

When
~~If~~ we meet
again, why, we
shall smile

2019 Annual Review.

SHAKESPEARE'S
GLOBE

Sam Wanamaker on Bankside, 1980s.

Shakespeare's Globe OUR CAUSE

We celebrate Shakespeare's transformative impact on the world by conducting a radical theatrical experiment.

Inspired and informed by the unique historic playing conditions of two beautiful iconic theatres, our diverse programme of work harnesses the power of performance, cultivates intellectual curiosity and excites learning to make Shakespeare accessible for all.

'And let us... on your imaginary forces work'

Henry V, Prologue

#Globe2019

020 7401 9919

shakespearesglobe.com

The Shakespeare Globe Trust. Registered in England and Wales No. 1152238. Registered charity No. 266916.

- 6 Chief Executive's Welcome
- 8 30 Years of Education at Shakespeare's Globe
- 12 In the Globe
- 28 In the Sam Wanamaker Playhouse
- 40 Beyond the Globe
- 44 Widening Access
- 45 Supporting Our Cause
- 47 Behind the Scenes
- 48 Growing and Maintaining Our Spaces
- 50 Looking Forward
- 52 Our Supporters
- 54 Staff
- 57 Trustees and Councillors

Staff in the Globe yard, marking the closure of the site on 17 March 2020. Photo Pete Le May

As we were adding the finishing touches to this celebration of our work over the last year, we suddenly entered the strange, fearful and uncertain world brought into being by the COVID-19 pandemic. Shakespeare's Globe, in common with all the theatres in the UK, closed its doors on 18 March 2020, and for

the time being – at the time of writing we cannot say for how long – our theatres remains dark, and a small number of our staff remain in place working from home, while the much greater remainder are furloughed. But while we may be in suspension, we are not inactive; while we share the present concerns felt by everyone, we work in hope. Since our closure, the executive team and a small core of support staff remain in contact digitally both with each other and with our hugely committed Trustees and stakeholders. Together, we are taking steps to ensure the long-term future of Shakespeare's Globe and we are planning how and when we will reopen our doors to continue our exploration and celebration of Shakespeare's transformative influence upon the world – a world we may find in many respects altered from what we knew when everything described in these pages was taking place.

A brief account of the ways in which we are seeking to mitigate our current situation can be found in the 'Looking Forward' pages below. But our chief purpose here is to celebrate some of the highlights of last year and to remind ourselves, in these times of isolation and anxiety, of all that we achieved in a spirit of community and confidence in 2018–19. With his genius for bringing people together and his boundless optimism and determination, this spirit was exemplified by Sam Wanamaker, whose centenary we celebrated this year. It was a time in which to mark the importance of Sam's legacy and to recognise his long ambition to build an outdoor theatre and an indoor playhouse that Shakespeare would have recognised and to let us experience the architectural playing conditions under which his plays and those of his contemporaries were originally performed. The anniversary gave us the opportunity to ask how we look to the past in order to question the present.

Shakespeare's Globe is often where many first-time visitors start a lifelong relationship with Shakespeare and our founder would be delighted that 40% of tickets to the

Globe Theatre are still sold for only £5. He would have been thrilled, too, that we are able to offer ways for audiences to engage with the plays through broadcast and digital means that had hardly been considered in his lifetime.

2018–19 was a year of continuing extraordinary artistic and educational achievement, which saw Artistic Director, Michelle Terry programme her first winter season of plays in the Sam Wanamaker Playhouse and her second summer season in the Globe Theatre. The two seasons played alongside a range of educational and cultural activities that engaged over a million visitors on Bankside. Beyond Bankside itself, many more people engaged with us through our Globe on Tour productions, our education activities across the UK and overseas, and a range of digital broadcasting platforms. We also continued to grow our respected academic research programme, offering higher education teaching, developing research and post-graduate qualifications and informing the historical context of performance.

All this was achieved without regular Arts Council or any other form of state funding throughout a year of ongoing uncertainty, requiring us to find ways in which to respond to some volatile macro-economic conditions. We have had to respond to noticeable shifts in the numbers of domestic and overseas visitors, and to a challenging fundraising landscape – and we have had to plan for the eventual impact of the UK leaving the European Union.

Over the course of the year, we embarked on a new five-year strategic plan for Shakespeare's Globe, which was about to be completed and will now be revised in light of current circumstances. Following a number of business planning workshops and a wide consultation programme with staff and volunteers, we alighted on these four over-arching objectives to guide our business planning and decision-making: 1) Celebrating our Unique Spaces; 2) Only at the Globe; 3) Shakespeare for All and 4) Ensuring our Sustainability. We recognise that at times we need to 'do less, but better' and to continue to strengthen our mixed economy.

We would like to extend our thanks to all our Trustees, volunteers and every colleague who has made this another significant year in the Globe's history. The many successes of the last year are a huge testament to everyone's hard work. We are also hugely grateful to the loyal supporters and partners whose generosity is so crucial to our success.

Neil Constable
CEO

A Lively Action visit in the Globe. Photo Cesare de Giglio

30 years of Education at Shakespeare's Globe.

This year we celebrated 30 years of educational excellence at Shakespeare's Globe.

That Sam Wanamaker sought funding for an education department in advance of the opening of the Globe Theatre underlines the educational mission that underpins the project. Since it was formally established in 1989, our educational work has grown and grown to offer a variety of workshops, courses and events for people of all ages. We celebrate the plays of Shakespeare and his contemporaries as scripts for performance, informed by the playing conditions of the outdoor and indoor playhouses of Shakespeare's time.

Shakespeare's Globe now runs one of the largest and most significant education departments within any cultural organisation in the UK. Its daily programme of *Lively Action* workshops for primary and secondary schools and its courses for undergraduate and MA students are unique, having access to both the Globe Theatre and Sam Wanamaker Playhouse stages. Those stages are also the inspiration behind the renowned research programme developed by the department's in-house scholars.

A Concert for Winter, 2000. Photo Sheila Burnett

Patrick Spottiswoode (top), Deborah Callan and Alastair Tallon raising the sign for the Globe Education Centre, Bear Gardens, 1995. Photo Rose Smith

We share our educational practice in outreach projects within our own borough of Southwark, throughout the UK and beyond (including the US and China). Onsite we offer story-telling festivals for families, youth theatres and courses for student and professional actors and directors. Southwark schools and community groups perform on our stages in projects such as *Our Theatre* and *A Concert for Winter*. Our annual *Playing Shakespeare with Deutsche Bank* production in the Globe – created for school students from London and Birmingham – is the most significant theatre education project in the UK.

Shakespeare’s Globe continues to thrive as a meeting place for scholars, theatre makers and the general public. Correlations between Shakespeare’s world and our own are explored while prevailing social and political issues are interrogated in academic conferences and symposia, *Research in Action* workshops and the *Read Not Dead* series of performances

The impact of this work can be felt far beyond Shakespeare’s Globe itself. Over the last thirty years, a growing understanding of the conditions under which Shakespeare and his contemporaries worked – combined with a much sharper appreciation of the plays as theatrical scripts for performance before they became dramatic poems for the study – has profoundly influenced the study of early modern drama in schools and universities, in published editions and stage productions.

Sam Wanamaker leading a school workshop in the Cockpit Theatre, Bear Gardens, c.1991. Photo Peter Arkell

Samuel West with students participating in *Upon This Bank* on the Globe site, 1994. Photo Rose Smith

An early *Read Not Dead* staged reading at the Cockpit Theatre, Bear Gardens, c. 1996.

Michelle Terry in *Hotspur* (*Henry IV Part 1*). Photo Tristram Kenton

In the Globe.

On Stage.

Only in the Globe and the Sam Wanamaker Playhouse can we practice and study Shakespeare truly informed by the playing conditions of his time – and use these spaces to interrogate and celebrate our own times.

We launched the Globe's 2019 season with an exploration of 'our sceptred isle', continuing a journey begun in the Sam Wanamaker Playhouse in the autumn of 2018 with Shakespeare's great 'state of the nation' plays, *Henry IV Parts 1 and 2* (which we titled *Hotspur* and *Falstaff*) and *Henry V* (which we titled *Harry England*). Our resident Globe Ensemble – established in 2018 – led this exploration, echoing in its own way the approach that Shakespeare's company would have taken over 400 years ago.

'Terry is terrific, fizzing with fury.'

The Observer on the Henry Trilogy

'It's fast, it's funny, it's tender, it's tense,
it's a quiet triumph.'

The Times on the Henry Trilogy

'This process has been very collective – we design and compose all the different elements from scratch within the rehearsal process. This is a big overturning of conventional 20th-century practices, which are director-oriented and commercial and do not prioritise or foreground the actors.'

Federay Holmes, Co-Director, the *Henry Trilogy*

Sarah Amankwah (Prince Hal) and Helen Schlesinger (Falstaff) in *Hotspur* (*Henry IV Part 1*). Photos Tristram Kenton

Jocelyn Jee Esien in *A Midsummer Night's Dream*. Photo Tristram Kenton

On Stage.

The other main productions in the Globe this year filled the stage with a sense of wonder, comedy and celebration: *A Midsummer Night's Dream*, *The Merry Wives of Windsor* and a revival of our much loved 2018 *As You Like It*, performed by the Globe Ensemble.

Altogether, a joyous response to complicated times.

'I relate to it more because there's a lot more colour, a lot more diversity, in the cast.'

Audience comment on *A Midsummer Night's Dream*

'I always count on you to perform creative new interpretations of Shakespeare's works, and you never disappoint.'

Audience comment on *As You Like It*

'In rehearsals for a play at the Globe – more than for any other space – we talk about the audience. They are the final piece of the puzzle and so fundamental to any production here – and the glorious thing is that this last piece is different every night.'

Sarah Finigan, actor, *The Merry Wives of Windsor*

'Performing on the Globe stage was an absolutely unique experience I have never had anywhere else. I felt like I was surrounded by magic. Still do.'

Jocelyn Esien, actor, *A Midsummer Night's Dream*

Pearce Quigley and Bryony Hannah in *The Merry Wives of Windsor*.
Photo Helen Murray

James Garnon in *As You Like It*. Photo Helen Murray

On Stage.

Our touring company launched two further comedies – *The Comedy of Errors* and *Twelfth Night* and one late romance – *Pericles* – at the Globe before embarking on a journey that took them throughout the UK and overseas. Each play, in various ways, explored ideas of refuge and displacement and complemented our festival of performances and events created for National Refugee Week.

Our ambition to reflect the diversity of the UK was extended further this year. 46% of our actors were from a BAME background, while 57% of our actors (and 78% of our writers) were female.

'Shakespeare's audiences would see themselves on stage through a character's struggles and feel more connected to others. Hopefully our audiences will feel the same.'

Beau Holland, Actor, Globe on Tour

'As a world-class cultural and educational organisation, the Globe's clear commitment to challenging received wisdom chimed elegantly with our own ambition to build a distinctive, specialised asset management firm. From our perspective, the partnership has been an unqualified success, and it was particularly pleasing to observe the extent to which the Globe's audiences and many individual supporters recognised and valued our contribution to supporting its transformative work.'

Mark Gregory, CEO of Merian Global Investors,
Principal Partner of the 2019 Globe Theatre season

The Comedy of Errors – the Globe on Tour production at the Globe. Photo Marc Brenner

On Stage.

The Globe was also the meeting place for a range of different communities and ideas this year. In the autumn, we saw the return of the *Alternative Miss World* contest. In the summer, three local groups, The Soldier's Arts Academy, Clean Break and London Bubble, all joined the cast of *The Merry Wives of Windsor* throughout the run. In December, the English Cornett and Sackbutt Ensemble and the Society of Strange and Ancient Instruments were amongst those who brought some midwinter cheer to our *Winter Wassail*.

In September 2019, we hosted Peace One Day's 20th Anniversary Celebration – a charity originally launched at the Globe – and welcomed a range of artists including Sting, Jude Law and Emeli Sandé.

Throughout the year, the Globe was an occasional venue for our *Voices in the Dark* festival, an eclectic programme questioning notions of identity and historical legacy, and giving voice to those underrepresented in our communities.

A community chorus rehearsal for *The Merry Wives of Windsor*. Photo Helen Murray

In total, 294 performances of 11 different productions were attended by 326,595 theatregoers at the Globe.

40% of tickets to the Globe Theatre are still sold for only £5.

The Winter Wassail. Photo Pete Le May

The Alternative Miss World. Photo Holly Revell

A Lively Action tour. Photo Cesare de Giglio

A Concert for Winter. Photo Pete Le May

Education.

This was another hugely busy year for education in and around the Globe Theatre. Over 80,000 primary and secondary school students visited Shakespeare's Globe for our *Lively Action* workshops. Our German partner, S.E.T, organised visits for over 20,000 German students and teachers.

Our annual *Concert for Winter* in the Globe, supported by Delancey, celebrated music and dance and involved 13 Southwark school and community groups ranging in ages from 4 to 94. The event was compered for the first time by members of our Youth Theatre Company.

Our annual Our Theatre production was once again supported by the Harris Foundation for Lifelong Learning. Adult and student groups presented *Henry V* in the Sam Wanamaker Playhouse before seeing the production of *Harry England* in the Globe. The rehearsal process was documented by BA Photography students from London South Bank University.

'The choir was formed eight years ago because of *A Concert for Winter* and it is truly a highlight for all the singers to take part.'

'Thank you again for the opportunity to perform in the Globe Theatre. We all had a wonderful time and all your staff were simply amazing.'

Participant comments on *A Concert for Winter*

Delancey has been delighted to partner with the Globe over the years, helping to bring some of the best of London's art and culture to life in Southwark. Alongside our corporate support, Delancey is also in its fifth year of support for *A Concert for Winter* – an annual celebration of the borough through an abundance of song, dance and performing arts from local community groups and schools.

Jamie Ritblat, Founder and CEO Delancey

A Lively Action workshop. Photo Cesare de Giglio

The Globe's Youth Theatre. Photo Cesare de Giglio

Education.

Romeo and Juliet was staged for our 13th *Playing Shakespeare with Deutsche Bank* production in the Globe. Over 25,000 people saw the play with 18,000 free tickets given to London and Birmingham state secondary schools. The production was complemented with online resources, workshops for teachers at Shakespeare's Globe and workshops for students in their schools.

The project continued to champion our mission to make Shakespeare accessible to all. This year this included integrated British Sign Language and captioned performances, subsidised matinees for family audiences and community groups as well as relaxed performances. A collaboration with Mousetrap Theatre Projects invited students from the deaf and hard of hearing community for especially devised tours and workshops prior to the production.

'A huge thank you for another wonderful performance. Our students benefit enormously from this experience each year and it has long been regarded a highlight of our school calendar.'

'Our students are boys with social, emotional and mental health difficulties and associated learning difficulties and we are studying *Romeo and Juliet* as part of their English literature GCSE studies... They found the performance engaging and interesting and just at the right pace so they could keep up without getting restless. A thoroughly successful trip for our boys who rarely get to access such mainstream and age appropriate experiences.'

Teachers' comments on Playing Shakespeare with Deutsche Bank

Playing Shakespeare with Deutsche Bank: Romeo and Juliet. Photo Ellie Kurttz

'*Playing Shakespeare with Deutsche Bank* is a fantastic example of how we connect worlds. Through our global youth engagement programme *Born to Be*, we endeavour to help young people to prepare for the future and unlock their potential. *Born to Be* aims to raise aspirations, develop life skills, and empower young people to follow career paths of their own choosing.

Tiina Lee, Chief Executive Officer, Deutsche Bank, UK and Ireland

Young audience for Playing Shakespeare with Deutsche Bank. Photo Cesare de Giglio

The Sam Wanamaker Festival. Photo Cesare de Giglio

Education.

Rutgers University stage combat class. Photo Cesare de Giglio

Shakespeare's Globe is the only theatre in the UK to have in-house scholars who produce as well as promote research, supervise PhD students and teach on undergraduate and MA courses. Research assistants provide dramaturgical support for Shakespeare's Globe productions.

Our English Literature and Conservatory courses for undergraduates and graduates attracted more students than ever this year. All students benefit from access to both the Globe Theatre and Sam Wanamaker Playhouse stages and productions.

The Rutgers Conservatory at Shakespeare's Globe, our flagship programme for actors, presented *Measure for Measure* on the Globe stage. Courses were also provided for students from East 15, the Royal Conservatoire of Scotland and a number of US universities.

The King's College / Shakespeare's Globe Shakespeare Studies MA continues to be the most popular Shakespeare MA in the UK.

The annual Sam Wanamaker Festival brought together students from the UK's leading drama schools as well as students from Rutgers and the National Academy of Dramatic Art in Warsaw for a weekend of workshops and a performance on the Globe stage.

'This experience has educated me in Shakespeare, transformed my performance style and intellectually stimulated me to pursue Shakespeare in the future.'

Comment by a participant in the Sam Wanamaker Festival

Rutgers University performance. Photo Pete Le May

Theatre Tours.

Since 2001, a visit to the permanent exhibition has been included in any guided tour of the Globe or the Sam Wanamaker Playhouse. This year, following a major review and restructure of a number of our operations in 2018, we took the difficult decision of closing the exhibition in order to help us meet our current and future economic challenges without drawing on valuable reserves or designated funds.

But our lively theatre tours continued as before, giving visitors an engaging insight to what we do on and behind the stages at Shakespeare's Globe and a vivid introduction to the working conditions of the early modern theatre.

In the course of the year, we welcomed 287,045 people on tours of the Globe and the Sam Wanamaker Playhouse.

'I've seen *The Tempest* at the Globe, but it was amazing to see the space outside of a show too, and our tour guide was absolutely wonderful.'

'Really enjoyed the family tour this morning. Dom was a brilliant tour guide and my children thought he was awesome. We all left inspired and wanting to come back soon to watch a play.'

'Our tour and tour guide Hannah was amazing. She clearly loves her job and is a fantastic ambassador for the Globe. A must visit for everyone who loves Shakespeare.'

Visitor comments on the guided tour

The Sam Wanamaker Playhouse. Photo Hannah Yates

A Globe Theatre Tour. Photo Pete Le May

Paul Ready in *Macbeth*. Photo Tristram Kenton

In the Sam Wanamaker Playhouse.

On Stage.

Who and what was having an impact on Shakespeare? What is his legacy and what will be ours?

These were some of the questions we addressed on the wonderfully atmospheric stage of our indoor theatre at the beginning of the year, as we paired up plays by Shakespeare and his great older contemporary, Christopher Marlowe.

The first of this call-and-response was between two great explorations of power and corruption by power: *Doctor Faustus* and *Macbeth*, both of which enjoyed outstanding success with critics and audiences.

'A show so beautifully thought through that nearly every line feels new.'

The Telegraph on Macbeth

'There's a modern MeToo feel to Faust's pomposity-pricking subterfuge.'

The Telegraph on Doctor Faustus

'There are lots of themes in *Doctor Faustus* that speak to the current moment, and issues like greed, ego and power feel particularly relevant... I think this production engages with the debates that are being had right now about what it means to be a woman, and a woman with power.'

Paulette Randall, Director, *Doctor Faustus*

Jocelyn Jee Esien in *Doctor Faustus*. Photo Marc Brenner

On Stage.

Later in the 2018–19 season in the Playhouse, we turned to history – firstly with *Edward II*, Marlowe's great exploration of ambition, desire and identity, and then with Shakespeare's profound response to it: *Richard II*.

Richard II presented a women of colour cast exploring what it means to be British on the 70th anniversary of Windrush. It also marked the beginning of a year-long journey through Shakespeare's history plays, continued at the Globe in the summer and resumed in the Playhouse in the autumn of 2019.

In the summer, complementing the festive programme on the Globe stage, came a joyously energetic production of Ben Jonson's *Bartholomew Fair* – a first outing for Shakespeare's great contemporary in a major production at Shakespeare's Globe.

An exhilarating production.

The Stage on Edward II

A reminder that Shakespeare is available to everyone.

The Guardian on Richard II

It's really refreshing to see women playing all of these roles of power.

Audience comment on Richard II

Pulses with energy and wraps the audience in the action.

The Financial Times on Bartholomew Fair

Richard II is the great play about England, and I wanted it to be the people at the bottom of the empire telling the story. People of colour, and women, are always at the bottom of the heap, so women of colour get to tell that story.

Adjoa Andoh, Co-director and actor, *Richard II*

Richard Katz in *Bartholomew Fair*. Photo Marc Brenner

Beru Tessema and Tom Stuart in *Edward II*. Photo Marc Brenner

Ayesha Dharker, Adjoa Andoh and Leila Farzad in *Richard II*. Photo Ingrid Pollard

Richard Cant in *After Edward*. Photo Marc Brenner

On Stage.

This was also a year of original new work in the Playhouse.

Continuing our aim this year to explore the past in order to question the present, we commissioned our first verbatim drama: Oliver Chris's *Raleigh: The Treason Trial*, a fascinating dramatisation of the 1603 trial and sentence of Sir Walter Raleigh. Members of the audience were given the opportunity to act as jurors.

In *Dark Night of the Soul*, a collection of five short plays by six female playwrights (Lily Bevan, Lisa Hammond, Rachael Spence, Katie Hims, Athena Stevens and Amanda Wilkin), offered a variety of very different responses to Marlowe's *Doctor Faustus*.

In response to *Edward II* came *After Edward*, an impressive, highly entertaining new play from the pen of Tom Stuart (who also played Edward in *Edward II*).

'The candlelight in the Globe's wood-panelled Sam Wanamaker Playhouse beautifully helps to recreate the claustrophobia of Jacobean court life.'

The Guardian on Raleigh: The Treason Trial

'Enormous fun and a huge celebration of queer life... atmospheric, smart and sophisticated.'

Boyz on After Edward

Simon Paisley Day in *Raleigh: The Treason Trial*.
Photo Tristram Kenton

Dark Night of the Soul: Amanda Wilkin. Photo Helen Murray

Dark Night of the Soul: Athena Stevens. Photo Helen Murray

On Stage.

The Playhouse also teemed with one-off events throughout the year – from comedy nights and cabaret, to folk music, short plays, panel discussions, poetry and podcasts. They included *Songs of the People* performed by Show of Hands, *The Alehouse Sessions* by Bjarte Eike and Barokksolistene, concerts by the Fourth Choir, the Deep Throat Choir and The Sixteen, *The Guilty Feminist Live Podcast* with Deborah Frances-White and a series of events marking Refugee Week in June.

The Soldiers' Arts Academy presented their Armistice Memorial on 11 November 2018, marking 100 years since the end of the first world war and events forming part of *Peace One Day* also took place in the Playhouse. October 2019 saw the *Act for Change* symposium, led by professionals in the theatre industry.

Also taking place in the Playhouse were events from *Voices in the Dark*, an eclectic programme inspired by the plays of Shakespeare and his contemporaries, looking at history through the lens of 21st-century experiences. The series, which continues outside the period under review, places the themes of 400 years ago next to the art and activism of today to see what light each might shed on the other.

In total, 217 performances of six theatre productions were attended by 63,320 theatregoers in the Sam Wanamaker Playhouse. Other events in the Playhouse drew an additional audience of 7,285.

Michael Wood with Show of Hands' *Songs of the People*:
Music from the English Radical Tradition. Photo Todd MacDonald

The Fourth Choir.

Voices in the Dark. Photo Pete Le May

Education.

The Sam Wanamaker Playhouse provides a beautifully intimate venue for work across the Education department. It is the ideal theatre for our storytelling work with primary school children and families. It is the home for our Youth Theatres on weekends and summer schools for young actors. Teachers also regularly take to Playhouse stage as part of professional development courses.

The Playhouse also houses our *Research in Action* workshops that this year brought together scholars, theatre artists and the general public in explorations of *Disability in Performance* and *21st Century Acting: Race and Inclusive Practice* – a collaboration with the Royal Central School of Speech and Drama.

A *Women and Power* festival included performances, workshops and a symposium exploring ways in which Shakespeare speaks to the contemporary gender revolution.

'So was it harder work than I expected? You betcha.

Would I do it again? You betcha.

Was it a wonderful experience? You betcha.

Thank you to everyone who organised and created this opportunity,
and for including me.'

All I now remember was being completely knocked out by it all and that it
would be something that I will remember always, just standing and working on
that famous stage. Magic!

Participants' comments on *Our Theatre*

21st-Century Acting: Race and Inclusive Practice conference. Photo Pete Le May

Our Theatre, 2019. Photo Cesare de Giglio

Read Not Dead. Photo Cesare De Giglio

Education.

2019 delivered another year of engaging events for families as well as the general public.

Half-term story-telling and the annual summer *Shakespeare's Telling Tales Festival* attracted family audiences and leading children's authors. Joseph Coelho, Kes Gray and Chris Riddell were but three of the authors and illustrators who participated. The announcement of the new Children's Laureate, Cressida Cowell, was made from the Playhouse stage. She returned to read from her work in the Autumn.

As well as celebrating the 30th year of Education at Shakespeare's Globe, we also marked the 400th anniversary of the death of Richard Burbage with a range of events. Even closer to home, were the celebrations in honour of Sam Wanamaker's centenary. Dr Diana Devlin launched her biography of our Founder and gave the Sam Wanamaker Fellowship Lecture from the Playhouse stage. We also mounted a yearlong changing exhibition about his life with materials drawn from our library and archive.

'Robin Hood' was the chosen theme for a season of *Read not Dead* performances with scripts curated by Professor Lois Potter that complemented the Globe Theatre season of history plays.

One of the highlights of the summer was the *Shakespeare and Poland* festival which celebrated the country's particular affinity with Shakespeare's plays. Performances, seminars and lectures introduced audiences to major Polish writers, theatre artists and scholars from the 16th to the 21st centuries. The Festival received support from the Polish Cultural Institute, the Adam Mickiewicz Institute and the Polish Embassy.

'Amazing performances by both actor and musician. Beautifully produced, vivid and moving. Three generations loved it.'

'It was funny, interesting and inspiring and I didn't want it to finish.'

'Visiting the Sam Wanamaker Playhouse is an experience of culture and entertainment – great!'

Comments on *Shakespeare's Telling Tales*

Shakespeare's Telling Tales. Photo Cesare de Giglio

Richard Burbage. Dulwich Picture Gallery

Shakespeare in Poland. Photo Pete Le May

Beyond the Globe.

On Stage.

Our major tour this year offered audiences in the UK, the US, Norway, China, Singapore, Hong Kong and Austria the opportunity to see three sparkling productions of *The Comedy of Errors*, *Twelfth Night* and *Pericles* – all tales of belonging, displacement and refuge. Continuing our experiment in 2018, for some performances audiences were invited to vote on which play they wanted to see.

Other performances which took place off the Globe site included *Raleigh: The Treason Trial*, which opened in the Great Hall at Winchester (where the historical trial took place) and two events led by the former artistic director, Mark Rylance: *Shakespeare Within the Abbey*, giving fleeting, intimate encounters with Shakespeare in Westminster Abbey and the long established *Sonnet Walks*.

Following its sell-out run at the Globe in 2018, Morgan Lloyd Malcolm's *Emilia* transferred to the Vaudeville Theatre for a limited run between March and June and drew a generally young, diverse and enthusiastic audience. The production was commercially co-produced with Eleanor Lloyd, Kate Pakenham, Nica Burns and Eileen Davidson.

Our major cinema screening this year was of *The Merry Wives of Windsor*, one performance of which was broadcast live to 350 cinemas throughout the UK. We continued to add to Globe Player, our online video platform, and now offer over 70 past productions worldwide.

The Globe on Tour company. Photo Marc Brenner

Emilia at the Vaudeville Theatre. Photo Helen Murray

Education.

Our Globe Education Practitioners share our discoveries and approaches to teaching Shakespeare’s plays across the UK and the world.

This year they worked with primary school teachers in Southwark in a project co-created with London South Teacher School Alliance, supported by the Paul Hamlyn Foundation and primary school teachers in Manchester in a project supported by the Dullatur Foundation.

The Shakespeare’s Globe / UC Davis Center for Teaching Shakespeare in Diverse Classrooms continued to provide training for MA students in the School of Education and for teachers in Northern California. A three-week summer programme, Teaching Shakespeare Through Performance, run in collaboration with the English Speaking Union (USA) attracted middle and high school teachers from across the USA.

Work with teachers in Zhengzhou, China explored ways in which our creative approaches to teaching might enhance the intellectual and emotional development of their students. The two-year project culminated in two conferences, in Beijing and Zhengzhou, which brought together teachers, academics and policy makers.

Publishing in print and on-line continues to engage students of all ages. A highlight was a beautifully illustrated re-telling of The Tempest, published for young children and their parents and launched at our *Shakespeare’s Telling Tales* festival.

In April we launched our digital archive, the culmination of a three-year collaboration with Adam Matthew Digital. University students and researchers around the world can now access nearly 180,000 items from our collections that have been digitised, creating the first online public archive for a performing arts organisation.

The Tempest retold by Georghia Ellinas, illustrated by Jane Ray, published by Walker Books.

‘I am feeling much more excited about future classrooms and students because I feel more confident about myself and my abilities.’

‘I learned so much and I am excited to apply these techniques in my classroom.’

Comments by MA students at UC Davis

‘Words really can’t cover how inspiring this time has been and what a gift this extraordinary teaching team has given me and my students.’

‘This course not only inspired me to teach Shakespeare, but inspired me to bring a new level of energy, enthusiasm, positivity, and risk-taking to my teaching.’

Comments by American teachers on Teaching Shakespeare through Performance

‘I have learnt that we can make ordinary things and situations extraordinary and amazing by our strong imaginations!’

‘Really fascinating and engaging – thank you! It was very interesting to see how quickly and viscerally everyone connected to the story of the play. It seems a brilliant way to reduce barriers of comprehension.’

Comments by participants in the Shakespeare in China conference

Shakespeare’s Globe in China. Photo Yu Haiyang

Widening Access.

This year Shakespeare's Globe won the Leonard Cheshire Award for Most Inclusive Employer following our work with visually impaired and blind patrons. Feedback for our work is generally very positive, although incremental improvements will always need to be made as we attract audience members, students, actors and volunteers from an increasingly broad spectrum of society.

We have worked with Inclusion London to support neuro-divergent work placements for people with learning difficulties and to create opportunities for them in the creative industries. This has led us to reflect on how we communicate internally and externally.

Our Access Scheme now has 2,859 members. These patrons are supported by our Access Ambassadors, volunteers who spent the year undergoing extensive training with Deaf, visually impaired, neuro-divergent and disabled theatre professionals.

Playing Shakespeare with Deutsche Bank used integrated British Sign Language to open the shows to the Deaf students who attended the production this year. This has led to further advancements in how we deliver sign language in our season productions, and how we inform patrons and visitors about our sensory environment.

Sophie Stone in *As You Like It*. Photo Helen Murray

Supporting Our Cause.

Retail & Catering.

As always, our shop and online merchandising, together with the restaurant, café, bar and hospitality services run by our catering colleagues, Swan at Shakespeare's Globe, made essential contributions to our commercial income this year, performing favourably in comparison to many other retail and restaurant operators in the capital.

All the commercial activities run at Shakespeare's Globe helped to keep our artistic and educational activities accessible and financially sustainable.

Photo Clive Sherlock

Richard Katz and Zach Wyatt backstage during *The Merry Wives of Windsor*. Photo Tristram Kenton

Behind the Scenes.

We made great progress in a number of organisational and administrative areas in 2019. We launched a new website, introduced Tessitura, a new customer relationship management system, across the organisation and we secured Merian Global Investors as our first corporate season sponsor. We also undertook a major review of our ticket pricing.

We continued to invest in our People Plan. We reviewed our approach to recruitment and selection practices as part of an ongoing commitment to diversity and inclusion and we provided training for all hiring managers. In addition we developed plans to reduce the gender pay gap within the organisation.

We also started to draw up a new five-year strategic plan.

‘The Globe is a truly democratic venue in which the audience are very present. That, combined with the circular shape of the space, makes it feel like a big warm hug.’

Jenifer Toksvig

Growing and Maintaining Our Spaces.

We have long been in need of further teaching and rehearsal studios to accommodate our growing artistic and educational work. So we were delighted to enter into a lease at Empire Warehouse on Bear Gardens directly adjacent to our Sackler Studios this year. This space was fitted out in the spring of 2019 and now provides excellent studio spaces.

We were also pleased to acquire a substantial new office space on a long-term lease at 1 Clink Street, a short walk from the main Globe site. This was fitted out in spring 2019 and provides essential office accommodation for finance, communications and other staff.

But Project Prospero remains our major capital investment. Combining a library, archive and studio spaces, the project will deliver a fully integrated campus on Bankside and enable people to engage with Shakespeare at all levels. However, the combination of a more challenging fundraising environment and increased construction costs, means that, without abandoning our original principles, we have revised our approach to the project in order to make it more affordable and deliverable in phases. We will now repurpose our existing assets rather than embark on a complete new build.

This new approach complements the development of a conservation strategy for the maintenance of our theatres and we expect Project Prospero to be completed alongside necessary works to the Globe Theatre, including rethatching the roof.

We are enormously grateful to the generous supporters who have already made contributions to Project Prospero.

1604 edition of *The Malcontent* by John Marston, one volume in the collection of John Wolfson, pledged to the library at the heart of Project Prospero. Photo Pete Le May

Thatching the Globe Theatre in 1996. Photo Richard Kalina

Looking Forward.

At the time of the closure of Shakespeare's Globe on 18 March 2020, we were drawing towards the end of our 2019–20 season in the Sam Wanamaker Playhouse, which concluded the year-long exploration of 'our sceptred isle' with new productions of *Henry VI* and *Richard III* played by the Globe Ensemble. The season also revolved around the theme of *She Wolves and Shrews*, with Ella Hickson's new play *Swive [Elizabeth]*, *The Taming of the Shrew* and Thomas Middleton's *Women Beware Women*. We were also drawing towards the final week of our *Playing Shakespeare with Deutsche Bank* production of *Macbeth*, which, along with many other educational activities, had to be cut short or cancelled, in line with the Government's social distancing policy.

Our closure has had an immediate and dramatic effect on our financial health, in common with that of every other cultural organisation across the UK. The majority of our income would normally come from ticket sales for the summer season, which had been scheduled to open on 14 April, and which we would expect to bring in monthly takings of approximately £2million. As we still have no indication from government when we might be able to resume any normal operations and be able to know when social distancing requirements may be relaxed, we have to plan our scenarios to consider a significant period of closure. Since we closed in March, we have dramatically cut our costs furloughing over 85% of our staff. To further ensure our financial viability we have undertaken the following important steps: un-designating our reserves, fully exploiting the government support options and importantly engaging with individual and philanthropic supporters. Since closure we have many offers and donations of support for which we are extremely thankful.

At the time of writing, we cannot know what course the progress of the Covid-19 virus pandemic will take or for how long the Government's current social distancing policy will remain in place. What positive steps can we take within this hostile climate? Firstly, we are working on a range of different operational and creative programming scenarios over the coming months, according to when the policy may be lifted, while at the same time ensuring that the Globe site is safe and ready, when the time comes, to once again open its doors to the public. Secondly, we are asking for donations, gifts and grants. In particular we have requested theatre patrons who would have attended performances this summer to donate the cost of their ticket to help us survive this most challenging of times – a request answered by a third of theatre bookers so far. We have also launched a gift voucher scheme, allowing people to support us even when our doors are closed. Thirdly, we are doing all we can to continue to engage our audiences. Staff not on furlough are creating a wide range of new Shakespeare-related digital content and delivering education resources for students at home. The new online content includes free streaming of a selection of filmed productions on the Globe Player platform, and a collaboration with the Guardian for *Shakespeare and Love in Isolation*, a series that sees artists, in times of solitude, sharing some of the greatest words ever written. A recent streaming of the 2018 production of *Hamlet* on the Globe's YouTube channel received over 600,00 views. We will follow this by streaming a series of five former productions: *Romeo & Juliet* (2009), *The Winter's Tale* (2018), *A Midsummer Night's Dream* (2013), *The Two Noble Kinsmen* (2018) and *The Merry Wives of Windsor* (2019).

We are confident that we will emerge from this crisis continuing to deliver excellence to our audiences, and to provide hundreds of jobs to not only our permanent staff, but also to the actors, designers, Globe Education Practitioners, makers, creatives, and musicians, who make up our extraordinary ecosystem. Ultimately, the Globe means very little without the multitude of people who bring it to life. Their curiosity, talent and passion open up Shakespeare's work for discovery and delight.

First Folio Circle
The Blakey Foundation
Andrew & Elizabeth Brown
Kate Birch & Dominic Christian
Bruce & Jane Carnegie-Brown
Dr Martin Clarke
Marcus Coles
Jean Hawkins
Glenys Palmer
Alan & Lyn Williams

Printer's Circle
Margaret Casely-Hayford
& Giles Quarme
Alys Garman
James Harvey
David & Eleanor Holloway
Marion G Jagodka
Amelia Lady Northbrook
Janet Rodenhouse
Philippa Seal & Philip Jones QC
Davis L Taggart
Kit & Anthony van Tulleken

Illustrator's Circle
Anonymous Supporters
Gail Beer
Christopher T. J. Bryde
David & Jane Butter
Richard Buxton
Iain Clark & Jan Share
Natalie & Alexander Denton
Dr Diana Devlin
David Dutton & Mave Turner
Robert & Sara Erith
Tim Everett
Ed & Alexia Fishwick
Margaret Ford & John Stewart
Martin Gill
Calvin & Patricia Linnemann
The Loveday Charitable Trust
Molly Lowell & David Borthwick
Ms M Mahan & Mr K Berezov
Georgia Oetker
Rhona & Tim Pearson
Sir Michael & Lady Perry
Trevor Price
Sheridan Prior & Michael Bender
Yann Samuelides
Jeremy & Kiran Sandford
Andrew Simmonds & Kathy Moyses
Tony Swinnerton
John & Madeleine Tucker
Chris & Vanessa Turpin
X N C Villers
Ailsa White
Jo Windsor
Susan Witherow & Jeffrey Culpepper

Scribe's Circle
Anonymous Supporters
A M J Aubry
David & Beverley Banks
Elizabeth Banner
Simon & Gillian Bedding

Dr Nick Benson
The Bettridge Family
Simon Bolland
Miriam & Richard Borchard
JMT Callaghan
Mr & Mrs B Cheshire
Nance Coleman
Neil Constable & Chris Martin
Robert & Lynette Craig
Barbara J. Crossley
Phil & Ellie Cunningham
Anthony & Lawrie Dean
Jon Dear
Andrew & Jane Fraser
Ros & Alan Haigh
Malcolm Herring
Robert & Hollie Holden
John & Pauline Hunter
Ian Jones & Virginia Crum-Jones
Peter & Sarah King
Clive & Julia Lampard
John Leonida
Michael & Catherine Loubser
Hyacinth V Lund
Cheryl Mathieu
Douglas McCallum
Philip & Laura Mickelborough
Martin Payne & Trudy Lowe
Lynn & Lionel Persey
William Pidduck
Andrew Pitt
Ian Powell
Arlene Rabin
Alison Reeve
Michael Rich
Jaqueline Roe
Brian Rudd
Lou Sadler
Anna, Josh & Ethan Sarphe
Christopher Shawdon
Julie Ann Smythe
The Spoerri Family
Brian Symons
Bryan J Taylor
Sandi Toksvig
Sharon Toye
Harriet Tyce
Toby Wallis
The Wilken Family
Martin Williams
Andrew & Jacqueline Wright

USA Patrons
Anonymous Supporters
Jennifer Ashworth
Nancy & David Blachman
Mark & Simone Bye
Audre D Carlin
Gerald Cromack
Jack & Sandra Davis
Amy Falls
John Forlines III
Charles & Jane Goldman
Leslie, Claire & John Goosey
Mark Heimann

Alan Jones & Ashley Garrett
Wayne Kabak & Marsha Berkowitz
David Kavanaugh
Michael Lebovitz & Ana Paludi
Roy & Jill Levien
Ken Ludwig
Mara Mactaggart
Laurie Anne Marie
Steve McGrath
Sara Miller McCune
Richard & Pamela Mones
The Porges Family
Daniel L Rabinowitz & Ann F Thomas
John Rabinowitz
Carolyn Roehm
Donald & Norma Stone
Christie-Anne Weiss
Jo Weiss
Marcia Whitaker
George & Patti White
Alan & Irene Wurtzel
John Yarmick

Trusts & Foundations
Anonymous Trusts
Andrew Lloyd Webber Foundation
The Brian Mitchell Charitable
Settlement
Charlotte Bonham Carter
Charitable Trust
The Chear Foundation
The Deborah Loeb Brice Foundation
The D'Oyly Carte Charitable Trust
The Foyle Foundation
The Gladys Krieble Delmas Foundation
The Golden Bottle Trust
The Golsoncott Foundation
The Harold Hyam Wingate Foundation
The Harris Foundation for
Lifelong Learning
The Hitz Foundation
Irving and Geraldine Schaffer
Foundation
The John & Ruth Howard
Charitable Trust
The John Coates Charitable Trust
The MacTaggart Third Fund
Nan H Altmayer Charitable Trust
Noël Coward Foundation
The Pilgrim Trust
PF Charitable Trust
The Radcliffe Trust
The Richard Reeves Foundation
The Royal Victoria Hall Foundation
Schroder Charity Trust
St Olave's & St Saviour's Foundation
Stephen & Carla Hahn Foundation
Steel Charitable Trust
The Worshipful Company
of Broderers
The Worshipful Company
of Launderers

**Summer Season 2019
Principal Partner**
Merian Global Investors

Major Partners
Deutsche Bank

Official London Hotel Partner
Edwardian Hotels

Media Partner
Financial Times

In-kind Supporters
Ford
M.A.C Cosmetics
Mayer Brow

Corporate Members
Bates Wells & Braithwaite London LLP
Delancey
IG

Globe Education Centre China
Arts Council England

Project Supporters
Celina Dunlop
In memory of Catherine Gibbon
Haddenham Healthcare Ltd
The Morse Family
Spotlight
In memory of Colin Street
Brian Symons
Steven & Amanda Whitaker

Legacy Gifts
Valerie Ann Anderson
Elizabeth Bishop
Marian Jolowicz
Joyce King
Jonathan Taylor
Zelma Weisfeld

THANKS
THANKS
AND
EVER
THANKS

Unlike many other UK charitable arts organisations, the Globe receives no annual Government subsidy. We rely on individual philanthropists, leading cultural grant-makers and our audiences, visitors, friends, patrons and volunteers for support.

We extend our thanks to everyone who has made this another significant year in the Globe's history. We are hugely grateful to all our loyal supporters and partners whose generosity is crucial to our success during challenging times throughout the creative industries.

FOR SHAKESPEARE'S GLOBE

Executive Team

Neil Constable Chief Executive
Ian Dixon Chief Operating Officer
Anthony Hewitt Director of Development
Sandra Lynes Timbrell Director of Visitor Experience
David Lyon Director of Finance & Business Administration
Patrick Spottiswoode Director, Globe Education
Mark Sullivan Director of Communications
Michelle Terry Artistic Director
Katy Mitchell Assistant to the Chief Executive
Penny Sherburn Assistant to the Chief Operating Officer

Box Office

Peter Bradshaw Deputy Head of Box Office
Rachael Dodd Deputy Head of Box Office
Philip Dunning Deputy Head of Box Office
Justin Giles Head of Box Office
David Palmstrom Assistant Head of Box Office
Kate Allen, Phillipe Bosher, Maeve Campbell, Edward Clarke, Zac Danvers, Jess Davies, Chryshelle Ducusin, Luke Ireland, Sarah Mackenzie, Lewis Mackinnon, David Maule, Jonny Muir, Michael Priestley, Elizabeth Schenk, Mariah Wakefield, Nicola Westwood Box Office Assistants

Building Operations

Karl Eddy Site Supervisor
Deborah McGee Head of Building Operations
Sarah Millen Building Facilities Coordinator
Kate Rowland Building Operations Administrator
John Withall Interim Project Manager

Communications

Jordan Ahmadzadeh Head of Digital
David Bellwood Access Manager
Doug Buist Head of CRM & Brand
Lucy Butterfield Press & PR Manager
Courtney Caton Communications Assistant
Marcia Clement Trade, Sales & Marketing Manager
Emily Dempsey Website Content Assistant
Julia Dorrington Marketing & Internal Communications Officer
Claire Fleet Bookings Officer
Jadzia Francis Website Content Assistant
Miki Govedarica Digital Content & Social Media Officer
Scott Harvey Creative Artworker
Matthew Hodson Business Systems Manager
Charlotte Horobin Social Media Manager
Niharika Jain Head of Theatre Marketing
Irene Omodeo Zorini Creative Artworker
Julia Padfield Press & Publications Assistant
Javier Perez Opi Access Assistant
Emma Pizzey Marketing Manager
Claire Reeves Trade & Group Sales Administrator
Nicholas Robins Head of Periodicals
Karen Simon Group Bookings Officer
Martha Stone Marketing Assistant

Jessica Strawson Press & PR Officer
Ryo Tabusa Digital Manager
Frankie Wakefield Senior Marketing Officer
Sophie Wells Multimedia Production Officer
Hannah Yates Design Manager

Development

Amy Cody Head of Capital Campaigns
Jacqueline Chambers US Development Officer
Katherine Cox Development Manager
Anthony Hewitt Director of Development
Emma Howell Events Assistant
Pollyanna Jenkins Capital Campaigns Assistant
Jessica Lowery Patrons Manager
Jo Matthews Trusts & Foundations Associate
Charlie Nicholson Partnerships Coordinator
George Somers Membership Officer
Charlotte Wren Head of Revenue Fundraising

Education

Hailey Bachrach Research Assistant
Carys Bevan Learning & Teaching Coordinator
Charlotte Bourne Deputy Head of Learning
Rebecca Casey Events Manager
Mel Chetwood Library & Archive Assistant
Lucy Cuthbertson Head of Learning
Emily Dixon Outreach Coordinator
Chryshelle Ducusin Operations Coordinator
Dr Jennifer Edwards Research Coordinator
Maya Espinet Higher Education Assistant
Jenny Greeley Learning & Teaching Manager
Emma Hayes Senior Events Coordinator
Isabelle Hetherington Senior Higher Education Coordinator
Melissa Hutchinson Outreach Manager
Dr Farah Karim-Cooper Head of Higher Education & Research
Madeline Knights Head of Business Administration
Victoria Lane Library & Archive Manager
Sarah Low International Outreach Coordinator
Joanne Luck Higher Education Manager
Hannah Mayblin Learning & Teaching Coordinator
Libby McGrellis Learning & Teaching Assistant
Philip Milnes-Smith Archivist (Digital)
Elspeth North Higher Education & Events Coordinator
Joe O'Neill Operations Manager
Aidan Owens Learning Projects Assistant
Kate Peters Events Assistant
Becky Rathkey Learning Projects Manager
Craig Ritchie Higher Education Coordinator
Nina Romancikova Operations Coordinator & Research Administrator
Alex Scotchbrook Learning Projects Coordinator
Jennifer Smith Higher Education Coordinator
Rose Todd Learning & Teaching Assistant
Dr Will Tosh Lecturer & Research Fellow
Emma Woodhouse Learning Projects Coordinator
Jon Greenfield, Prof. Andrew Gurr, Prof. Franklin J. Hildy, Peter McCurdy, Sir Mark Rylance, Claire van Kampen, Prof. Martin White Senior Research Fellows
Bill Buckhurst, Philip Bird, Joanne Howarth, Dickon Tyrrell, Yolanda Vazquez Higher Education Consultants

Dr Shanyln Altman, Joseph Atkins, Emily Baines, Hattie Barsby, Cath Baxter, Kevin Bennett, Philip Bird, Giles Block, Michael Brown, Sarah Case, Nicole Charles, Maria Clarke, James Cleeve, Simone Coxall, Leaphia Darko, Tom Davey, Dr Callan Davies, Tess Dignan, Yarit Dor, Dr Jennifer Edwards, Tom Foskett Barnes, Michael Fry, James Garnon, Emma Gersch, Peter Hamilton Dyer, Anna Healey, Federay Holmes, Joanne Howarth, Mary Howland, Colin Hurley, Nick Hutchison, Emily Jenkins, Abi Lumb, Glynn MacDonald, Dr Katrina Marchant, Dr Tristan Marshall, Dr Gemma Miller, Gabrielle Moleta, Yvonne Morley, Anna Morrissey, Brendan O'Hea, Michael Pavelka, Huw Prall, Darren Raymond, Craig Ritchie, Matthew Romain, Marwenna Rowe, Simon Scardifield, Christine Schmidle, Salvatore Sorce, Athena Stevens, Rob Swain, Dickon Tyrrell, Anita-Joy Uwajeh, Timothy Walker, Jonathan Waller, Lucinda Worlock Globe Faculty
Adam Coleman, Tom Davey, Jacky Defferary, Fiona Drummond, Tas Emiabata, Margo Gunn, Colin Hurley, Conor Short, Mary McNulty, Chris Nayak, Deborah Newbold, Chu Omambala Learning Consultants
Nadia Albina, Fay Barrett, Kevin Bennett, Simon Bridge, Scott Brooksbank, Hal Chambers, Alasdair Craig, Philip Cumbus, Adam Cunis, Kate Elliot, Mike Fenner, Dominic Gerrard, Lori Hopkins, Joanne Howarth, Madeleine Hyland, Mark Kane, Alex Kaye, Tracy Keeling, Tom Latham, Nick Limm, Sarah Llewellyn-Shore, Olivia Mace, Gabi MacPherson, Brian Martin, Simon Muller, Joanna Nevin, Sam Oatley, Jim Parkes, Carlyss Peer, Emily Plumtree, Arne Pohlmeier, Emmeline Prior, Jack Stigner, Susan Vidler, Kate Webster, Rachel Winters, Jonathan Woolf, Amanda Wright Globe Education Practitioners

Finance

Robert Ferguson Finance Officer
Olga Govor Assistant Management Accountant
Lee Heather Finance Officer
Justin Hicks Finance Officer
Anita Horn Credit Controller
Joel Moseley Head of Finance
Katie Monks Finance Officer
Michael Prewer Finance Officer
Amaia Ugarte Eizmendi Finance Officer

Human Resources

Margaret Emanuel People Systems & Payroll Specialist
Kate Hamlin Human Resources Manager (maternity leave)
Andrew Lawson Head of Human Resources
Youlanda Nkweteyim Human Resources Manager (maternity cover)
Ruqia Sharif Human Resources Specialist (interim)

Retail

Meghan Cole Head of Retail
Alex Covell Stock Controller
Paul Elwick Retail Supervisor
Cheree Johnstone Retail Supervisor
Raj Mahay Retail Manager

Rowanne Anderson, Ryan Clark, Tom Evans, Bethany Fenton, Mala Mutinta, Francesca Rignanesse Retail Assistants

Theatre

Monica Bakir Assistant to Artistic Director
Karishma Balani Head of Casting
Giles Block Globe Associate – Text
Kristy Bloxham Deputy Company Manager
Katy Brooks Props Manager
Lotte Buchan Director of Theatre
Lottie Bull Deputy Head of Wigs, Hair & Make-Up
Megan Cassidy Head of Wardrobe
Chui-Yee Cheung Head of Film Distribution
Jack Cray Venue Technician
Sophie Curtis Senior Producer
Tess Dignan Head of Voice
Jo Hawkes General Manager
Sean Holmes Associate Artistic Director
Rosie Howell Music Assistant
Pam Humpage Head of Wigs, Hair & Make Up
Charlotte Hurford Venue Technician
Matilda James Producer
Ellie James Tour & Events Manager
Hanna Lingman Touring & Events Assistant
Sharni Lockwood Theatre Assistant
Jessica Lusk Literary Manager
Glynn MacDonald Globe Associate – Movement
James Maloney Head of Music
Marion Marrs Company Manager
Cleo Maynard Candlelit Playhouse Technician
Tamsin Mehta Senior Producer
Raquel Morais Film Distribution Assistant
Sarah Murray Deputy General Manager
Lotte Newth Senior Production Co-ordinator
Harry Niland Production Operations Manager
Becky Paris Casting Associate
Bryan Paterson Head of Stage
Fay Powell-Thomas Deputy Head of Production
Annique Reynolds Deputy Head of Music
Hayley Thompson Deputy Head of Wigs, Hair & Make-Up
Charlie Titterrell Theatre Business Officer
Wills Head of Production

Visitor Experience

Francesca Battinieri Visitor Welcome Manager
Chris Costa Senior Tours Manager
Carly Davies Joint Visitor Experience Manager
Jessica Davies Visitor Welcome Manager
Mark Ford Security Manager
Lauren Holden Tour Manager
Kate Hill Assistant Volunteer Manager
Will Ivison Visitor Welcome Manager
Roxanne Jemmott Visitor Experience Administrator
Thomas Jobson Visitor Welcome Manager
Ffion Jones Visitor Welcome Manager
Richard Latham Head of Security
Rosie Lawton Volunteer Manager
Pete Le May Content & Collections Manager
Hannah Lyons Visitor Welcome Manager
Natasha Nardell Head of Visitor Experience
Tony Peck Visitor Welcome Manager
Ian Pettitt Visitor Welcome Manager

Ben Price Volunteer Coordinator
Jenny Reeves Volunteer Coordinator
Nicola Slaughter Joint Visitor Experience Manager
Josh Adcock, Angela Bain, Lawrence Bennie, Vivienne Brown, Richard Bunn, Llyr Carvana, Natalia Clarke, Callum Coates, Mel Coghlan, Allie Croker, Maria Domenica Arcuri, Heather Everitt, Kaja Franck, Tim Frost, Janette Froud, Gerard Gilroy, Matthew Greenhough, Clive Greenwood, Vanessa Hammick, Jon Kaneko-James, Tracy Keeling, Frances Keyton, Tony Kirwood, Anthony Lewis, Jane Loftin, Rosanna Moore, Hannah Morley, Javier Perez Opi, David Pearce, Nicola Pollard, Emmeline Prior, Vicky Pryor, Dominic Riley, Mark Rowland, Jeremy Sheffer, Ruth Sillers, Joe Solomon, Steph Tickner, Michael Thomas, Michael Tilling, Samuel Veck, Janet Walker, Jessica Watts, Lauren Waine, Shira Zinkin Tour Guides
Sylvie Brasier, Arianne Carless, Paige Cochrane, Tim Frost, Ailis Garner, Vanessa Hammick, Karen Hooper, Jon Kaneko-James, Jenny Kiek, Madeline Lewis, Benjy Ogedegbe, David Pearce, Wil Ridley, Demi Sandhu, Ruth Sillers, Cara Sutcliffe, Steph Tickner, Ben Vercesi, Sophie Ward Visitor Welcome Team Members
Juned Ahmed, Dave Bayes, Robert Bowker, Les Chave, Vincent Mabo, Junid Miah Security Team

Swan at Shakespeare's Globe

Sandeep Atwal Financial Director
Clement Bernard Restaurant Manager
Alice Gardner Head of Bar
Jess Harris Commercial Director
Sandra Kiauleviciute Outlets Assistant Manager
Benoit Massonneau Operational Director
Francisco Ramos Back of House Operations Manager
Gabriele Sabonaite Outlets Manager
Cedric Tourainne Executive Chef
Diccon Wright Owner

This year's Globe stewards. Photo Rob Thomson

The Globe Trust

Shakespeare's Globe is the vision of
 Sam Wanamaker CBE, 1919 – 1993
 HRH The Duke of Edinburgh Patron
 Zoë Wanamaker CBE Honorary
 President

Trustees

Margaret Casely-Hayford CBE Chair
 Alex Beard Deputy Chair
 Nell Leyshon Deputy Chair
 Patrick Figgis (appointed March 2019)
 Honorary Treasurer
 David Butter
 Dr Martin Clarke (resigned May 2019)
 Neil Constable Chief Executive
 Erica Crump (appointed January 2020)
 Lady Cynthia Hall
 Iraj Ispahani (resigned September 2019)
 Philip Kirkpatrick
 Gaurav Kripalani (resigned September
 2019)
 Robert Laurence (appointed July 2019)
 Joanna Mackle
 Prof. Laurie Maguire
 Simon MacKinnon (appointed July 2019)
 Dame Anne Pringle
 Daniel Rabinowitz (appointed March 2019)
 Jenny Topper OBE

Shakespeare's Globe USA Trustees

Audre D Carlin Life President
 Daniel Rabinowitz Chair
 Alan Jones Treasurer
 Michael Lebovitz Secretary
 John Forlines III
 Michael Hoffman
 Joseph Marcell
 Sara Miller McCune
 Tom Smedes
 Emma Stenning
 Chris Uzelac
 Neil Constable Chief Executive,
 Shakespeare's Globe

SGC New Zealand Trustees

Paul Foster-Bell Chair
 Dawn Sanders ONZM QSM
 Shane Bartle
 Johan Barton
 Janice Campbell QSO JP
 Colin Macintosh QSO
 Neil Strom

Vivienne Thomson
 Prof. Stuart Young
 Neil Constable Chief Executive,
 Shakespeare's Globe

International Campaign Board
 Richard Buxton Co-Chair
 Alan Jones Co-Chair
 Anoushka Brand
 Amelia Christie-Miller
 Dr Martin Clarke
 Marcus Coles
 Meg Ford
 Simon Grenfell
 Leslie Macleod-Miller
 Kit van Tulleken

The Shakespeare's Globe Council

Dr Diana Devlin Deputy Chair
 Lyn Williams Convenor
 Mrs Gene Andersen
 Adrian Babbidge
 Lucy Bailey
 Merrick Baker-Bates CMG
 Robert Banks
 Keith Baxter
 Linda Beaney
 Lucy Beevor
 Henry Beltran
 Lord Richard of Nailsworth KCB
 Christina & Lyle Blair
 Lord Blair of Boughton
 Rudi Bogni
 Liz Brewer
 Tony Britton
 Robert Brooke
 Bill Bryden CBE
 Alan Butland
 Lord Butler of Brockwell GCB CVO
 Deborah Callan
 Audre D Carlin
 Bruce Carnegie-Brown
 Jeremy Child
 Dr Martin Clarke
 Alan Cox
 Brian Cox CBE
 Kenneth Cranham
 Jonathan David
 Gordon Davidson
 Barry Day OBE
 Sir Evelyn de Rothschild
 Prof. Alan Dessen
 Tom Deveson

Stephen Dingle
 Joe Dowling
 Mark Engelman
 Robert Erith
 Rosemary Ewles
 Rt Hon Lord Falconer of Thoroton
 Paul Farnsworth
 Anton Franks
 Andrew Fraser CMG
 Barbara Gaines Hon.OBE
 Celia Gilbert
 Peter Gill OBE
 Anne Gilmour
 Emma Gilpin-Jacobs
 Julian Glover
 Charles Goldman
 Kenneth Grange CBE
 Jon Greenfield
 Prof. Andrew Gurr
 Daniel Hahn
 Jackie Haighton
 Patrick Haighton
 Rosemary Harris
 Sue Harrison
 Sandra Hepburn
 Prof. Frank Hildy
 Valerie Hill-Archer
 Anastasia Hille
 Peter Hilton
 Thelma Holt CBE
 Jeffrey Horowitz
 Rt. Hon. Lord Howell of Guildford
 Lady Clare Howes
 Sir Simon Hughes
 Iraj Ispahani
 Graham Jackson
 Lennie James
 Jean Jayar
 Peter Jolly
 Michael Kahn
 Ken Kelling
 Peter Kent CMG
 Norbert Kentrup
 Alan King
 Geoffrey King
 Peter Kyle OBE
 Jane Lapotaire
 Robert Leaf
 Jerome Link OBE
 Christopher Luscombe
 Peter McCurdy
 John McEnery

Prof. Gordon McMullan
 Joseph Marcell
 Valerie Mitchell
 Dominic Muldowney
 Maureen Murdock
 Philip Murphy
 Heather Neill
 Lady Rupert Nevill
 Richard Olivier
 Roger Parry CBE
 Sir Michael Perry GBE
 David Pickard
 Ian Plenderleith CBE
 Natalie Pray
 Prof. Richard Proudfoot
 Velma Purchasehouse
 Dr Martin P Read CBE
 Dame Mary Richardson
 Nelson Skip Riddle
 Sue Robertson
 John Rodwell
 Anne Rowley
 Dawn Sanders ONZM, QSM
 Prunella Scales CBE
 Stuart Sessions MBE
 Barry Shaw
 Jack Shepherd
 Robert D Smith CMG
 Emma Stenning
 Tom Stephens
 Prof. Ann Thompson
 Jenny Tiramani
 Patrick Tucker
 Claire van Kampen
 Yolanda Vazquez
 Abby Wanamaker
 Zoë Wanamaker CBE
 Matthew Warchus
 Jo Weiss
 Prof. Stanley Wells CBE
 Martin Westwood
 G. Warren Whitaker
 Prof. Martin White
 Spencer Wigley
 Michael Willcox
 Alan Williams
 Danny Witter
 Annie Wolfe
 Michael York CBE

All current Trustees are also
 members of the Council

