Pastor • Mary and Tom Payne • Jon and Janie Pollock • Ellen Quigley and Ted Seay* • Dianne and Bruce Ramet • Alice Robison • Thomas and Lezli Rogers • Rowling Family Charitable Fund of the Jewish Community Foundation • Rose Marie and Allan Royster • Dr. Norman and Barbara Rozansky • Rich and Christy Scannell • Hermeen Scharaga • Tim and Luci Serlet • Richard Shapiro and Marsha Janger • William and Lynn Shotts • Michele and John Shumate • 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 • Lisa Striebing • Ronald and Susan Styn • John and Margery Swanson • Clifford and Kay Sweet • John and Gail Tauscher • Anne Taylor • Jennifer Tipton • Jeffrey and Sheila Truesdell • Laurel Trujillo and Dennis MacBain • Susan and Joseph Valentino • Anne Walter • Rex and Kathy Warburton • Ken and Susan Watson • Susan Chortek Weisman and Eric S. Weisman Fund of the Jewish Community Foundation • Cass Witkowski Family • Chuck and Curry Wolfe • Dr. Joseph Yedid and Joy Wasserman • Anonymous (12)

Fan (\$250 to \$499)

Actors' Equity Foundation • Gene and Pat Alfaro • Robin Allgren • Joseph Ascenzi • Assaf Family Fund • John and Elizabeth Bagby • Valeria Bauman and F. Lee Smith • Kristina and Saba Bazargan-Forward • Sharon Beamer • BenMichel Family Fund of the Jewish Community Foundation • Jackson and Sue Ellen Benson • Douglas and Dawn Bertozzi • Sheila Bhalla • Biffar Family • Robert Blanton and Ann Clark • Kathleen Blossfield • Joseph Bonanno • Helen and Douglas Boyden • Mike and Sandy Boyles • Donna and Bill Brammer • Dr. and Mrs. Edward Brantz • Glen and Betty Broom • Marilyn and James Brown • Beth Bruton • The Bunn Family • John Burns and Dr. CC Cameron • Diane and David Canedo • Luc Cayet and Anne Marie Pleska • William Center and Susan Shroder-Center • Nancy and Allan Chapman • Geoffrey and Shem Clow • Gail Conklin and David Hamilton • Will and Lisette Conner • Kendis H. Cox • Ann Loraine Craig • William Crane • Rosemary Cremo and Jim Smith • Betty Cushman • John and Michelle Dannecker • Dr. Cynthia and Mr. Martin Davis • Florence C. De Lucia • Richard and Diane DeBolt • Dwain and Cathy Deets • Tim and Tracey DeLange • Mary Donnelly • Marlene Drasnin • Carol Dunbar • Dennis Emerling and Glenn Bundy • Forsyth Leonard Fund at the Rancho Santa Fe Foundation • Robert and Stacey Foxworth • Ken Frazier • Randee and Richard Friedman • Bill and Millie Gallaher • Craig and Meredith Garner • Harriet Gerza • Mark Geyer • Stacy Cromidas and Ruth Gilbert • Mike Goupill and Ernie Castro • Harmony Blinds and Shutters • David A. Gubser • Henk Hanselaar • Stanley C. Harazim • Dave and Christine Hatch • Garry and Sharon Hays • Joan Henkelmann • The Henrikus Family • Barbara and Kirk Henry • Jill and Steven Herbold • Robert Heylman • Christine Hickman and Dennis Ragen • Jean Hinshaw • Terry and Peter Holt • Forest and Betty Hudson • Karen Hust • Robert Hyman • Janet Ingersoll • Randy and Carrol Jackson • Pat JaCoby • Ed and Linda Janon • Margaret W. Johnson • Dr. and Mrs. James Justeson • Larry and Silvia Kading • Alexa and Matthew Kaplan • Drs. Buzz and Nan Kaufman • Bob and Janice Kayler • Dorothy and Robert Knox • Mr. and Mrs. Robert Kucinski • The Lacy & Tommasino Family • Dan and Maria Lai • Marc Lawrence • Bryan Levy and Eddie Ortiz • B. Leonard Levy • Mr. and Mrs. Howard Lund • Johnny Mah • Deborah and Fred Mandabach • Mercy and Ron Mandelbaum • Russell Mangerie • Patricia Manning • Martin and Joanne Marugg • Judy and Jerry May • Harry and Patty McDean • Teresa McEuen • Mr. and Mrs. David McNair • Dinah McNichols-Novak • Christa McReynolds • Thomas Melody • Jeanie and James Milliken • Deborah Mocerì • Martha and Chuck Moffett • Maureen Moss and Bill Pultz • David Nagy • Ronald J. Newell • Kimberly and David Ohanian • Linda and Larry Okmin • Micki Olin and Reid Abrams • Eric and Kathleen Olsen • Chaela Pastore and Bob Ogle • Mr. and Mrs. Jean-Louis Paroz • Richard D. Perlman, M.D. • Abbie Pike • Eve Pritchard • Dr. Jean Francois Pulvenis de Séigny • Sharon and Gene Rague • Isabella and Jody Rogers • Bingo and Gino Roncelli • George and Karen Sachs • Mark Sanbower and Paul Cooley • Martin* and Connie Schroeder • Dr. Katharine Sheehan and Dr. Frederick Walker • Drs. Lawrence and Miriam Sherman • Allen and Julie Shumate • Lance Smith • Lupe Smith • Bill and Barbara Sperling • Dr. Marsha Spitzer and Dr. Michael Nelson • Dave and Jan Stormoen • Patricia Stromberg • Eric and Marian Suggs • Dan and Katie Sullivan • Mrs. J. B. (Cruz) Swedelius • Darlene and Ernest Tamayo • Janet and Brian Taylor • Kim and Leigh Thaeler • Roger Thieme and Sylvia Steding • Doug and Lynn Todd • William Tong • Ginny Unanue • Edward Underwood • Richard and Barbara Vandervoort • Lian von Wantoch • Carrie Winder • John* and Lenora Witt • Caryl Lees Witte • William F. and Norah D. Wolff • Brendan M. and Kaye I. Wynne • Mary Ann Yaghdjian • Charlie Zieky • ABA Education Foundation • Anonymous (15)

*In memoriam

♥ Globe Sustainers: donors who have pledged multiyear gifts

This list is current as of July 26, 2019.

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 · Senior Producer
 Freedom Bradley-Ballentine · Director of Arts Engagement
 Sandy Parde · Director of Human Resources
 Jesse Perez · Director of Professional Training

ARTISTIC

Travis LeMont Ballenger, Justin Waldman · Associate Artistic Directors
 Danielle Mages Amato · Literary Manager/Dramaturg
 Lamar Perry · Artistic Associate
 Ngozi Anyanwu, Jessica Hilt, Jiréh Breon Holder, JC Lee, Justin Levine, Mona Mansour, Laura Marks, Jonathon Mello, Mike Sears, Gill Sotu, Karen Zacarias · Commissioned Artists
 Dezell Lathon · Artistic Intern

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
 Camryn Burton · Company Management Assistant
 Kristi Hummel-Rosen · Company Management Transportation

TECHNICAL

Joe Powell · Technical Director
 Wendy Berzansky · Associate Technical Director
 Brian McVicker, Lucas Skoug, Adina Weinig · Assistant Technical Directors
 Eileen McCann · Resident Design Assistant
 Reiko Huffman · Shopper
 Diana Rendon · Scenery Office Assistant/Buyer
 Kurtis Weichers · Master Stage Carpenter/Head Rigger
 Gillian Kelleher · Master Carpenter
 Jack Hernandez · Master Carpenter, Festival
 Kyle Ahlquist, Robin Barnett, Bradley Bergholtz, Koka Bryan, Curtis Carlsteen, Chris Chauvet, Jason Chohon, Lebaron Coker, Eric Conger, Tracy Crowder, Evan Desmet, Sheldon Goff, David Hanna, Veronica Hernandez, Sloan Holly, Ben Johnston, Roger Lane, Stephanie Lee, Jacob Martin, Michael Moglia, Matthew Muranaga, William Phillips, Emilio Raya, James Resindorfer, Chris Rowe, Mark Soares, J. Michael Stafford, Jeremy Tollackson, Evelyn Walker, Shawn Watkins · Carpenters
 Francisco Ramirez · Scene Shop Operations Assistant
 Carole Payette · Charge Scenic Artist
 W. Adam Bernard · Lead Scenic Artist
 Jessica Amador, Jennifer Baldwin, Victoria Erbe, Miranda Friel, Torrey Hyman, Jennifer Imbler, Nichol Richardson, Anna Shonle, David Weeks · Scenic Artists
 Val Philyaw, Mashun Tucker · Run Crew, Festival
 Bradley Bergholtz, Curtis Carlsteen, Alex Newberry, Kendall Northrop, Kevin Orloff, James Ramirez · Run Crew, Globe
 Taylor Sanit · Scenic Artist Intern

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
 Lucy Boogaerts, Chris Hynds · Costume Assistants
 Marsha Kuligowski, Wendy Miller · Drapers/Tailors
 Erin Cass · Draper
 Ingrid Helton · Tailor
 Anne Glidden Grace, Elena Ham, Susan Sachs, Nicole Sukolics-Christianson · Assistant Cutters
 Mary Miller · Tailoring/Construction
 Bonnie Clinnin, Yang Chen Dolkar, Nunzia Pecoraro, Heather Premo · Stitchers
 Kristin Womble · Craft Supervisor/Dyer/Painter
 Sharon Granieri, Stephanie Parker · Craft Artisans
 Kim Parker · Interim Wig and Makeup Supervisor
 Jimmy Masterson · Interim Assistant Wig and Makeup Supervisor
 Kimberly Eddo, Sydnee Reyes-Burt · Wig Assistants
 Beth Merriman · Interim Wardrobe Supervisor
 Debbie Allen · Wardrobe Crew Chief, Globe
 Jazmine Choi, Carissa Ohm, Alison Reyes · Wig Running Crew, Globe
 Kelly Marie Collette-Sarmiento, Maybelle Covington, Terrie Casidy, Kathy Lindsey, Raven Winter · Wardrobe Crew, Globe
 Anna Campbell · Wardrobe Crew Chief, White
 Debbie Callahan · Wardrobe Crew Chief, Festival

Megan Jones, Stephanie Kwik · Wardrobe/Wig Running Crew, Festival
 Sunny Haines, Lauren Jones
 Carissa Ohm, Vanessa Reyes · Wardrobe Crew, Festival
 Marie Jezbera · Rental Agent

PROPERTIES

David Buess · Properties Director
 Kristin Steva Campbell · Associate Properties Director
 Savannah Moore · Properties Buyer
 Rory Murphy · Lead Artisan
 Jacob Sampson · Prop Shop Foreman
 Buist Bickley, Alison Mantilla · New York Properties
 Andrew Recker · Property Master, Globe
 Richard Rossi · Stage and Property Master, White
 Eszter Julian · Property Master, Festival
 Kyle Melton · Properties Carpenter
 Melissa Ballard, Quinn Becker, Lauren Chen, Michael Moglia, Jeff Rockey, Annelise Rowe, Teri Tavares, Megan Tuschhoff · Properties Artisans
 Trish Rutter · Properties Painter
 Avery Ehlers · Properties Intern

LIGHTING

Shawna Cadence · Lighting Director
 Heather Reynolds · Assistant Lighting Director
 Ryan Osborn · Master Electrician, Globe
 Alex Fogel · Moving Light Programmer, Globe
 Stephen Atwell · Production Electrician, Globe
 Areta MacKelvie · Master Electrician, White
 Sean Murray · Interim Master Electrician, Festival
 Stephen Schmitz · Lighting Assistant
 Sarah Gonzalez, Robert Thoman · Follow Spot Operators, Globe
 Michelle Aguilar,
 Sandra Navarro · Follow Spot Operators, Festival
 Michelle Aguilar, Valeria Añaña, Jasmyne Birdsong, Perla Bshara, Jerry Crum, Sarah Gonzalez, Jasmin Guldner, Violet Hawks, Eddie Hernandez, Natalie Honn, Stephanie Lasater, Xavier Luevano, Michelle Luongo, Amber Montoya, Sandra Navarro, Leah Nellman, Kevin Orloff, Michael Rathbun, Victor Reveles, Ginnie Rinehart, Samuel Rodriguez, Joanne Stewart, Teressa Tuschner, Robert Thoman, Rachel Tibbetts · Electricians

SOUND

Paul Peterson · Sound Director
 Jeremy Nelson · Master Sound Technician, Globe
 Carin Ford · Audio Engineer, Globe
 Simon Matthews · Production Sound, Globe
 Alex Heath · Master Sound Technician, White
 RJ Givens · Master Sound Technician, Festival
 Brooke Rains · Deck Audio, Globe
 Jessica Jakes · Deck Audio, Festival
 Kevin Anthenill, Daniel Bentz, Matthew Birchmier, Jon Fredette, Heidi Gaere, Benjamin Heston, Jeremy Siebert · 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
 Violanda Corona, Violeta Fathy, Kenia Garfias, Roberto Gonzalez, Bernardo Holloway, Carolina Lopez de Orellana, Jason McNabb, Victor Quiroz, Vicente Ramos, Andrey Repetskiy · Building Staff

PROFESSIONAL TRAINING

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

ARTS ENGAGEMENT

Vietca Do, Katherine Harroff, Erika Phillips, Laura Zablit · Arts Engagement Programs Managers
 Lisel Gorell-Getz, James Pillar · Master Teaching Artists
 Reanne Acasio · Arts Engagement Operations Coordinator
 Leticia De Anda, Kendrick Dial, Randall Eames, Gerardo Flores, Monique Gaffney, Jasmin Haddad, Jason Heil, Dairrick Khalil Hodges, Kimberly King, Erika Malone, Crystal Mercado, Jake Millgard, Tara Ricasa, Catherine Hanna Schrock, Arielle Siler, Gill Sotu, Skyler Sullivan, Miki Vale, 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

Kristina Keeler · Deputy Director of Development
 Bridget Cantu Wear · Associate Director, Strategic Partnerships
 Keely Tidrow · Associate Director, Major Gifts and Stewardship
 Matthew Richter · Associate Director, Major Gifts and Research
 Eileen Prisby · Events Director
 Derek Legg · Donor Engagement Manager
 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, Jerilynn 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
 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 Bennion · Ticket Operations Manager
 Cristall Salow · Group Sales Manager
 Kathy Fineman, Caryn Morgan · Lead Ticket Services Representatives
 Kari Archer, Amanda King, Korrin Main, Lauren Meza, Oceana Morisoli, Victor Salazar, Dominica Savant-Bunch, April Smitley, Michelle Wiegand, Krista Wilford, Jessica Williams · Ticket Services Representatives

PATRON SERVICES

Brian Davis · Patron Services Director
 Allison Dorantes, Cynthia Ochoa, Laura Rodriguez, Mary Taylor · House Managers
 Angela Montague Kanish · Front of House Assistant
 Jeff Sims · Pub Manager
 Patrice Aguayo, Scott Fitzpatrick, Deborah Montes, Stephanie Passera · Pub Shift Supervisors
 Christian Castro, Alexis Duran, Rashad Williams · Pub Staff
 Linda Bahash, Barbara Behling, Allison Dorantes, Stephanie Rakowski · Gift Shop Supervisors

SECURITY/PARKING SERVICES

Joel Javines · Security Manager
 Efred Castillo, Karen Cole, Jeff Howell, Shea Husted, Darius Jakubs, Joseph Lapira, Janet Larson, Dana L. Matthews, David Olson, Eleuterio Ramos, Jeffery Visounnaraj · Security Staff
 Jack O'Brien · Artistic Director Emeritus
 Craig Noel · Founding Director