

THE TWO NOBLE KINSMEN

CONTENTS.

- 3 Welcome
- 4 The Company
- 8 Synopsis
- 10 Rutter Writes...
- 12 Early Performance, Authorship and Sources
- 14 A Landscape of Question Marks
An essay by Lois Potter
- 17 Clothing *The Kinsmen*
- 20 Biographies & Rehearsal Photos
- 30 Do You Mark That? by Emma Smith
- 32 This Wooden 'O'
- 34 The Globe Today
- 36 Education
- 40 Guided Tours & Exhibition
- 42 Food & Drink
- 43 Shop & Globe Player
- 44 Support Us
- 46 For Shakespeare's Globe
- 49 Our Volunteer Stewards
- 52 Our Supporters

Shakespeare's Telling Tales

Celebrate the joy of storytelling at *Shakespeare's Telling Tales*,
our lively family festival, now in its third year.

27 – 29 July 2018

Visit shakespearesglobe.com/tellingtales for news
about our festival line-up as it's announced.

#TellingTales

ASSISTED PERFORMANCES

Shakespeare's Globe aspires to be the most inviting venue in the
country. Audio-described, signed, captioned and relaxed performances
take place throughout the season.

AD BSL CAP R

ACCESS INFORMATION LINE

020 7902 1409

10.00am – 5.00pm, Monday – Friday

access@shakespearesglobe.com

shakespearesglobe.com/access

WELCOME.

Dear all,

A huge welcome to Shakespeare's Globe, and the
first play of the 2018 season charting the journey
of the character of Emilia through Shakespeare's
work, and culminating in *Emilia*: a new play by
Morgan Lloyd Malcolm about Emilia Bassano,
poet, mother and early modern feminist.

Plays in our 'distracted Globe' are a happening, a present moment
experience, an ultra-live dialogue between player and spectator, in
shared lighting, standing and sitting next to people and pigeons we may
never have met before, all together whatever the weather. There are, of
course, as many understandings and interpretations of Shakespeare as
there are people and if Shakespeare is one of our greatest playwrights,
wrestling with the human condition in all its guises, then it must also be
true that Shakespeare is for all.

If we believe that Shakespeare and Fletcher combined forces to write
this play, as we sit in the democratic embrace of this wooden 'O', we
are reminded of the power of collaboration and collectivity. For a brief
moment, as we hear these words, we are also reminded of the power
of our imaginations:

Let's think this prison holy sanctuary...

What worthy blessing

Can be, but our imaginations

May make it ours? And here being thus together,

We are an endless mine to one another...

No hard oppressor

Dare take this from us; here, with a little patience,

We shall live long, and loving.

Together we can imagine an alternative world, a better world; our
imaginations set us free.

So here we are 'being thus together' with you, our audience, the final
character in the story. The plays need you, the characters need you,
the actors need you; without you, there is no play. So, as we embark on
the mythic and timeless journey of this incredible play, in the words of
Hamlet: come, let's go together.

Michelle
Terry

MICHELLE TERRY
Artistic Director

Hippolyta
Moyo Akandé
Theseus
Jude Akuwudike
Jailer
Andy Cryer
First Queen / Doctor
Sue Devaney
Arcite
Bryan Dick
Pirithous
Matt Henry MBE
Second Queen
Melissa James
Jailer's Daughter
Francesca Mills
Third Queen
Kat Rose-Martin
Palamon
Paul Stocker

Emilia
Ellora Torchia
Wooper
Jon Trenchard
Schoolmaster
Jos Vantylor

Musical Director / Multiple Instruments
Andy Moore
Guitar / Tenor Banjo
David Delarre
Double Bass
David Donnelly
Percussion / Violin
Doe Mehmet
Trombone
Abigail Newman

Director
Barrie Rutter OBE
Designer
Jessica Worrall
Composer
Eliza Carthy MBE
Choreographer
Ewan Wardrop
Fight Director
Kevin McCurdy
Globe Associate – Text
Giles Block
Globe Associate – Movement
Glynn MacDonald
Voice Coach
Sarah Case
Assistant Director
Chloe France
Deputy Text Associate
Christine Schmidle
Costume Supervisor
Anna Josephs

Production Manager
Wills
Stage Manager
Liz Isaac
Deputy Stage Manager
Rosalind Dore
Assistant Stage Manager
Kayleigh Heathcote
Head of Wardrobe
Megan Cassidy
Deputy Head of Wardrobe
Emma Seychell
Wardrobe Deputy
Rosie Hodge
Wardrobe Assistants (In-Room)
Daisy Banks, Felicity Langthorne, Sabia Smith
Wardrobe Assistants
Heather Bull, Jessica Hughes
Head of Wigs, Hair & Make-up
Pam Humpage
Deputy Heads of Wigs, Hair & Make-up
Hayley Thompson, Victoria Young

Wigs, Hair & Make-up Deputy
Sophie Jones
Wigs, Hair & Make-up Assistant (In-Room)
Rachel Lidster
Wigs, Hair & Make-up Assistant
Emily Grove
Props Manager
Katy Brooks
Props Deputy
Rosheen McNamee
Deputy Heads of Stage
Dario Fusco, Paul Golynia
Tiring House
Harry Booth, Niall Mulcahy
Venue Technicians
Gemma Hayter, Assad Jan
Prop Makers
Charlotte Austen, Rebecca Chan, Claire Esnault, Emma Hughes, Penny Spedding, Hannah Williams
Scenic Artists
Emily Carne, Halcyon Frost
Costume Makers
Sarah Campbell, Rose Chandler, Charles Hanrahan, Aislinn Luton, Phil Reynolds, Janie Stephenson
Dyeing by
Nicola Killeen Textiles

Researchers
Dr Farah Karim-Cooper, Dr Will Tosh, Jennifer Edwards, Nina Romancikova, Tim Griggs, Humayra Yasmin

THANKS
Beth Beamer at EFDSS Education, Laura Crosbie, Jaqi Jones Etsy Shop: Jacklyn Hyde, Steve Etsy Shop: Blackwater Leather, Flora Kennedy, Christina McKeown, Rosalind Noctor, Kay Packwood, Sue at Walkley Clogs

THE COMPANY

THEATRE DEPARTMENT

Artistic Director

Michelle Terry

Director of Theatre

Lotte Buchan

Senior Producer

Tamsin Mehta

General Manager

Jo Hawkes

Producer

Matilda James

Independent Producer

Laura Collier

Director of Music

Bill Barclay

Head of Casting

Karishma Balani

Literary Manager

Jessica Lusk

Music Associate

James Maloney

Deputy General Manager

Sarah Murray

Touring & Events Manager

Helena Miscioscia

Theatre Finance Officer

Charlie Titterrell

Assistant to Artistic Director

Monica Bakir

Music Administrator

Annique Reynolds

Touring & Events Coordinator

Pippa Davis

Theatre Assistant

Sharni Lockwood

Theatre Apprentice

Ria-Renee Wallace

PRODUCTION

Head of Production

Wills

Company Manager

Marion Marrs

Production Operations Manager

Harry Niland

Head of Stage

Bryan Paterson

Deputy Head of Production

Fay Powell-Thomas

Deputy Company Manager

Kristy Bloxham

Senior Production Coordinator

Lottie Newth

SCREEN

Head of Film Distribution

Chui-Yee Cheung

Film & Digital Distribution Officer

Andrei Manta

FRONT OF HOUSE

Front of House Manager

Carly Davies

Front of House Volunteer Manager

Rosie Lawton

Front of House Volunteer Coordinators

Lily Heathcock, Kate Hill

Duty House Managers

Louise Bailey, Francesca Battinieri,

Simon Hiler, Chelsea Holmberg, Javier Perez

Opi, Tanya Page, Ian Pettitt, Verna Tucker,

David Wright

Box Office Manager

Justin Giles

Deputy Box Office Managers

Rachael Dodd, Matthew Hodson

Box Office Supervisors

Peter Bradshaw, Phil Dunning

Programme Editor

Nicholas Robins

Programme Assistant

Phoebe Coleman

Programme Design

Hannah Yates

Print

Spellman Walker

SYNOPSIS

The 'Two Noble Kinsmen', Palamon and Arcite, are both nephews to the rancid King Creon, as well as being the closest of friends. When Theseus, a goodly King, defeats Creon he is struck by their great skill in battle and prizes them as his captives. Awaiting sentence in prison, the two friends persuade themselves that they can be happy anywhere as long as they are together – until they see from their cell window Princess Emilia, sister-in-law to Theseus, and both fall in love with her.

Their intense friendship turns to intense rivalry. Palamon is sentenced to imprisonment. Arcite is released, but banished. He returns in disguise and attends the festivities for Emilia's birthday, where he impresses the royal family with his wrestling skills and is taken on as a particular servant to Emilia.

Meanwhile, the Jailer's Daughter has fallen in love with Palamon and decides to set him free in the hope that he might love her for it. As she waits for him in the forest, Palamon seeks out Arcite and challenges him. Arcite agrees to help Palamon to food and armour and then fight him. Theseus and his party are out hunting and come upon them fighting. He wants to put the knights to death, but the women plead for them. Theseus orders them to return and to fight a public joust in one month's time, in which the winner will marry Emilia and the loser will be executed.

The Jailer's Daughter has gone mad with love for Palamon. The doctor persuades her previous wooer to pose as Palamon in order to ease her troubled mind. She is convinced by this pretence and consents to marry him.

Before the fight commences, Arcite prays to Mars and Palamon prays to Venus. Both receive signs assuring them of success. Emilia cannot choose which knight she would rather marry. They fight. Arcite wins, but is fatally crushed by his horse. With his last breath, Arcite bequeaths to Palamon Emilia's hand. The ceremonies begin for a double wedding.

Rutter Writes...

The Northern Broadsides production of *A Midsummer Night's Dream* at the Globe, 1996. Photos Nobby Clark

1996: I'd won the Tyrone Guthrie award for best Shakespeare with Northern Broadsides' production of *A Midsummer Night's Dream*. The awards were attached to the

burgeoning Globe Theatre, and as well as a glittering night of largesse at the Savoy Hotel the prize included a one-night stand at the nearly finished playhouse.

We arrived in London from Rio de Janeiro after a three-city tour of Brazil. Rio to Frankfurt via Varig Airlines – no problem. Frankfurt to London via British Airways – no costumes! They lost them.

During the next day's rehearsals we scoured the building site of the Globe for inspiration: Bottom's ass's head was to be a pair of builder's earmuffs; an old trolley was dressed with spare muslin to be Titania's bed whilst a stage manager was stationed permanently at Heathrow to greet every Frankfurt flight – nothing!

When 7.30pm arrived I took everyone on stage and explained to 1,500 people that we had just flown in from Brazil, that BA had lost our costumes so T-shirts and jeans were the order of the evening. Many thought it a joke, only to be capped by Shakespeare when I as Oberon

gave Puck the magic flower and told him he would know them by 'the Athenian garments they had on'. Seventeen milked double takes later we were still having difficulty continuing.

Our travel cases finally arrived – a mere 36 hours late – just before the interval.

The second half was fully costumed, each character greeted as in a Christian Dior parade – magic.

Twenty-two years later I am back in the magnificent arena, with the same author – with some help from Fletcher – the same designer, Jessica Worrall, and the same sense of anticipation, especially with one of the lesser-known titles – how exciting is that! And the same lady working front of house as on that June day last century who greeted me on my first day of rehearsal with: 'what kept you'?

Northern Broadsides is now under new stewardship: this production is my first freelance venture for twenty-six years. So it is with sweet circularity and a great big dollop of gratitude that my return to the big 'O' is under the invitation of the delightful Michelle Terry.

Sadly, I don't get to perform this time but I leave you in the excited and exciting embrace of the cast of *The Two Noble Kinsmen*.

Enjoy.

Barrie Rutter

MA in Shakespeare Studies

An incredible opportunity to discover Shakespeare
in the heart of London.

Photo John Wildgoose

The perfect MA course for students of Shakespeare, this unique collaboration between Shakespeare's Globe and King's College London offers a truly unparalleled experience.

Direct access to the learning laboratories of both the Globe Theatre and the Sam Wanamaker Playhouse.

Research-led experiments with professional theatre artists.

Study with world-leading scholars.

shakespearesglobe.com/ma

Photo Pete Le May

Early Performance, Authorship and Sources.

The Two Noble Kinsmen was first performed at some point between February 1613 and October 1614. The reference in the last line of the Prologue to 'our losses' probably refers to the company's loss of the first Globe theatre, which burned down on 29 June 1613. It will almost certainly have been performed at the Globe and at the Blackfriars, the company's indoor theatre. The play does not seem to have appeared in print during the lifetime of either playwright and was not included in the First Folio of Shakespeare's plays (1623). It was first published in 1634.

Much scholarly attention has been given to the authorship of the play. Shakespeare is usually assigned all of Acts 1 and 5, in addition to 2.1, 3.1 and 3.2 and John Fletcher the remainder. But this is a matter of debate, and the issue is complicated by the suggestion that Fletcher made alterations to Shakespeare's work. Collaboration was far from unusual in Shakespeare's day and was a common way of meeting the great demand for new plays, but little is known about how it was done. Did Shakespeare, as the older playwright, devise the whole and take a hand in what he pleased? Or was there a 'plotter', occupying a quasi-editorial role, allotting scenes and overseeing the storyline? Did the two playwrights work closely or remotely on the script? It is difficult to say.

The Two Noble Kinsmen is quite unusual in openly acknowledging the chief source of its story (in the prologue and epilogue): Chaucer's *The Knight's Tale*. It is an ancient story. Lois Potter, in the introduction to the Third Arden Shakespeare edition, describes the play as 'a Jacobean dramatization of a medieval English tale based on an Italian romance version of a Latin epic about one of the oldest and most tragic of Greek legends.'

An anonymous portrait of Nathan Field, a leading member of the King's Men and a candidate for the first Palamon. Trustees of Dulwich Picture Gallery / Topfoto

John Fletcher in an anonymous painting of c. 1620. National Portrait Gallery

A Landscape of Question Marks.

Lois Potter, who has edited *The Two Noble Kinsmen*, considers Shakespeare's last, sometimes baffling, collaborative play.

After Shakespeare wrote what everyone likes to think of as his last play, *The Tempest*, he wrote two more: *Henry VIII*, which is included in the First Folio of 1623, and *The Two Noble Kinsmen*, which is not. The title page of *The Two Noble Kinsmen*, first published in 1634,

says it was jointly written by Shakespeare and a younger writer, John Fletcher, and I see no reason to doubt it.

Perhaps its absence from the First Folio means that at the time Fletcher was still revising it: there is some evidence of plans for a revival in 1619 and the 1634 edition gives some curious marginal notes on staging, at least one of which must date from 1624 – 5. Fletcher's death in the plague of 1625 may have put an end to the play's career in the theatre. Between the Restoration and the 20th century it appeared in editions of Beaumont and Fletcher, rather than Shakespeare, and reached the stage only in adapted versions, usually with extra music, dancing, and a happy ending. Now that Shakespeare's hand in the play is generally accepted, it is included in most complete Shakespeare editions and has begun to make its appearance at Shakespeare festivals and fringe theatres.

All the same, much scholarly interest has taken the form only of trying to distinguish Shakespeare from Fletcher and the play's stage history is short, though it does include some fine productions. While *The Tempest* is an overcrowded critical site, Shakespeare's real last play remains largely unexplored. It offers a landscape of question marks as hard to describe as Prospero's island.

One can see why *The Tempest* is more satisfactory: Prospero's epilogue offers a fine example of closure in the theatre as in the world of the play. In *The Two Noble Kinsmen*, as in *A Midsummer Night's Dream*, Theseus and Hippolyta frame the action, and at first it looks as if Theseus will display the same god-like qualities as Prospero, or at least the same improvisational skills as Oberon. But Theseus has no magic powers and there are no fairies to resolve the love triangle of

Palamon and Arcite spy Emilia (or Emelye) in her garden.
From the 'Hours of the Duke of Burgundy'. Österreichische Nationalbibliothek, Vienna / Bridgeman Images

Palamon and Arcite, the two cousins who fall hopelessly in love with Emilia and who agree that whichever of them cannot have her must die. In the tradition of romance, this is decided by a joust.

The story is based on Chaucer's *Knight's Tale*, and the tribute in the prologue to 'Chaucer, of all admired', who inspired several other plays by both authors, reflects his high status in Jacobean England. Insofar as Theseus speaks for the audience, he suggests that the play's events, improbable as they are, should be seen as examples of the mysterious and tragic nature of human destiny. 'O you heavenly charmers,' he cries to the gods, 'What things you make of us!' (5.4.131–2). More like a character in Euripidean tragedy than an inhabitant of Chaucer's Christian universe, he simply gives up trying to understand divine justice.

Yet there are also moments when Fletcher and Shakespeare appear to share a suspicion that the whole tragic mess could have been avoided with a little common sense from all parties. The subplot about an unnamed Jailer's Daughter who falls in love with

Palamon, frees him and pursues him into the woods, tantalizes the audience with the possibility of a happy ending in the manner of *A Midsummer Night's Dream* (or, indeed, of *The Tempest*, since Miranda also falls in love with her father's prisoner). But the Jailer's Daughter is the wrong social class for the two heroes, neither of whom ever speaks to her. Her unrequited love drives her to a highly theatrical series of mad scenes. In a Globe season which also features *Hamlet*, she may remind spectators of Ophelia. There are also moments when she recalls Hamlet himself. Like him, she is both a victim and an exploiter of her own emotional state: moreover, her sexual obsession is expressed in even stronger language than that of *Hamlet*, explicit enough to have kept this part of the play off the stage for 300 years.

Her journey takes her through the glamorous yet destructive fantasy of her love for Palamon to unglamorous survival via a marriage with her former suitor. Dressed up as Palamon, he awkwardly joins in her fantasy and leads her off to bed – the standard cure for love-melancholy.

Does she, as her doubts and questions might indicate, half-know what's going on? The silences in her final scene have sometimes invited the director and actors to offer an answer to this question.

As in Chaucer, the final combat between the two heroes is also a combat between Mars and Venus, the gods of love and war. But, far more than Chaucer, Fletcher and Shakespeare question the great value placed upon the men's physical prowess and even the love for which they fight. Although the plot of the play depends on idealized heterosexual love, its most powerful relationships are those between members of the same sex: the intense, competitive friendship between

the two heroes; the love that Emilia says she felt for another girl who died when they were both eleven; and her affection for her elder sister Hippolyta, who in turn seems unperturbed by the close relationship of Theseus and Pirithous. Like the Jailer's Daughter, Emilia ends by accepting what all the characters recognize as a compromise. Seen as Shakespeare's last words, Theseus's final injunction to make the best of what has happened ring less impressively than Prospero's appeal for forgiveness and freedom, but they may well speak more truly to the mood of the year 2018.

Lois Potter is Ned B. Allen Professor of English Emerita at the University of Delaware and the editor of the Arden Shakespeare edition of *The Two Noble Kinsmen*.

Clothing *The Kinsmen*.

Costume designs by Jessica Worrall.

ARCITE

HIPPOLYTA

MORRIS DANCER

GLADIATOR

QUEEN 1

PALAMON

BIOGRAPHIES

MOYO AKANDÉ *Hippolyta*

Moyo trained at Arts Educational Schools London. **Previous work for Shakespeare's Globe includes:** *Macbeth* and *The Lightning Child*. **Other theatre includes:** *Flowers for Mrs Harris* (Sheffield Crucible); *Only the Brave* (Wales Millennium Centre); *Skins and Hoods* (Edinburgh Festival); *The Witches*, *Sunshine on Leith* (Dundee Rep); *Wallace* (National Theatre of Scotland); *White Christmas* (West Yorkshire Playhouse); *Thoroughly Modern Millie* (Watermill Theatre); *Sleeping Beauty*, *The Lion, the Witch and the Wardrobe* (Birmingham Rep); *Peter Pan* (The Barbican / National Theatre of Scotland) and *The Wizard of Oz* (Royal Festival Hall). **Film includes:** *Make Me Up*, *The Hurricane Heist* and *1745*. **Television includes:** *The Cry*, *Vera*, *Only an Excuse?*, *The Rebel*, *Porridge*, *Bob Servant Independent*, *Lip Service* and *Taggart*.

JUDE AKUWUDIKE *Theseus*

Jude trained at RADA. **Previous work for Shakespeare's Globe includes:** *Pericles*. **Other theatre includes:** *Workshop Negative* (Tangle Theatre); *The Cherry Orchard*, *The Lower Depths* (Arcola Theatre); *The Crucible* (Bristol Old Vic); *Ignorance* (Hampstead Theatre); *Moon on a Rainbow Shawl* (National Theatre / UK Tour); *Britannicus* (Wilton's Music Hall); *The Faith Machine* (Royal Court Theatre); *Othello* (Glasgow Citizens Theatre); *Rime of the Ancient Mariner* (Young Vic / Southbank Centre); *The Resistible Rise of Arturo Ui* (Lyric Hammersmith); *Young Hamlet* (Young Vic); *God in Ruins* (RSC / Soho Theatre); *Macbeth*, *Pericles* and *The Winter's Tale* (RSC). Jude won a Martini Rossi acting award for *Poor Superman* (Hampstead / Traverse co-production). **Film includes:** *A World Apart*, *The Tempest*, *Jehovah's Witness* and *Beasts of No Nation*. **Television includes:** *Kiri*, *Moses Jones*, *Cucumber*, *Undercover*, *Friday Night Dinner*, *Chewing Gum*, *The A Word*, *Frozen*, *In the Long Run*, *Carol* and *Vinnie* and *Fortitude*.

GILES BLOCK *Globe Associate – Text*

Giles has led the text work at Shakespeare's Globe since 1999, and to date has been involved in over 100 productions. **Directing work for Shakespeare's Globe includes:** *Antony and Cleopatra*, *Hamlet* and *Troilus and Cressida*. **Posts include:** Associate Director at Ipswich Theatre (1974 – 77), Staff Director at The National Theatre (1977 – 81) and Director of Platforms at The National Theatre (1981 – 84). **Other theatre direction includes:** *The Fawn*, *She Stoops to Conquer* (National Theatre); *Macbeth*, *The Cherry Orchard*, *King Lear*, *Richard III*, *Hamlet*, *Skylight* and *Vincent in Brixton* (Shochiku Company, Japan). In 2000 the Association of Major Theatres of Japan recognised Giles for services to the Japanese Theatre. In recent years, Giles has directed *The Tempest*, *Henry V* and *The Comedy of Errors* at The Blackfriars Theatre in Virginia. Giles is the author of *Speaking the Speech – An Actor's Guide to Shakespeare*. In 2011, Giles, together with Glynn MacDonald, was given the Sam Wanamaker Award for services to the Globe.

ELIZA CARTHY MBE *Composer*

Eliza is one of the most recognised folk musicians of her generation. Touring since the age of fourteen, Eliza has appeared at a huge number of live events, multi-artist concerts and benefits, from Robin Hood's Bay Village Hall to the Royal Albert Hall. Twice-nominated for a prestigious Mercury Music Prize (with 'Red Rice' and 'Anglicana') she is also the winner of five individual BBC Radio 2 Folk Awards and the Paul Hamlyn Award for Composers. She has been a part of three Meltdowns at London's Southbank: those of Nick Cave, Patti Smith and Richard Thompson. Eliza has made several appearances on BBC TV's *Later... With Jools Holland*; has presented a series on the history of English folk music on BBC Radio 2, and has been the subject of two television documentaries: ITV's *Heaven and Earth* and Channel 5's *My Music*. In 2014 she was the only folk musician to feature in the *God Only Knows* video for BBC Children in Need. Eliza featured on Billy Bragg's Grammy Award-winning album series with Wilco, *Mermaid Avenue*, celebrating the work of Woody Guthrie. She was a part of Hal Wilner's concerts in Los Angeles and London celebrating the work of the American archivist Harry Smith, alongside Elvis Costello, Beck and Van Dyke Parks. She is part of the Rogue's Gallery project, also featuring Bryan Ferry, Sting, the Wainwright / McGarrigle family, Richard and Teddy Thompson and actor Tim Robbins. Other noted collaborations include work with Kate Tempest, Paul Weller, jazz legend Bill Frisell, Joan Baez and Cerys Matthews. Eliza produces or co-produces most of her own records and has co-produced many of her parents' albums, including the acclaimed award-winning *Gift* album made with her mother, Norma Waterson. Eliza is Vice-President of the English Folk Dance and Song Society.

SARAH CASE *Voice Coach*

Previous work for Shakespeare's Globe includes: *Titus Andronicus* and the Summer 2018 tour of *Twelfth Night*, *The Taming of the Shrew* and *The Merchant of Venice*. Her workshops at Shakespeare's Globe cover undergraduate, postgraduate and practitioner training. She was Head of Voice on the Acting Degree at Italia Conti for 14 years and now works freelance for Fourth Monkey Actor Training Company for whom she co-directed *Tamburlaine the Great*, and as a voice coach for

professional companies. Sarah has worked on many shows including *The Tempest*, *Julius Caesar*, *The Revenger's Tragedy*, *Dr Faustus*, *The Jew of Malta*, *Richard III*, *Macbeth*, *The Winter's Tale*, *Widows*, *Our Town*, *Machinal*, *Phaedra's Love*, *Way to Heaven* and *The Magic Toyshop*. She was voice coach on *Natives* (dir. Rob Drummer) at the Southwark Playhouse, and *McQueen* (dir. John Caird) in the West End. Her book *The Integrated Voice* was published by Nick Hern Books in 2013.

ANDY CRYER *Jailer*

Andy trained at the Guildhall School of Music and Drama. **Theatre includes:** *As You Like It*, *The Taming of the Shrew*, *Antony & Cleopatra*, *King Lear*, *The Last Days of Don Juan*, *The Pretenders* (RSC); *A Taste of Honey* (National Theatre); *The Changing Room* (The Royal Court); *The Play What I Wrote* (Tour); *The Death of a Salesman*, *The Nativity* (Birmingham Rep); *The Cracked Pot*, *The Trackers of Oxyrhynchus* (West Yorkshire Playhouse); *The Karaoke Theatre Company*, *Consuming Passions*, *Henceforward*, *The Last Train to Scarborough*, *Jack Lear*, *The Winslow Boy* (Stephen Joseph Theatre); *Ghosts*, *Teechers* (Harrogate Theatre); *Up 'n' Under*, *Bouncers*, *Taking Steps* (Derby Playhouse); *A Midsummer Night's Dream*, *Antony & Cleopatra*, *Romeo & Juliet*, *The Passion*, *The Comedy of Errors*, *Hamlet*, *Othello*, *The Canterbury Tales*, *The Government Inspector*, *Sweet William* and *Cyrano de Bergerac* (Northern Broadsides). **Film includes:** *Who Killed Daniel Morgan*, *The Red Riding Trilogy*, *To Kill a King* and *Fairytale – A True Story*. **Television includes:** *Young Cilla*, *Skins*, *Sparticles*, *A Touch of Frost*, *The Royal*, *Emmerdale*, *Doctors*, *Heartbeat*, *Casualty* and *The Bill*.

DAVID DELARRE *Guitar / Tenor Banjo*

David Delarre is a musician, composer and music educator. Through his work with the award-winning singer Eliza Carthy MBE, David has performed at a number of high profile venues across the UK and Europe. He has recently recorded sessions for BBC Radio 2, 3 and 4 and has also performed on BBC 1 for Jools Holland and BBC 1 Breakfast TV. He is currently working on a new record with his BBC Radio 2 folk award-nominated band Mawkin, which is scheduled for release in the autumn of 2018.

SUE DEVANEY **First Queen / Doctor**

Sue trained at Oldham Theatre Workshop. **Theatre includes:** *The Kitchen Sink* (Oldham Coliseum Theatre); *The Threepenny Opera* (Octagon Theatre Bolton); *When We Are Married* (Northern Broadsides); *Our Gracie* (Oldham Coliseum Theatre / New Vic Theatre, Stoke); *Mamma Mia!* (International Tour); *Housewife 49* (The Old Laundry Theatre); *Fetish Knights* (Lowry Theatre); *Dinnerladies* (UK Tour); *The Pretender Agenda* (The New Players Theatre); *Haunted* (The Arts Theatre, London); *The Land of the Living* (The Royal Court Theatre); *The Doctor of Honour* (Cheek by Jowl tour); *The Wind in the Willows* (National Theatre); *Love's Labour's Lost* (The Royal Exchange Theatre, Manchester); *When We Are Married* (The Whitehall Theatre); *Stepping Out*, *Postcards from Rome* (West Yorkshire Playhouse); *It's a Madhouse*, *Me Mam Sez* (Nottingham Playhouse); *Breezeblock Park* (Theatre Royal, Windsor); *Peter Pan* (Lyceum Theatre, Crewe) and *Girls Behind* (UK Tour). **Television includes:** *RiverCity*, *Great Night Out*, *Emmerdale*, *Lapland*, *Shameless*, *Dinnerladies*, *Casualty*, *Doctors*, *Being April*, *The Mystery of Men*, *Common as Muck*, *Jonny Briggs*, *Mrs Bradley's Mysteries*, *When We Are Married*, *The Real Eddy English*, *The Royal Heartbeat*, *Strictly Confidential*, *The Bill*, *Coronation Street*, *Mrs Worthington's Daughter* and *The Index Has Gone Fishing*. Sue has done many radio plays and voice-overs, including CBBC's children's animated cartoon, *Harry and Toto*.

BRYAN DICK **Arcite**

Bryan trained at LAMDA. **Theatre includes:** *Great Apes* (Arcola Theatre); *Fatherland* (Royal Exchange Theatre); *Years of Sunlight* (Theatre503); *Hobson's Choice* (Vaudeville Theatre); *Seminar* (Hampstead Theatre); *Sliding with Suzanne* (Out of Joint / Royal Court Theatre); *Plasticine*, *Bone* (Royal Court Theatre); *Lear* (Sheffield Crucible); *The Life of Galileo*, *The Alchemist* (National Theatre); *Amadeus* (Sheffield Crucible); *Tinderbox* (The Bush Theatre); *Kursk* and *Public Enemy* (Young Vic Theatre). **Film includes:** *Colour Me Kubrick*, *Dream*, *Master and Commander*, *Brothers of the Head*, *Blood and Chocolate*, *Day of the Flowers*, *I, Anna* and *The Numbers Station*. **Television includes:** *The Split*, *Joe Orton: Laid Bare*, *Capital*, *Wolf Hall*, *Silent Witness*, *Marple*, *Torchwood*, *The Ice Cream Girls*, *All The Small Things*, *Sold*, *Twenty Thousand Streets Under the Sky*, *Lewis*, *Being Human*, *Ashes to Ashes*, *Excluded*, *Shameless*, *The Virgin Queen*, *The Old Curiosity Shop*, *Eric and Ernie*, *Bleak House* and *Blackpool*.

DAVID DONNELLY **Double Bass**

As a producer, arranger, composer and instrumentalist, David has toured the world's festivals and theatres with many different bands and genres, including trad, roots, blues, dance, jazz and salsa. During the Edinburgh International Festival 2017, David was the Musical Director and Manager for Stewart D'Arrietta's *My Leonard Cohen Show*. Last November, David performed on double bass on *Anchor*, the second album from The Gift Band. Currently, he is co-writing, recording and producing *Diverse Part II* with Joseph Malik, to be released later this year on Ramrock Records. David is also part of The Bevvys Sisters, who will be releasing their third album *This Moment* in June.

CHLOE FRANCE **Assistant Director**

Chloe is a freelance theatre director and graduate of the Birkbeck College MFA in Theatre Directing. **Previous work for Shakespeare's Globe includes:** assistant to Bill Buckhurst on the Rutgers Conservatory productions of *Richard II* and *Henry IV Part I*. **Previous credits as Assistant Director include:** *House & Garden*, *Faust x2*, *Murder for Two* and *Sleeping Beauty* (Watermill Theatre). Chloe spent nine months as the Resident Assistant Director at the Watermill Theatre 2016 – 17. **Previous credits as Associate Director include:** *The Wipers Times* (UK Tour / Watermill Theatre / Arts Theatre, West End). **Previous credits as Director include:** *Our Town* (GSA); *Newbury Yarns* (Watermill Theatre); *Red Cross* (Albany Theatre); *Collective Energy* (Hackney Empire Studio) and *Bazaar and Rummage* (Edinburgh Fringe Festival).

Moyo Akandé

Jos Vantylér

Jon Trenchard and Francesca Mills

Ellora Torchia

Paul Stocker

Kat Rose-Martin, Sue Devaney and Melissa James

Bryan Dick

Jos Vantylers, Bryan Dick, Andy Cryer and Paul Stocker

Jude Akuwudike

Andy Cryer

Ellora Torchia and Matt Henry

MATT HENRY MBE *Pirithous*

Matt won the Olivier Award for Best Actor in a Musical for his portrayal of Lola in *Kinky Boots*. **Previous work for Shakespeare's Globe includes:** *The Frontline*. **Other theatre includes:** *Kinky Boots*, *Miss Saigon*, *The Lion King* (West End); *Avenue Q* (Theatre Royal Bath); *The Lion, the Witch and the Wardrobe* (Royal & Derngate); *The Harder They Come* (Nottingham Playhouse) and *The Rat Pack – Live from Las Vegas* (Flying Music). **Film includes:** *One Day*, *Gulliver's Travels* and *Muppets Most Wanted*.

MELISSA JAMES *Second Queen*

Melissa trained at Arts Educational Schools London. **Theatre includes:** *Eugenius* (The Other Palace); *One Love* (Birmingham Rep); *Annie Get Your Gun* (Sheffield Crucible); *A Midsummer Night's Dream* (Theatre Royal Bath); *The Bodyguard* (UK Tour); *Guys and Dolls* (Chichester Festival Theatre); *Cats* (UK Tour) and *West Side Story* (RSC). **Television includes:** *Ransom*, *Dead Pixels*, *Waffle the Wonder Dog*, *Thanks for the Memories*, *Holby City*, *Silent Witness*, *WPC 56* and *Doctors*.

GLYNN MACDONALD *Globe Associate – Movement*

Glynn trained in the Alexander Technique in 1972. She is past Chairman of The Society of Teachers of the Alexander Technique (STAT). She has worked in the Actors Centre and the Field Day Theatre Company in Ireland, Dramaten in Stockholm, Norskspillersforbund in Norway, Holback Engstheatre in Denmark, Bremen Opera Company in Germany and in Poland, Switzerland, Japan, Australia and the USA. Since 1997 she has been resident Director of Movement at Shakespeare's Globe on all theatre productions and has been a core member of the Globe Education Faculty in their Acting and Training programmes. In the Globe to Globe Festival 2012, she worked with the 37 international companies who brought productions of Shakespeare's plays in their own language to the Globe stage. In 2002 she directed *Transforming September 11th* at the Linbury Studio, Royal Opera House for Peace Direct. She shared the Sam Wanamaker Award with Giles Block in 2011 for services to the Globe. She also works on the Jette Parker Young Artists Programme at the Royal Opera House, Covent Garden. In 2012 she was awarded the François Florent Prize in Paris. Glynn is a Faculty Member for 'Arts and Passion-Driven Learning' at Harvard University.

KEVIN MCCURDY *Fight Director*

Kevin trained at the Royal Welsh College of Music and Drama. **Previous work for Shakespeare's Globe includes:** *Twelfth Night*, *The Merchant of Venice*, *The Taming of the Shrew* (current joint touring production), *Othello*, *Macbeth*, *The Oresteia*, *Measure for Measure*, *Thomas Tallis*, *As You Like It*, *Pericles*, *The Duchess of Malfi*, *Hamlet*, *Romeo and Juliet*, *The Changeling*, *The Knight of the Burning Pestle*, *Troilus and Cressida*, *The Comedy of Errors*, *King Lear*, *Julius Caesar*, *The Malcontent*, *The Taming of the Shrew*, *The Lightning Child*, *We the People*, *Helen*, *The Frontline*, *A Midsummer Night's Dream* and *Bedlam*. **Film includes:** *Journey's End*, *John Carter of Mars*, *Season of the Witch*, *Hunky Dory*, *Panic Button*, *Flick*, *Summer Scars*, *The Baker*, *Berserkers*, *Set Fire to the Stars*, *Canaries* and *Just Jim*. **Television includes:** *Doctor Who Christmas Special*, *Torchwood*, *Becoming Human*, *Belonging*, *Being Human*, *High Hopes*, *The Story of Tracy Beaker*, *Hearts of Gold*, *Carrie's War*, *EastEnders*, *Keeping Faith*, *Craith*, *Pobol Y Cwm*, *Caerdydd*, *Pen Taler*, *Gwaith Cartref*, *Alys*, *CCTV*, *Camelot*, *Baker Boys*, *Switch*, *Hollyoaks*, *Hinterland*, *Crud Yr Awel*, *Suburbs*, *35 Diwrnod*, *Lan A Lawr* and *Stella*.

DOE MEHMET *Percussion / Violin*

Doe is a Brighton born and bred singer-songwriter, multi-instrumentalist, record producer and occasional actor. Over the past decade he has built a portfolio career in the entertainment industry with a special interest in music. In 2008 he was nominated for BBC Radio 2's Young Folk Musician of the Year. This saw his career blossom as a singer and musician championing multiculturalism through fusion music and catapulted him into festival circuits, touring and releasing albums. **Television appearances include:** *The Omid Djalili Show* and *The Voice*. **West End credits include:** *Warhorse* and *Once*. In recent years, Doe has continued to direct and produce music for theatre, as well as vocal coaching and writing his third album.

FRANCESCA MILLS *Jailer's Daughter*

Theatre includes: *A Tale of Two Cities* (Regent's Park Open Air Theatre); *Cyrano de Bergerac* (Northern Broadsides / UK Tour); *A Pacifist's Guide to the War on Cancer* (National Theatre / Complicite); *The Government Inspector* (Ramps on the Moon / Birmingham Rep – nominated for an Ian Charleson Award 2017); *Peter Pan* (New Wimbledon Theatre) and *See How They Run* (Reduced Height Theatre Company / UK Tour). **Film includes:** *Zoolander 2*. **Television includes:** *Harlots* and *End the Awkward*.

ANDY MOORE *Musical Director / Multiple Instruments*

Andy studied at the University of Edinburgh. He toured with NoFit State Circus 2010 – 2017 and co-composed, arranged, and performed on voice, guitar, trumpet, keys, hand percussion, electric and acoustic bass, mandolin and Ableton Live. **Productions with NoFit include:** *Bianco*, *Labyrinth* and *Tabu*, which toured globally for five years. Andy co-composed the score for Bright Night International's dance and circus show *JAMP*. He has also played trumpet with The Horndog Brass Band and Orkestra Del Sol in various locations. Andy's recent recordings include: the NFS show soundtracks, *Weird*, *Grumpy and Rude* vs *The Immortalizer* EP, *Freemoore Electronica*, *Leeds United* by Amanda Palmer and *Carnival by Stealth* by Orkestra Del Sol.

ABIGAIL NEWMAN *Trombone*

Abigail trained at the Guildhall School of Music and Drama and the Royal College of Music. Abigail has featured in many previous productions at Shakespeare's Globe, including the opening season production of *Henry V* in 1997. Abigail is a member of the highly distinguished ensemble, His Majesty's Sagbutts & Cornetts, specialising in the historical performance of 16th and 17th-century wind music. Abigail has also played for English Baroque Soloists, Gabrieli Consort, Academy of Ancient Music, Ensemble Pygmalion, Orchestra of the Age of Enlightenment and The English Concert, as well as playing in both West End and touring shows.

KAT ROSE-MARTIN *Third Queen*

Kat trained at the Court Theatre Training Company. **Theatre includes:** *For Love or Money*, *When We Are Married* (Northern Broadsides); *Mighty Atoms* (Hull Truck); *Jane Hair* (The Bronte Society); *The Furies* (Buglight Theatre & Doncaster Cast); *Delicate Flowers* (Single Story Theatre); *Unsung* (Daft Cow Productions); *Night of the Krampus* (Leeds Town Hall); *Suffragette* (Lawrence Batley Theatre); *Is AnyBody There?*, *39 Steps* (Middlesbrough Theatre); *Alice in Wonderland* and *Peter Pan* and *Tink* (Kirkstall Abbey). **Film includes:** *Ghost of the Skies* and *Poltergeist*. Kat is an award-winning voice artist, including winner of the 2017 Best Newcomer Narrator in the Twisted 50 Awards.

BARRIE RUTTER OBE Director

Rutter is the Founder, and formerly Artistic Director, of Northern Broadsides. He was born in Hull and since leaving school in 1964 his acting career has stretched from Hamburg to Helsinki, Bradford to Beijing and includes film, television, and radio. But he is best described as a 'theatre animal', and he has had his happiest moments on the stage, whether in Shakespeare's Globe, London, the ancient amphitheatre of Epidaurus in Greece or the stone cellar that is the Viaduct at Dean Clough in Halifax.

Work for Northern Broadsides as director and actor includes: *Richard III*, *The Merry Wives*, *Poetry or Bust*, *A Midsummer Night's Dream*, *The Cracked Pot*, *The Blood of Dracula*, *The Passion*, *Romeo and Juliet*, *Antony and Cleopatra*, *Samson Agonistes*, *The Trackers of Oxyrhynchus*, *Twelfth Night*, *King Lear*, *The Mysteries 2000*, *Much Ado About Nothing*, *Alcestis*, *King John*, *Oedipus*, *Macbeth*, *Henry V*, *Antigone*, *The Merchant of Venice*, *Comedy of Errors*, *Sweet William*, *School for Scandal*, *The Wars of the Roses*, *The Man With Two Gaffers*, *The Tempest*, *Lisa's Sex Strike*, *Othello*, *Medea*, *The Game*, *We are Three Sisters*, *Love's Labour's Lost*, *Rutherford & Son*, *An August Bank Holiday Lark*, *King Lear*, *When We Are Married*, *Richard III*, *For Love or Money* and *The Captive Queen*. **Other theatre work includes:** *Henry IV*, *Henry V*, *Coriolanus*, *The Taming of the Shrew* (RSC); *The Mysteries*, *The Crucible*, *Guys and Dolls*, *The Oresteia*, *The Rivals*, *Animal Farm*, *Martine* and *The Trackers of Oxyrhynchus* (National Theatre). Barrie was awarded an OBE in the New Year's Honours 2015.

CHRISTINE SCHMIDLE Deputy Text Associate

Christine studied Shakespeare and Performance at Mary Baldwin University, Staunton, Virginia. There she acted on and directed for the Blackfriars stage, the recreation of Shakespeare's indoor theatre. At the Blackfriars Playhouse, she acted in various plays for the American Shakespeare Centre. Her German production of *Der Bestrafte Brudermord*, a German renaissance play based on Shakespeare's *Hamlet* brought by English actors to the continent, followed up her master's thesis on the German-English theatre relations of Shakespeare's time. She worked at the Shakespeare Festival in Neuss, Germany, and as assistant director in Krefeld, Germany, while translating *Der Bestrafte Brudermord* for a puppet theatre production of *The Hidden Room*, which has since been performed in the Sam Wanamaker Playhouse. Recently she co-founded the Flagstaff Shakespeare Festival in Flagstaff, Arizona, where she has directed *Romeo and Juliet* and *All's Well That Ends Well*. She has worked alongside Giles Block on over 20 plays at Shakespeare's Globe.

PAUL STOCKER Palamon

Previous work for Shakespeare's Globe includes: *Troilus and Cressida*. **Theatre includes:** *The Curious Incident of the Dog in the Night-Time* (Gielgud Theatre); *Coral*, *A Thousand Stars Explode in the Sky* (National Theatre Studio); *Laugh Your Face Off* (Pleasance Theatre); *Billy Chickens is a Psychopath Superstar* (Theatre503 for Latitude); *A Midsummer Night's Dream* (Regent's Park Open Air Theatre); *Six Degrees of Separation* (Old Vic); *Breed* (Theatre503); *Overspill* (Soho Theatre); *A Conversation* (Royal Exchange Manchester); *Twisted* (Oval House); *Christmas is Miles Away* (Bush Theatre / Royal Exchange Theatre); *The Golden Goose* (Manchester Library Theatre) and *Les Liasons Dangereuses* (Liverpool Playhouse). **Film includes:** *Laura*, *Flower Girl*, *Breeze*, *What's Up With Adam*, *Tinderbox*, *Mark of Cain* and *Atonement*. **Television includes:** *EastEnders*, *The Rack Pack*, *Casualty*, *Lemon La Vida Loca*, *Casualty*, *Blue Murder*, *Doctors* and *Peaches*.

ELLORA TORCHIA Emilia

Ellora trained at RADA. **Previous work for Shakespeare's Globe includes:** *All's Well That Ends Well*. **Theatre includes:** *The Treatment* (Almeida Theatre) and *Boys Will Be Boys* (Bush Theatre / Headlong). **Film includes:** *Premiere Vacances* and *Les Cowboys*. **Television includes:** *The Split*, *Broadchurch*, *Beowulf*, *DCI Banks*, *Indian Summers* and *The Suspicions of Mr Whicher*.

JON TRENCHARD Wooser

Jon trained at the London Academy of Performing Arts. **Theatre includes:** *Salomé*, *Vice Versa*, *A Midsummer Night's Dream* (RSC); *Baddies: The Musical!* (Unicorn Theatre); *The Caucasian Chalk Circle* (Edinburgh Lyceum); *Fiddler on the Roof* (Tour); *She Stoops to Conquer*, *A Government Inspector* (Northern Broadsides); *A Midsummer Night's Dream* (Bristol Old Vic); *Swallows and Amazons* (West End); *Much Ado About Nothing*, *The Merry Wives of Windsor* (Stafford Shakespeare Festival); *Oh! What a Lovely War* (Northern Stage); *Richard III*, *The Comedy of Errors*, *A Midsummer Night's Dream*, *The Merchant of Venice*, *The Taming of the Shrew*, *Twelfth Night* (Propeller); *Sunset Boulevard* (Watermill) and *Mack & Mabel* (Watermill / West End). **Film includes:** *The Da Vinci Code* (Columbia Pictures). **Television includes:** *My Family*.

JOS VANTYLER Schoolmaster

Theatre includes: *Looking for Trouble* (Arts on the Lake, New York); *For Love or Money*, *The Merry Wives*, *The Game*, *King Lear*, *Love's Labour's Lost* (Northern Broadsides); *Chitty Chitty Bang Bang* (Tour); *King Lear* (Old Vic Gala); *Flying into Daylight* (Live Theatre); *Robin Hood* (Oxford Playhouse); *Dead On Her Feet* (Arcola); *Charley's Aunt* (New Wimbledon Theatre); *Arden of Faversham* (NYC Classic Revival Series); *The Second Maiden's Tragedy* (Hackney Empire) and *Huck* (Southwark Playhouse). **Film includes:** *Detroit*, *Tango Down* and *Just the Ticket*. **Television includes:** *The Secret Files*, *Here and Now* and *Knight Spell*.

EWAN WARDROP Choreographer

Previous work for Shakespeare's Globe includes: *Much Ado About Nothing*, 946 – *The Amazing Story of Adolphus Tips* and *A Midsummer Night's Dream*. **Other theatre**

includes: *Rebecca* (Kneehigh / UK Tour); *The Wind in the Willows* (Duchess Theatre / Vaudeville Theatre); *The Bo Diddlers Morris Group* (The Place Theatre / UK Tour); *The World's Greatest Show* (Royal Opera House / UK Tour); *Pinocchio* (Royal Opera House); *Formby* (UK Tour); *West Side Story* (Sage Gateshead); *The Crane Maiden* (Kanagawa Arts Theatre); *Barbershopera: Apocalypse Noell!* (Theatre Royal Plymouth); *The Deep Blue Sea*, *Rattigan's Nijinsky* (Chichester Festival Theatre); *Enron* (Royal Court / Noel Coward Theatre / UK Tour); *Rebel Harbour* (Shanty Theatre); *Up from the Waste* (Soho Theatre); *Johnno* (Derby Playhouse); *Promises, Promises* (Sheffield Crucible Theatre); *The Noise of Time* (Complicite / World Tour); *Play Without Words* (National Theatre / US Tour); *Nutcracker!* (Sadler's Wells); *The Car Man* (The Old Vic); *Cinderella* (Piccadilly Theatre) and Matthew Bourne's *Swan Lake* (Neil Simon Theatre, Broadway). **Film includes:** *The Magic Flute* and *Nutcracker!*

JESSICA WORRALL Designer

Previous work for Shakespeare's Globe includes: *The Captive Queen*. **Other theatre includes:** *Educating Rita* (The Dukes); *For Love or Money*, *When We Are Married*, *She Stoops to Conquer*, *Love's Labour's Lost*, *We Are Three Sisters*, *Lisa's Sex Strike*, *Wars of the Roses*, *School for Scandal*, *The Bells*, *Macbeth*, *Twelfth Night*, *Oedipus*, *The Cracked Pot*, *King John*, *Anthony and Cleopatra*, *A Midsummer Night's Dream*, *Richard III* and *The Merry Wives* (Northern Broadsides); *Rites* (National Theatre Scotland); *Grit* (Tramway); *The Knitting Circle* (Vital Xposure); *Alice Through the Looking Glass* (Egg Theatre); *Huxley's Lab* (Grid Iron); *Snow Queen* (Macrobert Stirling); *Turandot* (Festival Theatre, Edinburgh) and *Peter Pan* (Theatre Royal, Bath). As a member of the performance group, People Show, Jessica has designed, devised and occasionally performed in around 25 productions, including *The Last Straw no.130* (Ovalhouse), *Hands Off no.127* (Toynbee Studios), *Fallout no.124* (CCA Glasgow), *The Detective Show no.121* (Edinburgh / London / San Francisco), *The Ghost Sonata no.119* (Sefton Park Glass House), *The Birthday Show no.120* and *Baby Jane no.113* (UK Tours).

Do You Mark That?

Thanks to the generosity of an anonymous patron, the 'Munro' First Folio of Shakespeare's plays is now on display at the Globe. Each copy of this most treasured book tells its own story of a long association with generations of readers and owners, as Emma Smith reveals.

Every copy of the book published in London at the end of 1623 as *Mr William Shakespeares Comedies, Histories, & Tragedies* is unique. We tend to assume that the printing press produced identical copies, but in fact, early modern printing practices meant that books of the period comprised different combinations of corrected and uncorrected sheets. Most books were sold unbound in order for purchasers to customise them to their own requirements. And standard accounts of reading in this period described it as an activity undertaken with a pen. Writing in books, sometimes engaging directly with their content but equally often simply using up blank paper, was standard. The book we now know as the First Folio is no exception, and copies carry clues, from doodles to lost pages and from inscriptions to bindings, that bear witness to the circumstances of their production and reception.

The Munro copy on display at Shakespeare's Globe is a fine example of this book in an early nineteenth-century rebinding. Shakespeare's high cultural status in the age of empire really transformed the First Folio into an iconic object. As Darwinism chipped away at biblical authority, the Victorians invested another big old book with meaning and value, substituting the First Folio as a kind of secular scripture. At the same time, booksellers worked to repair and revive copies that often showed considerable signs of wear and tear. The Munro Folio shows some of this work. It has replacement facsimile leaves – for the titlepage (although the portrait itself is an original) and for Ben Jonson's famous eulogy in which he predicts that Shakespeare is 'not of an age but for all time', and a couple of pages at the end of the final play in the volume, *Cymbeline*. It also has a beautifully executed ink facsimile repair to one of the margins of this play. The skill with which damaged paper has been replaced and the lines of type provided in perfect hand-inked characters is remarkable: only by holding the page up to the light can we see the join. It's a testimony to the value of the book in the period.

Some booksellers were experts in this kind of repair – known in the trade as 'vampment' – producing old books that were as good as new. In the process, of course, evidence of previous owners and marks of their use were often destroyed. But the Munro copy retains some details of its own biography. Firstly, there are a number of names and initials written at different points in the book, attesting to owners and readers over a couple of centuries. One seventeenth-century hand identifies 'Ann Bruce' written neatly in the gap around the title *The Tempest* – a surprising number of Shakespeare First Folios are marked by early women readers suggesting that it had a particular resonance for them (and one thing I've noticed is that early readers are more likely to sign their name deep in the book's pages than on the title or preliminary pages). There are also numerous initials, some with a curly pomposity that may suggest a young person practising a grown-up signature. The inscription at the bottom of one of the history plays, 'James Graham with his hand' also looks as if it might represent an immature reader. We know that the copy was owned by the Bruce family and sold in the early nineteenth century

'Why, what's the matter?': a reader restores to Orlando a line mistakenly given to Adam in *As You Like It*. Photo Pete Le May

to the Munros, Baronets of Lindertis (the 4th Baronet was also a keen mountaineer and gave the family name to his list of Scottish mountains over 3000ft).

Seventeenth-century readers were encouraged to ransack their books for useful quotations, wisdom, or rhetorical flair. This activity, known as commonplacing, tended to prioritise decontextualized verbal snippets over plot or character, and many books from the period are marked up with a sense of what early readers noticed. There are relatively few marks like this in the Munro folio, but someone has drawn a lovely pointing finger – known as a manicule – to highlight Ophelia's proverbial phrase 'rich gifts wax poor, when givers prove unkind', and there are other brackets, dots and underlinings that identify lines of particular interest. As in many other copies of this book, such readerly attention is very localised. Almost no-one seems to have worked systematically through the Folio's nine hundred pages!

For modern readers the First Folio has accrued a monumental status (and pricetag). Without it, we would not have Shakespeare – because we would have lost half of his unpublished plays, including *Twelfth Night*, *Macbeth* and *The Tempest*, because we would not have a portrait of our author without the now-famous Droeshout engraving on the titlepage, and because there would have been no material archive preserving and solidifying his reputation for subsequent generations. The book is thus important but also rather distant: an icon rather than a familiar object, more suited to the museum or even the bank vault than the fireside or the theatre. Not so in the past. The Munro Folio shows lots of signs of convivial reading: some greasy stains that probably represent food, and some tiny burn holes that are clues to pipe-smoking.

If early readers were not too fastidious about this book, nor were they in awe of it. In this copy there are a handful of corrections to mistakes in the printed plays. In *As You Like It*, for instance, where two speeches from the loyal servant Adam run consecutively, one reader has realised that something is missing, and added, in neat brown ink, the speech prefix 'Orl' for Orlando. A reader has noticed a missing word in Iago's line in *Othello* which reads 'Yet if you please, to him off awhile' and suggested that 'keepe' before 'him' would make better sense (modern editors here patch the text from the 1622 quarto edition, which has the word 'hold' at this point, but the impulse to correct is the same one). A mistaken duplication 'to to' in the Ghost's speech about Gertrude in *Hamlet* has been crossed out. These scattered examples show readers' willingness to improve the text where they see it to be lacking.

When Shakespeare's fellow actors in the King's Men, John Heminges and Henry Condell, gathered together the plays of their deceased colleague for publication, they seem to have wanted to distance the publication from the theatre, perhaps to push it upmarket. It's a wonderful irony to have this book back in the playhouse world from which it originally drew its dynamic, lasting energy.

Emma Smith is Professor of Shakespeare Studies and a Tutorial Fellow of Hertford College, Oxford. She has published widely on Shakespeare and his contemporaries, including *Shakespeare's First Folio: Four Centuries of an Iconic Book*, Oxford University Press, 2016.

The 'Munro' First Folio will be on display in the Exhibition throughout the Globe Theatre season.

Bankside, from a panorama of London by Wenceslaus Hollar, 1647. The second Globe, built after the first Globe burned down in 1613, appears to the left and is mistakenly labelled 'Beere bayting'. Shakespeare's Globe Library

THE FIRST GLOBE

During the first years of Queen Elizabeth's reign, the English playing companies used inns, inn-yards, college halls and private houses for their performances. It was not until 1576 that the actor-manager James Burbage built the Theatre in Shoreditch, the first purpose-built playhouse in London. Shakespeare joined the resident troupe at the Theatre in the 1580s and the company (later known as the Chamberlain's and then the King's Men) flourished there for 20 years.

In 1596 a dispute arose over the renewal of the lease and negotiations were begun to acquire a disused hall in the precincts of the old Blackfriars priory to use as an indoor theatre. James Burbage died in February 1597; in April the lease expired, but the dispute continued for two years, during which the company performed at the nearby Curtain playhouse. In Christmas 1598 the company sought a drastic solution: they leased a plot near the Rose, a rival theatre in Southwark, demolished the Theatre and carried its timbers over the river. To cover the cost of the new playhouse, James Burbage's sons Cuthbert and Richard offered some members of the company shares in the building. Shakespeare was one of four actors who bought a share in the Globe. By early 1599 the theatre was up and running and for 14 years it thrived, presenting many of Shakespeare's greatest plays.

In 1613, during a performance of *Henry VIII*, wadding from a stage cannon ignited the thatched roof and the theatre burned to the ground 'all in less than two hours, the people having enough to do to save themselves'. The theatre was quickly rebuilt, according to one contemporary, 'in far fairer manner than before', this time with a tiled roof. Shakespeare may have acted in the second Globe, but he probably never wrote for it. It remained the home for Shakespeare's old company until the closure of all the theatres under England's Puritan administration in 1642. No longer of use, it was demolished to make room for tenements in 1644.

REBUILDING THE GLOBE

The project to rebuild Shakespeare's Globe was initiated by the American actor, director and producer Sam Wanamaker after his first visit to London in 1949. Twenty-one years later he founded what was to become the Shakespeare Globe Trust, dedicated to the reconstruction of the theatre and the creation of an education centre and permanent exhibition. After 23 years spent tirelessly fundraising, promoting research into the appearance of the original Globe and planning the reconstruction with the Trust's architect Theo Crosby, Sam Wanamaker died, the site having been secured, the huge undercroft structurally completed and a few timber bays of the theatre in place. Three-and-a-half years later – in 1997 – the Globe was completed.

What did the first Globe look like? Nobody knows for sure. Printed panoramas, such as those by John Norden and Wenceslaus Hollar, give some idea of the theatre's exterior; written accounts, usually by visitors from overseas, building contracts and one sketch (of the Swan Theatre) tell us something about the interior. In addition, there are suggestive descriptions included in the plays themselves, such as the famous Chorus which begins *Henry V*:

And shall this cockpit hold the vasty fields
of France
Or may we cram within this wooden 'O'
the very casques
That did affright the air at Agincourt?

Nevertheless, the Globe itself was not a truly circular building. The archaeological excavation of the Rose Theatre in 1989 proved what most scholars had long believed: that the Elizabethan playhouses were polygonal buildings. In the same year, a small portion of the Globe itself was excavated, from which two important inferences were drawn: that it was a 20-sided building with a diameter of 100 feet.

Techniques used in the reconstruction of the theatre were painstakingly accurate. The timber frame is made of 'green' oak, cut and jointed using 16th-century techniques; oak laths and staves support lime plaster mixed according to a contemporary recipe and the walls are covered in a white lime wash. The roof is made of water reed thatch, based on samples found during the excavation.

The stage is the most conjectural aspect of the reconstruction. Its design was drawn from evidence provided by existing buildings of the period and practical advice offered by the actors and directors who participated in the 1995 'Workshop' and 1996 'Prologue' seasons.

The new Globe is also designed with the 21st century in mind. An additional exit, illuminated signage, fire retardant materials and some modern backstage machinery are all concessions to our times. The reconstruction is as faithful to the original as modern scholarship and traditional craftsmanship can make it, but for the time being this Globe is – and is likely to remain – neither more nor less than the 'best guess' at Shakespeare's theatre.

Founded by the pioneering American actor and director Sam Wanamaker, Shakespeare's Globe celebrates 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.

In 2017 we celebrated twenty years of great artistic and educational achievement. We now welcome over 1.25 million visitors a year from all over the world to take part in workshops and lectures; to visit Shakespeare's Globe Exhibition and tour our two theatres – and of course to watch plays which experiment in many different ways with the original playing conditions of Shakespeare's theatre.

Since the opening of the Sam Wanamaker Playhouse, we have been able to present works written specifically for an indoor theatre and to offer a year-round artistic programme. We have performed every play in the Shakespeare canon, many of them several times and in a thrilling variety of different styles. These productions enjoy an extended life online through the Globe Player (the first digital platform of its kind), on the big screen and on television. Shakespeare's Globe is also a major venue for concerts and special events and we have produced many world premieres of new plays, a number of which have gone on to enjoy success in the West End, on Broadway and beyond.

In recent years our long-standing reputation for international performance was consolidated by the Globe to Globe Festival, which in 2012 presented every Shakespeare play, each in a different language at the Globe, and by our world-wide tour of *Hamlet*, which after its astonishing two-year journey had visited almost every nation on earth. Our productions of Shakespeare now tour throughout the UK, Europe, the United States and Asia, while our educational work is extending overseas, notably through our forthcoming teaching centres in the USA and China.

Our education department has long been one of the most prolific in the UK. We offer a hugely diverse programme of schools workshops, public events, university courses and local and London-wide community projects. We also publish a range of award-winning digital materials and books and conduct rigorous academic research into the historical conditions of Shakespeare's theatre.

Our vision continues to grow. In 2018 our focus is on the development of Project Prospero,

combining a library and research centre with improved production facilities, rehearsal and education studios and a new Exhibition, to create a fully integrated campus on Bankside.

More people engage with Shakespeare through our work than through that of any other organisation. And yet we receive no annual government subsidy, but rely on the generosity of individuals, corporate partners, trusts, foundations and other supporters to sustain and develop our artistic and educational work.

THE GLOBE TODAY

Globe Education was founded in 1989 and runs workshops, courses and events for people of all ages at Shakespeare's Globe as well as outreach projects in schools from Peckham to Beijing.

Schools and Teachers

Lively Action workshops are offered year-round at Shakespeare's Globe for over 80,000 students. They are led by Globe Education Practitioners who also provide expert training for teachers to help deliver the National Curriculum from Early Years through to A Level.

In Southwark

Two Southwark Youth Theatres, a Southwark Elders Company and an annual *Concert for Winter* for 3 – 93-year-olds celebrate talent at play within our local community.

Our Theatre, supported by the Jonathan Harris Foundation for Lifelong Learning, is an annual Shakespeare project for Southwark mainstream and SEN students and an adult theatre company, culminating with a production in the Sam Wanamaker Playhouse. The project is documented by BA Photography students from London South Bank University

Playing Shakespeare with Deutsche Bank

Over 18,000 free tickets are offered to all secondary schools in London and Birmingham to a full-scale production specifically designed for 11 – 18-year-olds at the Globe in February and March. Free workshops and award-winning online resources complement the production.

Shakespeare's Globe at UC Davis: The Center for Teaching Shakespeare in the Classroom

This dynamic partnership with the UC Davis School of Education is designed to bring Globe Education approaches to teachers in Californian elementary and high schools and to develop a body of research for national and international dissemination.

Digital for All

10,000 teachers have already signed up to the *Teach Shakespeare* website. Lesson plans, exclusive videos and hundreds of resources support classroom teaching.

Staging It offers students the chance to direct their own Shakespeare scene on the Globe stage.

Children will find colourful, animated and interactive games on the *Globe Playground* site.

Events for Individuals and Families

Over 150 events for people 'at any age and any stage' are produced at Shakespeare's Globe throughout the year.

Half-term and summer storytelling and workshops for families include the annual *Shakespeare's Telling Tales* festival in July.

Pre-show talks, study days and adult courses complement the seasons of plays in the Globe and the Sam Wanamaker Playhouse.

Read Not Dead performances with scripts are staged in the Sam Wanamaker Playhouse and revive forgotten gems written by Shakespeare's contemporaries.

Higher Education & Research

Globe Education's resident academics lead and publish original research. Over 1800 students participate in undergraduate and MA courses and conservatory acting programmes every year. Studios are also offered for professional actors, directors and musicians.

The Rutgers Conservatory at Shakespeare's Globe provides BFA students with a year of actor-training and is now in its 18th year.

The MA in Shakespeare Studies, offered in partnership with King's College London, is now in its 17th year. For details, visit shakespearesglobe.com/ma

Discover More

at shakespearesglobe.com/education

EDUCATION

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

Henry V, Prologue

NEW WRITING

A new writing venue 400 years ago, the Globe continues to be a new writing venue today. This summer, we are thrilled to stage three new plays written for the unique playing conditions of the Globe Theatre.

Nanjing

22 – 24 June

Nanjing is a monologue about identity, dispossession, and the consequences of war. Written and performed by Jude Christian, this premiere tells the story of the Nanjing Massacre of 1937, frequently referred to as the Rape of Nanking.

Emilia

10 August – 1 September

Morgan Lloyd Malcolm's spectacular new play, *Emilia*, tells the story of Emilia Bassano, the possible inspiration for the various 'Emilia' characters who appear throughout Shakespeare's plays, and one of the most remarkable women in Early Modern England.

Eyam

15 September – 13 October

Eyam is a new play written by Matt Hartley. In 1665, the plague reaches the Derbyshire village of Eyam, just as Reverend William Mompesson and his wife arrive to lead the parish. The villagers are faced with a moral conundrum: stay quarantined and risk almost certain death, or flee and risk spreading the deadly disease?

SHAKESPEARE AND RACE

12 – 18 August

A festival that aims to redress the racial imbalances that exist not only in the industry of theatre but also in Shakespeare studies.

Events include performances, workshops, public lectures, panels and an international conference; participants include African-American actor Keith Hamilton Cobb performing his solo play *American Moor*, Dr Erika Lin (CUNY), Morgan Lloyd Malcolm (writer of *Emilia*), the Globe's Head of Research Dr Farah Karim-Cooper, a panel of recent of *Othello*s, and the Sam Wanamaker Fellowship Lecture delivered by Professor Kim F Hall.

Complementing the Globe's productions of *Emilia* and *Othello*, the festival highlights the importance of race to the consideration of Shakespeare not only in his time, but more urgently, in our own.

SHAKESPEARE AND CENSORSHIP

Throughout the year

50 years after the abolition of the Theatres Act in September 1968, this bold series explores censorship from historical, national and international viewpoints. We ask: are there forces at work today that are as repressive as the Lord Chamberlain?

Themes explored include the history of censorship on the British stage, press censorship and freedom of speech (in collaboration with the Royal Commonwealth Society and the London Press Club), the banning of Shakespeare in schools, self-censorship in the arts, and theatre as an act of rebellion.

'The rest is silence.'

Hamlet, Act V, scene 2

READ NOT DEAD – CENSORED!

Our popular script-in-hand performance series revives plays whose arguments challenged authority and caused offence.

Sunday 17 June, 4.00pm, Sam Wanamaker Playhouse

Sir Thomas More by Munday, Chettle, Heywood, Dekker & Shakespeare

Sunday 15 July, 4.00pm, Sam Wanamaker Playhouse

Believe As You List by Philip Massinger

Saturday 15 September, 2.00pm at Christ Church, Oxford

The Queen's Arcadia by Samuel Daniel

Sunday 30 September, 4.00pm, Sam Wanamaker Playhouse

The Wits by William Davenant

Sunday 18 November, 4.00pm, venue tbc

The Tragedy of Sir John van Olden Barnavelt by Fletcher & Massinger

Sunday 2 December, 4.00pm, venue tbc

A Game at Chess by Thomas Middleton

RESEARCH IN ACTION

Workshops that give you a chance to be part of the Globe's exploration of early modern and contemporary performance culture with Globe actors and leading scholars.

Monday 11 June, 6.00pm

Commedia dell'arte on the English Stage

Monday 9 July, 6.00pm

Games and Sport in Children's Indoor Performance

Expect to be asked for your feedback.

GUIDED TOURS & EXHIBITION

Discover the extraordinary history and secrets of the Globe Theatre. Our guides will bring the space alive in a stimulating tour of the auditorium, with colourful stories of the 1599 and 1614 Globes, the reconstruction process in the 1990s and how the building works today as an imaginative and experimental theatre space.

In the Exhibition, included with your tour ticket, you can imagine the Globe as it would have been: the centre of what was once London's most notorious entertainment district. Find out about 17th-century Bankside, the tricks of the Elizabethan stage – from blood to flying – and watch costume dressing, swordfighting and printing press demonstrations.*

A guided tour is a fantastic way to experience the Globe for the first time or to delve deeper into the soul of the 'wooden O'.

Prices

£17.00 adults

£13.50 students (16+ with valid ID)

£15.50 seniors

£10 children (aged 5 – 15 years, under-5s free)

£46 family ticket (2 adults + up to 3 children)

Get £2 off your ticket when you present a ticket for a performance in the 2018 theatre season.

Opening times

Exhibition 9.00am – 5.00pm

*Demonstrations may not be available at all times.

Tours run from 9.30am every day, but timings vary according to the production performance schedule.

During matinee performances in the Globe Theatre the Exhibition remains open and alternative tours – of Bankside and the archaeological site of The Rose Playhouse nearby, or the Sam Wanamaker Playhouse – may be offered. Please check our website for a full schedule of tours. Opening times and tours may change at short notice.

Contact the Exhibition office: **020 7902 1500**,
exhibition@shakespearesglobe.com

Admission is free for Friends and Patrons of Shakespeare's Globe.
shakespearesglobe.com/exhibition

Swan, Shakespeare's Globe serves modern British seasonal food across the site. All menus are created by our Executive Chef, Allan Pickett

Swan Restaurant

British locally-sourced produce is at the heart of our restaurant menu, which changes with the seasons. Join us for à la carte lunch, dinner or Sunday roast on the second floor, with stunning views of the Thames and St Paul's. We also serve a seasonal three-course theatre menu before and after all theatre performances. Alternatively, join us for our *A Midsummer Night's Dream* afternoon tea, inspired by the play and served on specially commissioned crockery. If you have more of a savoury tooth, try our Gentleman's Afternoon Tea made up of delicious tea-time treats.

Swan Bar

From morning breakfast to evening cocktails and everything in between, our bar menu features a wide selection of salads, quiches and cold meats, along with British classics, such as fish and chips, pie of the day and Scotch eggs, together with seasonal puddings. Sharing boards come both meaty and veggie and are a winner for large groups. Our drinks list includes a fine range of ales, interesting wines and seasonal cocktails.

Please note, we are unable to take bookings in the bar for groups of less than 10.

Foyer Cafe Bar

Located in the main theatre foyer, the Foyer Café Bar offers soups, sandwiches, salads, coffees, teas and homemade cakes, in addition to a range of alcoholic drinks.

For more information or to make a booking, please visit swanlondon.co.uk or contact us on 020 7928 9444 or reservations@swanlondon.co.uk.

FOOD & DRINK

SHOP

No visit to Shakespeare's Globe is complete without a visit to the shop, which offers an excellent selection of gifts, books and other merchandise related to the theatre season, as well as DVDs of past Globe productions. Open daily throughout the year, 10.00am – 6.00pm.

GLOBE PLAYER

We are the first theatre in the world to create our own Video On Demand platform. You can rent or buy over 60 of our previous productions online, on your desktop or mobile device, all in HD.

The collection includes classics such as *Twelfth Night* starring Mark Rylance and Stephen Fry, Michelle Terry in *A Midsummer Night's Dream*, and Gemma Arterton in *The Duchess of Malfi*, as well as hours of documentaries and interviews with actors such as Sir Ian McKellen, James Earl Jones and Dame Judi Dench.

SUPPORT US

Friends & Patrons

At the heart of Shakespeare's Globe is its family of Friends & Patrons, individual donors, grant-makers and corporate supporters. Over the past 30 years our supporters have helped realise Sam Wanamaker's dream to rebuild the theatre, and they have shared with us in celebrating our productions, as well as our ambitious education and community projects. Shakespeare's Globe is an educational charity dedicated to the experience and international understanding of Shakespeare in performance. By giving to the Globe you are supporting a vibrant arts and education centre. We receive no annual government subsidy, and so it is through your involvement and generous support that our projects can continue to evolve and grow. As a thank you for their support, our Friends enjoy priority booking at both theatres and free unlimited entry to the Exhibition and Tour. There are many ways to become involved and to support our mission, and our patrons enjoy an even closer relationship with the Globe with a personalised ticket service, invitations to exclusive insider events and access to sold-out performances.

To find out more about becoming a part of this special family, please contact the Friends & Patrons office on +44 (0)20 7902 5970 or email friends@shakespearesglobe.com

Project Prospero

At the close of the 2019 Summer Season, the Globe will see the beginning of a major new capital development comprising the creation of a dedicated Library and Archive, a state-of-the-art Production Centre, a world-class Exhibition and six additional Education and Rehearsal Studios. We are currently calling this 8000m2 scheme Project Prospero. The realisation of Project Prospero will allow us to display a Shakespeare First Folio alongside our two theatres and in conjunction with a revitalised exhibition featuring original costumes, films from our extensive archive and a host of other fascinating objects, creating endless opportunities for engagement, dialogue and debate.

We need to raise £30million to realise our vision and transform the Globe site. We are asking you to join us in supporting Project Prospero as we embark on our most ambitious undertaking since the completion of the Globe Theatre in 1997. Join us as we step into a new era of studying and staging Shakespeare at the Globe.

To find out more, contact the Development Office on +44 (0)20 7902 1458 or email Anthony.H@shakespearesglobe.com

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 Exhibition & Tour and Visitor Experience
Rima Nasser-Ferris Director of Finance & Business Administration
Patrick Spottiswoode Director, Globe Education
Mark Sullivan Director of Communications
Michelle Terry Artistic Director
Jonathan Hann Assistant to the Chief Operating Officer
Sarah Mannion Chief of Staff
Ruth Meekings Assistant to the Chief Executive

Box Office

Peter Bradshaw Box Office Supervisor
Rachael Dodd Box Office Deputy Manager
Philip Dunning Box Office Supervisor
Justin Giles Box Office Manager
Matthew Hodson Deputy Box Office Manager
Simon Bradshaw, Maeve Campbell, Gregory Forrest, Katie Jones, Sarah Mackenzie, Lewis Mackinnon, Jonny Muir, David Palmstrom, Jack Spencer and Nicola Westwood Box Office Assistants

Building Operations

Martha Jordan Building Operations Coordinator
Paul Mullins Head of Building Operations
Sarah Millen Building Operations Administrator

Communications

Jordan Ahmadzadeh Head of Digital
David Bellwood Access Manager
Doug Buist Head of CRM & Brand
Lucy Butterfield Senior Press & PR Officer
Phoebe Coleman Press & Publications Assistant
Marcia Clement Exhibition Sales Manager
Julia Dorrington Marketing & Internal Communications Officer
Emma Dowley Marketing Assistant
Sarah Fox Communications Assistant
Miki Govedarica Digital Assistant
Ariel Haber Head of Theatre Marketing
Clemmie Hill Senior Marketing Officer
Tania Newman Graphic Designer
Joshua Nwokike Digital Content Apprentice
Emma Pizzey Marketing Manager
Nicholas Robins Head of Periodicals
Karen Simon Group Bookings Officer
Hester Van Hien Exhibition Sales Manager
Michelle Yagi Communications Projects Officer
Hannah Yates Design Manager

Development

Bob Barker Friends Volunteer Coordinator
Amy Cody Capital Campaign Manager
Tara Cooper Events Coordinator
Jennifer Ebrey Campaign Coordinator
Anthony Hewitt Director of Development
Holly Keen Friends Coordinator
Charlotte Leonard Partnerships Manager

Colin Mackenzie-Blackman Head of Revenue Fundraising
Jo Matthews Trusts & Foundations Associate
Clare McCulloch Patrons Coordinator
Anna Sampson Membership Manager

Globe Education

Lucy Armstrong Archives Assistant
Rossella Black Librarian
Mathilde Blum Archives Recording Coordinator
Charlotte Bourne Deputy Head of Learning
Beth Bowden Learning & Teaching Assistant
Rebecca Casey Events Manager
Alice Dhuru Senior Learning & Teaching Coordinator (Interim)
Jennifer Edwards Research Coordinator
Georghia Ellinas Head of Learning
Alice Evans Learning Coordinator
Rosie Fenning Learning Projects Coordinator
Shiri Fileman Events Assistant
Jadzia Francis Operations Apprentice
Anna Franek Operations Coordinator (Interim)
Katherine Guttridge Learning & Teaching Assistant
Emma Hayes Senior Events Coordinator
Isabelle Hetherington Senior Higher Education Coordinator
Melissa Hutchinson Outreach Manager
Dr Farah Karim-Cooper Head of Higher Education & Research
Rona Kelly Digital Manager
Madeline Knights Head of Business Development
Victoria Lane Archivist
Joanne Luck Higher Education Manager
Eve Matthews Assistant to the Director, Globe Education
Hannah Mayblin Learning & Teaching Coordinator
Dorothy McDowell Learning Projects Assistant
Nyree Mellersh Learning Projects Coordinator
Elspeth North Higher Education & Events Coordinator
Joe O'Neill Operations Manager
Savitri Patel Learning Projects Manager
Becky Rathkey Learning & Teaching Manager (maternity leave)
Craig Ritchie Higher Education Coordinator
Nina Romancikova Research Administrator
Layla Savage Learning Projects Assistant
Paul Shuter Head of Business Development
Jennifer Smith Higher Education Coordinator
Ryo Tabusa Digital Coordinator
Dr Will Tosh Lecturer & Research Fellow
Jenny Ward Learning & Teaching Manager (maternity cover)
Vicky West Project Archivist
Joanna Woznicka Higher Education Assistant
Catja Hamilton, Eva Lauenstein, Semane Parsons, Barbara Taylor, Research Assistants
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, Dickon Tyrrell, Yolanda Vazquez Higher Education Consultants
Dr Shanyin Altman, Joseph Atkins, Emily Baines, Hattie Barsby, Alex Bingley, Philip Bird, Giles Block, Sarah Case, Richard Cave, Maria Clarke, Simone Coxall, Philip Cumbus, Tom Davey, Dr Callan Davies, Simon Dormandy, Michael Elliot, James Garnon, Peter Hamilton Dyer, Anna Healey, Federay Holmes, Joanne Howarth, Mary Howland, Colin

Hurley, Nick Hutchison, Emily Jenkins, Glynn MacDonald, Dr Katrina Marchant, Dr Tristan Marshall, Gemma Miller, Gabrielle Moleta, Anna Morrissey, Yvonne Morley, Michael Oakley, Brendan O'Hea, Bryan Paterson, Michael Pavelka, Huw Prall, Matthew Romain, Simon Scardifield, Philip Stafford, Rob Swain, Timothy Walker, Jonathan Waller, Adrian Woodward, Lucinda Worlock
Higher Education 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, Suzanne Ahmet, Fay Barrett, Simon Bridge, Scott Brooksbank, Hal Chambers, Alasdair Craig, Philip Cumbus, Adam Cunis, Steffan Donnelly, Kate Elliot, Will Featherstone, Mike Fenner, Susie Freeman, Dominic Gerrard, Lori Hopkins, Joanne Howarth, Mark Kane, Alex Kaye, Tracy Keeling, Tom Latham, Pieter Lawman, Sarah Llewellyn-Shore, Kate McGregor, Olivia Mace, Freddie Machin, Marcello Marascalchi, Brian Martin, Yolanda Mercy, Simon Muller, Joanna Nevin, Deborah Newbold, Sam Oatley, David Palmstrom, Carlyss Peer, Emily Plumtree, Arne Pohlmeier, Emmeline Prior, Jack Stigner, Beru Tessema, Geoffrey Towers, Susan Vidler, Liana Weafer, Kate Webster, Rachel Winters, Jonathan Woolf, Amanda Wright Globe Education Practitioners

Finance

Robert Ferguson Finance Officer
Olga Govor Assistant Management Accountant
Marie Lath Finance Officer
Michael Prewer Finance Officer
Francine Quee Senior Accountant
Sarah Szmidt Accountant
Stephanie Yamson Finance Officer

Human Resources

Louise Chui Human Resources Assistant
Ella Cohen Pathways Coordinator
Kate Hamlin Human Resources Manager
Andrew Lawson Head of Human Resources
Marian Spon Human Resources Officer

Retail

Meghan Cole Head of Retail
Alex Covell Stock Controller
Paul Elwick Retail Supervisor
Cheree Johnstone Retail Supervisor
Raj Mahay Retail Manager
Rowanne Anderson, Emma Bower, Ryan Clark, Tom Evans, Fran Mallet, Paul Murphy, Mala Mutinta, Jeannie Skelly Retail Assistants

Theatre

Monica Bakir Assistant to the Artistic Director
Karishma Balani Head of Casting
Bill Barclay Director of Music
Giles Block Globe Associate – Text
Kristy Bloxham Deputy Company Manager
Katy Brooks Props Manager
Lotte Buchan Director of Theatre
Megan Cassidy Head of Wardrobe
Chui-Yee Cheung Head of Film Distribution
Laura Collier Independent Producer
Pippa Davis Touring & Events Coordinator
Gemma Hayter Venue Technician
Jo Hawkes General Manager
Pam Humpage Head of Wigs, Hair & Make Up
Matilda James Producer
Assad Jan Venue Technician
Sharni Lockwood Theatre Assistant
Jessica Lusk Literary Manager
Glynn MacDonald Globe Associate – Movement
James Maloney Music Associate
Andrei Manta Film & Digital Distribution Officer
Marion Marrs Company Manager
Cleo Maynard Candlelit Playhouse Technician
Martin McKellan Globe Associate – Voice
Tamsin Mehta Senior Producer
Helena Miscioscia Touring & Events Manager

Sarah Murray Deputy General Manager
Lottie Newth Senior Production Coordinator
Harry Niland Production Operations Manager
Bryan Paterson Head of Stage
Fay Powell-Thomas Deputy Head of Production
Annique Reynolds Music Administrator
Paul Russell Candle Consultant
Hayley Thompson Deputy Head of Wigs, Hair & Make-Up
Charlie Titterrell Theatre Finance Officer
Ria-Renee Wallace Theatre Apprentice
Wills Head of Production

Visitor Experience

Chris Costa Guides Manager
Carly Davies Front of House Manager
Mark Ford Security Manager
Lily Heathcock Front of House Coordinator
Kate Hill Front of House Volunteer Coordinator
Alexandra Joseph Exhibition & Event Duty Manager
Rosie Lawton Front of House Assistant Volunteer Manager
Pete Le May Exhibition Design & Administration
Pedro Martins Visitor Experience Apprentice
Tony Peck Exhibition & Event Duty Manager
Nicola Slaughter Acting Visitor Experience Manager (Exhibition & Tour)
Chris Stead Security Team Leader
Ben Vercesi Exhibition & Event Duty Manager
Joshua Adcock, Olivia Calman, Emily Dempsey, Emma Finch, Ailis Garner, Edward Haines, Callum McCartney, Laura Purdie, Robin Purdie, Claire Reeves, Ewen Stratton
Exhibition Assistants
Milly Anderson, Angela Bain, Lawrence Bennie, Simon Bradshaw, Emma Bown, Vivienne Brown, Llyr Carvana, Natalia Clarke, Callum Coates, Mel Coghlan, Allie Croker, Maria Domenica Arcuri, Dena Domminney, Heather Everitt, Kaja Franck, Annette Franklin, Tim Frost, Susie Freeman, Janette Froud, Gerard Gilroy, Matthew Greenhough, Vanessa Hammick, Lauren Holden, Jon Kaneko-James, Thomas Jobson, Ffion Jones, Tracy Keeling, Tony Kirwood, Anthony Lewis, Jane Loftin, Cara McMahon, Sam Meleady, Rosanna Moore, Hannah Morley, Javier Perez Opi, David Pearce, Nicola Pollard, Jan Poole, Emmeline Prior, Dominic Riley, Mark Rowland, Joe Saunders, Jeremy Sheffer, Ruth Sillers, Joe Solomon, Colin Street, Steph Tickner, Michael Tilling, Alice Trickey, Norma Van Krinks, Janet Walker, Simon Webb, Emma Woodhouse
Exhibition Guides
Sylvie Brasier, Karen Hooper, Simon Kerr, Jenny Kiek, Hanna Lingman, Louise Montague, Benjy Ogedegbe
Visitor Experience Assistants
Francesca Battinieri, Simon Hiler, Chelsea Holmberg
Javier Perez Opi, Tanya Page, Ian Pettitt, Verna Tucker
Duty Managers
Juned Ahmed, Dave Bayes, Robert Bowker, Les Chave, Vincent Mabro, Terwinder Matharu Security Team

Swan at Shakespeare's Globe

Sandeep Atwal Financial Controller
Clement Bernard Restaurant Manager
Alice Gardner Bar Manager
Jess Harris Commercial Director
Sandra Kiauleviciute Head of Outlets
Benoit Massonneau Senior Operations Manager
Alan Pickett Executive Chef
Francisco Ramos Back of House Operations Manager
Alexandra Thorne Operations Manager
Diccon Wright Owner

The Shakespeare

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 Chair
Iraj Isphani Deputy Chair
Emma Stenning Deputy Chair
Danny Witter Treasurer
Alex Beard
David Butter
Dr Martin Clarke
Neil Constable Chief Executive
Lady Cynthia Hall
Daniel Heaf
Philip Kirkpatrick
Gaurav Kripalani
Nell Leyshon
Joanna Mackle
Prof. Laurie Maguire
Dame Anne Pringle
Dame Rachel de Souza
Jenny Topper OBE

US Board

Audre D Carlin Life President
Jo Weiss Chair
Gerald H Cromack II Treasurer
John Forlines III
Michael Hoffman
Michael Lebovitz
Joseph Marcell
Sarah Miller McCune
Daniel L. Rabinowitz
Tom Smedes
George B. Stauffer
Christie-Anne Weiss
Neil Constable CEO Shakespeare's
Globe

The Shakespeare Globe Council

Margaret Casely-Hayford Chair
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 Bichard of Nailsworth KCB
Christina Blair
Lord Blair of Boughton
Lyle Blair
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
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
Graham Jackson
Lennie James
Jean Jaye
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 Murdoch
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 Pursehouse
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
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
Annie Wolfe
Michael York CBE
Franco Zeffirelli
All current Trustees are also
members of the Council

OUR VOLUNTEER STEWARDS

John Acs
Patricia Adams
Amy Addinall
Renu Aggarwal
Jan Agostini
Margaret Alderson
Brian Allen
Frances Allen
Una Allen
Gemma Allred
Clemence Amorici
Tina Ancsell
Carina Andrews
Daniela Antonelli
Matteo Anzaghi
Sue Arnold
Sarah Back
Jenny Baer
Pamela Barnes
Luana Baroni
Sue Bartlett
Christine Basham
Lilian Bateman
Linda Baxandall
Jean Baxter
Gillian Bayes
Penney Bell
Mieke Berg
Sally Berridge
Clara Bertram
Sue Beynon
Debra Bienek
Simon Billig
Adrian Birchall
Helen Black
Josephine Blackeby
Sarah Bland
Nuria Blanes Moreno
Lesley Bound
Janette Bowen
Jane Boyne
Pat Brackenbury
Val Brame
Maria Brannan
Fay Breed
Jacqueline Bridges
Alice Briganti
Phil Briggs

Lynda Britnell
Steve Bromley
Angie Brown
Judy Brown
Patricia Brown
Dodie Browne
Anne Brownlee
Ann Buffa
Graham Bull
Richard Burkett
Liv Burrell
Jenny Burton
Elizabeth Butler
Linda Butler
Zillah Cadle-Hartridge
Bryony Cairnes
Michael Caldon
John Callaghan
Carol Campbell
Kate Carrigan
Jill Catmull
Sally Cave-Browne-Cave
Carol Chalkley
Christine Chamberlain
Alison Chapman
Yu Chia Huang
Mary Child
Sylvia Chinoy
Lucy Chisholm
Amanda Churm
Samantha Clark
Sue Clark
Hilary Clarke
Yaffa Clarke
Ann Clay
Doris Clayton
Susan Cleary
David Cleverly
Janine Clowes
Claire Coast-Smith
Rod Colborn
Alastair Collie
Linda Collins
Peter Commings
Jane Cook
Christopher Cooke
Gordon Cooke
Jane Cooper

Amelia Costello
Ann Costello
Amelia Cottle
Paula Coulter
Nickie Cox
Rona Cracknell
Penny Cranford
Jemima Crayden
Stuart Crosby
Liam Crosse
Ann Crouch
Maria Crowe
James Cuffe
Lavinia Culshaw
Monica Cummins
Kirstie Cuthbert
Ian Cuthbertson
Terry D'Almeida
Anna Davey
Jane Davey
Shirley Davie
Jennifer Davies
Suzanne Davies
Esther Davis
Juliette Davis
Pam Davison
Liz Day
Robert Day
Paul Dazeley
Gini Dearden
Cathie Delany
Lisa Deverson
Sandra Dickinson
Catherine Diserens
Elisa Ditta
Michael Doherty
Rosemary Dray
Judith Dudman
Michelle Dueck
Carole Edmunds
John Edwards
Linda Edwards
Matilda Eldon McCaig
Kerry Elkin
Leonora Ellerby
David Evans
Penny Evans
Paula Eyton

Chiu Fai Fung
Margaret Falconer
Adriana Fanigliulo
Paul Farmery
Julie Farrant
Gill Faulkner
Alison Feist
Anna Fina
Margaret Fisher
Jonathan Flanagan
Jane Fletcher
Beth Follini
Kevin Forder
Teresa Fosberry
Sarah Foster
Lorraine Fraine
Marilyn Francis
Barry Fraser
Zoe Freeman
George Gallaccio
Chloe Gallagher
Sarah Garrett
Terry Gauntlett
Nirmala Ghale
Catherine Gibbon
Julia Gibbs
Martin Gilby
Eleni Gill
Maria Gill-Williams
Clare Glenister
Alex Goluszko
Beth Goodchild
Eileen Gordon
Judith Gordon
Helen Gore
Ralph Gough
Clare Gray
Michael Gray
Jan Greensmith
Caroline Griffin
Tim Griggs
Judy Grimshaw
Tricia Gwynn-Jones
Elizabeth Hackwood
Elisabeth Hadden
Jane Hadfield
Daniela Haenle
Eve Hahn

Michael Hahn	Lesley Jones	Joan Marsh	Mick O'Sullivan	Abida Ruma	Joyce Smith	Elaine Thomas	Marjorie Willcocks
Frances Hall	Robert Jones	Katie Marsh	Grace Over	Stuart Rushton	Lynn Smith	Michael Thomas	Barbara Williams
Julie Hall	Jean Judd	Sarah Martin	Susan Palmer	Eleanor Russell	Tania Snabl	Sue Thomas	Fiona Williams
Lis Hall	Simon Jupp	Carolyn Mason	Ruth Parry	Kay Russell	Leigh Sneade	Rob Thomson	Penny Williams
Sasha Hall	Sukhi Kainth	Helen Mason	Arvind Patel	Arvind Russell	Jennifer Snelling	Cath Thums	Annabel Williamson
Phillipa Hansen	Jan Kartun	Helen Mason-Scott	Hazel Paterson	Julie Sadler	George Somers	Sandy Thwaites	Neill Williamson
Siri Hansen	Christine Kebble	Sylvia Matthews	Julie Patten	Thea Sandall	Tracey South	Irene Tilbury	Alistair Wilson
Emoni Hansson	Dominika Kedzierska	Diane Mazen	Emily Pearce	Margaret Sanderson	Alison Southern	Sheila Timbrell	Charlotte Wilson
Christine Harding	Eileen Keltie	Midge McCall	Angela Scales	Gwen Peck	Laura Sparkes	Rosanna Timothy	Christine Wilson
Stella Hardy	Satomi Kendrick	Ann McCann	Alison Pelikan	Penny Scales	Ann Speed	Irmgard Tonolo	Hannah Wilson
Lucy Harrigan	Jennifer Kimber	Marilyn Mccaughan	Laura Perkins	Alice Scarsi	Sally Spiers	Rosalind Topping	Jan Wilson
Denis Harris	Marén Klement	Sharon McClory	Veronica Perron	Pauline Schena	Gill Standfield	Monica Trabucchi	Sylvia Wilson
Pamela Harris	Veronica Knights	Patricia McDonald	Carol Peters	Eric Scoones	Tim Stanyon	Mara Trampuž	Frances Winfield
Anne Harrison	Gerry Knoud	Ann McKenzie	Janet Pettifer	Ali Scott	Vicki Starr	Giulia Tremolanti	Sandra Winnick
Daniella Harrison	Sabera Knoud	Anne McPhee	Jean Phillips	Alison Scott	Sophia Start	Beccca Trigg	Jan Winnicka
Judi Harrison	Moirá Knox	Helen Mears	Maria Phillips	Julie Scott	Marianne Steggall	Flora van Trotsenburg	Stally Winter
Keith Harrison	Tika Kohlschein	Tammy Meduna-Scott	William Phillips	Elaine Scutt	Mary Stephens	Laura Tutty	Lionel Wiseman
Grace Harrison Ronge	Lena Kolloge	Elizabeth Melbourne	Melanie Pimm	Susan Searing	Robert Stevenson	Su Tysoe	Jeanetta Wishart
Susan Hartley	Rafal Konopka	Enya Menichini	Krystyna Piotrowska	Frances Searle	Jim Stewart	Mara Uzzell	Aba Wood-Andoh
Nicole Harvey	Sue Kopelman	Ray Merrill	Farida Pochee	Emily Sebastian	Mike Stimson	Lonica Vancley	Sue Woodland
Caroline Hawken	Stéphanie Labourdique	Susan Miell	Laura Pokorny	Penelope Sedler	Jennie Stone	Lesley Vanhinsbergh	Emma Wootton
Jane Haysom	Carolyn Lambourne	Jeanne Miles	Terry Pope	Joanna Selcott	Joanne Stone-Williams	Clare Vickers	Marilyn Wright
Ruth Hayward	Mary Lander	Tobias Millard	Lindsey Portsmouth	Abigail Seltzer	Jane Stothard	Richard Vincent	Shelley Wyche
Sonia Haywood	Tanika Lane	Pamela Miller	Helen Post	Peter Serres	Stephen Stretton	Kathy Virasith	Alison Yates
Lorraine Heal	Pamela Langbridge	Bridget Minogue	Caroline Power	Julie Shankly	Joan Summers	Lawrence Vosper	Elaine Yeo
Andrew Henderson	Christine Langley	Richard Mitchell	Hannah Powles	Elaine Shanks	Stuart Surridge	Angela Walker	Damla Yildirim
Alison Henley-Jones	Natasha Large	Marcelina Mochalska	Usha Prema	Linda Shannon	Brad Sutherland	John Wallace	Emily Young
Susan Hepton	Jane Laver	Bethany Monk-Lane	Alan Priestley	Eileen Shepherd	Jane Swift	Joanna Walstow	Judith Young
Paul Hicks	Jane Lee	Fiona Mooney	Jacqueline Priestley	Sue Shepherd	Olivia Swinnerton	Philippa Ward	Stuart Young
Frances Higgs	Moyna Leithead	Lucy Moore	Sofia Pritchard	Jane Shuter	Lee Symonds	Rachel Warner	Ann-Yvette Wright
Dilys Hillman	Alison Lemaire	Rosanna Moore	Miriam Purdue	Paul Shuter	Brian Symons	Angela Warren-Jones	Elle Zacharegka-Laughland
Kelly Hilton	Giuliano Levato	Sally Moran	Aleck Quinn	Fareeha Siddique	Richard Tarlton	Lara Waterfield	Rolf Zippel
Pat Holmes	Cheryl Levett	Anna Moranda	Barnaby Quinn	Nicole Silverio	Wendy Tarlton	Robin Watson	Ana Zulevic
Jackie Homewood	Maurice Levitt	Terina Morgans	Christine Quinn	Julieann Simmonds	Ezgi Tascioglu Amietta	David Watts	
Louis Hooker	Caroline Lewis	Marjorie Moroni	Jan Rae	Margaret Siudek	Doreen Taylor	Lesley Webster	
Penny Hooper	Victoria Lewis	Zoe Morrall	Charlotte Ratcliffe	Julie Skinner	Howard Taylor	Sylvia Weidman	
Diane Houten	Chris Lilly	Jill Morrison	Gill Reader	Jean Slater	Karen Taylor	Marina Wells	
Patricia How	Butler Linda	Joan Morrison	Justine Redfearn	Lilian Smart	Sue Taylor	Jo Westwood	
Elizabeth Hudson	Kathy Livingstone	Penny Morrison	Geoffrey Rees	Amanda Smith	April Teeling	Jacquie Wheate	
Pauline Hudson	Martha Lloyd	Susan Moyle	Nicola Rees	Elizabeth Smith	Jenny Templeton	Grant Whitaker	
Miranda Hungerford	Penny Lloyd Bennett	Peter Murch	Mary Reeve	Fay Smith	William Templeton	Daria Wignall	
Abra Hunt	David Lloyd Evans	Anaka Nair	Jenny Reeves	Janet Smith	Sue Tester	Margaret Wilkes	
Helen Huson	Natasha Lobo	Rumiko Nakamura	Chris Rhodes				
Doreen Hutchings	Steve Lockett	Michael Nash	Simon Rice-Oxley				
Gillian Hutchinson	Julie Lockton	Maka Natsvlishvili	Helen Richards				
Sari Huttunen	Robert Lomax	Anna Nawrat	Frank Richardson				
Paula Ince	May Lopez	Carol Nayler	Nancy Richardson				
Diana Jackson	Neen Lowdell	Cecilia Neil-Smith	Patricia Richardson				
Sarah Jackson	Joan Lucas	Elizabeth Newlands	Sheran Ridge				
Tim Jaques	Jenny Lumley	Ashley Newman	Sam Rinsler				
Abi Jarvis	Alex Lyons	Brenda Newman	David Risley				
Grace Jarvis	Shiela MacLean	Maureen Newman	Judith Roberts				
Hilary Jarvis	Shekhar Mahabir	Maggie Ni Fhinn	Susan Robinson				
Sofia Jaskowsky	Mike Maiden	Theodora Nickson	Susie Robinson				
Roger Jeary	Sarah Maidstone-	Helen Niven	Kate Roche				
Susan Jeary	Henriksen	Ann Nunn	Geraldine Rose				
Ramya Jegatheesan	Jane Mak	John Oakenfull	Susan Rosner				
Audrey Jenkins	Ahmmad Makaddar	Patricia Oakley	Kathleen Rowe				
Julia Johnson	Madeleine Maloney	Rachael Ockenden	Liesl Rowe				
Ann Jones	Alison Mann	Carol O'Doherty	Anne Rowley				
Anne Jones	Robin Marcus	Esther O'Loughlin	Clare Royal				
Graham Jones	Ann Marie John	Jane O'Regan	Mary Ruane				
Kathryn Jones	Alastair Marr	Papatya O'Reilly	Rachelle Rubin				

Thank you to all the wonderful new stewards who will be joining us throughout the season.

First Folio Circle

The Blakey Foundation
Andrew & Elizabeth Brown
Kate Birch & Dominic Christian
Bruce & Jane Carnegie-Brown
Dr Martin Clarke
Marcus Coles
Dina & Stephen Lucas
Glenys Palmer
Alan & Lyn Williams

Printer's Circle

Robert & Sara Erith
David & Eleanor Holloway
Karen Minto
Janet Rodenhouse
Philippa Seal & Philip Jones QC
Davis L. Taggart

Illustrator's Circle

Anonymous Supporter
Meenakshi Adams
Adrian Babbidge & Rosemary Ewles
Gail Beer
Dr Diana Devlin
David Dutton & Mave Turner
Tim Everett
David Fein & Liz Oestreich
Deborah Fisher
Margaret Ford
Martin Gill
James Harvey
Marion G Jagodka
The Loveday Charitable Trust
Ms M Mahan & Mr K Berezov
Rhona & Tim Pearson
Steven & Emma Penketh
Sir Michael & Lady Perry
Patricia Ranken
Dyrk Riddell
Yann Samuelides
Jeremy & Kiran Sandford
Andrew Simmonds & Kathy Moyse
Tony Swinnerton
Robert & Olivia Temple
John & Madeleine Tucker
Kit & Anthony van Tulleken
Chris & Vanessa Turpin
X N C Villers
Ailsa White
Jo Windsor
Danny & Spinny Witter
Andrew & Jacqueline Wright

Scribe's Circle

A M J Aubry
David & Beverley Banks
Elisabeth Banner
Neil Benson OBE & Ann Benson
Miriam & Richard Borchard
Lord Browne of Madingley
David & Jane Butter
JMT Callaghan
Iain Clark & Jan Share
Nance Coleman
Douglas Connor
Neil Constable & Chris Martin
Robert & Lynette Craig
Ian Jones & Virginia Crum-Jones
Anthony & Lawrie Dean
Mary Jane Donaldson
Jeanne & Peter Fellowes
Andrew & Jane Fraser
Ros & Alan Haigh
Malcolm Herring
Robert & Hollie Holden
John & Pauline Hunter
Pranay Jhunjhunwala

Peter & Sarah King
Clive & Julia Lampard
Jessica Lee
John Leonida
Calvin & Patricia Linnemann
Michael & Catherine Loubser
Cheryl Mathieu
Doug McCallum
Andrew McIntyre
Ruth McLean
Anthony Medwell
Carlos & Katharina Mendez de Vigo
Brian & Sheila Morris
Mr S & Dr H Morris
Georgia Oetker
Susan Olin
Robert Pardo
Martin Payne & Trudy Lowe
Lynn & Lionel Persey
William Pidduck
Andrew Pitt
Trevor Price
Arlene Rabin
Alison Reeve
Michael Rich
Jacqueline Roe
Brian Rudd
Lou Sadler
Christopher Shawdon
Colin & Brenda Soden
Brian Symons
Claire Thorogood & Martin Finnegan
Sandi Toksvig
Harriet Tyce
Toby Wallis
Simon Weil
Marcia Whitaker
David Whitley
Gail Wiegman
Samantha William
Danny Marc Williams
Martin Williams
Dr John Wright

**Best Friends of
The Two Noble Kinsmen**

Paul Abberley
Jennifer Antill
Martin Ayres & Roger Blake
Jennifer Barton
Mr J & Mrs V Bayton
Simon Bolland
Marcia Brocklebank
Nigel Bull
Penny Calder
Sandi Chaitram
Prof Anne Charlton
Mr & Mrs B Cheshire
Lisa Cristie
Dr Michelle de la Mothe
Alex Falconer
Janis Fawn
Cedric Gauthier
Charles Gibbons
Fiona Gilbert
Lady Cynthia Hall
Philip & Jude Hanson
Dr Joseph Hare
Andrew Hewish
Sally-Ann Hibberd
Diana Houghton
Ralph Huckle
Dr Sean & Mrs A Jensen
Stephen Jones & Hilary Gretton
Richard Lister
Audrey Lyons
Danielle Marchant
Jim Mason & Polly Mason

Margery McConnell
Tony & Melanie Medniuk
Andy Miller & Sally Copp
Owen Morgan
Barry & Rosemary Mulady
Barbara Newson
Gemma & Jonathan Parrott
Nicholas Pinks
Marie Prutton
Velma Pursehouse
Frances Ratchford
Mick Scannell
Stuart Sessions
Morgan Sirikanda
John Squire
Erik Starkie
Adam Sticpewich
Lady Moira Swire
Wm Sype & M Axelrod
Stewart Tamsett
Margaret Thomas
Andrew & Fiona Trott
Geoffrey Weeks
Colin Yardley
Isobel Young

USA Patrons

Anonymous Supporters
Christopher Andreas
Patricia Begley
Nancy & David Blachman
Alice Boyne
Mark & Simone Bye
Audre D Carlin
Gerald H Cromack II
Jack & Sandra Davis
Laura DeMarco & Neil Allen
Sally Dyk
Bradford Edgerton
Amy Falls
John Forlines III
Ella M. Foshay
Charles & Jane Goldman
Leslie, Claire & John Goosey
Jim & Conway Henderson
Michael & Mercedes Hoffman
Maxine Isaacs
Alan Jones & Ashley Garrett
Wayne Kabak & Marsha Berkowitz
David Kavanaugh
Michael Lebovitz & Ana Paludi
Roy & Jill Levien
Lori Lucas
Ken Ludwig
Peter Macon
Laurie Anne Marie
Stephen McGrath
Sara Miller McCune
Richard & Pamela Mones
Halsey & Alice North
Natalie Pray

Daniel L Rabinowitz & Ann F Thomas
Cynthia Rapp
Carolyne Roehm
Susan Schwab
Jon & NoraLee Sedmak
George B Stauffer
Donald & Norma Stone
Christie-Anne Weiss
Jo Weiss
Warren Whitaker
George & Patti White
Alan & Irene Wurtzel

Trusts & Foundations

Anonymous Trusts
Andrew Lloyd Webber Foundation
The Boris Karloff Charitable Foundation
The Boshier-Hinton Foundation
The Brian Mitchell Charitable Settlement
The Catalyst Charitable Trust
The Chear Foundation
The Deborah Loeb Brice Foundation
The D'Oyly Carte Charitable Trust
The Eranda Foundation
The Ernest Cook Trust
The Foyle Foundation
The Golden Bottle Trust
The Harold Hyam Wingate Foundation
The Ian Mactaggart Trust
The John and Ruth Howard Charitable Trust
The John Coates Charitable Trust
Joyce Carr Doughty Charitable Foundation
John Lyon's Charity
Noël Coward Foundation
The Richard Reeves Foundation
The Rose Foundation
St Olave's & St Saviour's Foundation
Sidney E Frank Charitable Foundation
Stephen & Carla Hahn Foundation
United St Saviour's Charity
Westminster Foundation
The Harris Foundation for Life Long Learning

Major Partners

Deutsche Bank

**Official London Hotel
Partner**

Edwardian Hotels

Media Partner

Financial Times

Corporate Supporters

Delancey
Haddenham Healthcare Limited
Maviga UK Limited
Spotlight

In-kind Supporters

Ford
M.A.C Cosmetics
White & Case LLP

Season Partners

AIG
Autograph Sound
UBS

Corporate Members

Bates Wells & Braithwaite London LLP
Delancey
IG
Levison Meltzer Pigott
Proskauer Rose LLP
SAGE Publishing
White & Case LLP

**Globe Education Centre
China**

Arts Council England

Legacy Gifts

Mary Campbell
Al Cohen
Diana Denley
Marian Jolowicz
Margaret Nicholson
Jonathan Taylor
Mary Tribe
Roy Albert Vickery

**OUR
SUPPORTERS**

GUIDED TOURS OF THE SAM WANAMAKER PLAYHOUSE

**Globe Theatre Tours and
Sam Wanamaker Playhouse
Tours now available for
groups and individuals.**

Quote **U3ASWP18** to receive £2 off
Sam Wanamaker Playhouse tours
May – September 2018.
Not valid on group tours.

SHAKESPEARE'S
GLOBE

BWB

Bates Wells Braithwaite

BWB is proud to support Shakespeare's Globe

BWB is a professional services firm, combining a top legal practice with impact, advisory and compliance services. The firm works with a wide range of clients, large and small, across a variety of sectors – from established businesses, charities and social enterprises to innovative start-ups and individuals. Our Culture + Creative clients span the whole industry from theatres, drama schools, opera and dance companies, to artists, museums, galleries, film, television and music organisations.

For more information, please contact
Erica Crump, partner, 020 7551 7777

Bates Wells Braithwaite
10 Queen Street Place, London EC4R 1BE

‘city firm with
a conscience’

Chambers UK

www.bwbllp.com

OUT NOW

Antony Sher's intimate, first-hand
account of researching, rehearsing
and performing what is arguably
Shakespeare's most challenging role

Featuring many of the author's
own paintings and sketches

**‘Wonderfully written
and keenly observed’**

James Shapiro

AVAILABLE IN THE GLOBE SHOP
AND ALL GOOD BOOKSHOPS

DELANCEY IS COMMITTED TO CREATING AND SUPPORTING GREAT
PLACES: HOMES, SCHOOLS, WORK PLACES AND NEIGHBOURHOODS.
WE ARE DELIGHTED TO SUPPORT SHAKESPEARE'S GLOBE.

LEADERS IN LEGACY,
HERE EAST

SPONSOR OF THE NATIONAL PORTRAIT GALLERY'S
SCHOOLS AND HOSPITALS PROGRAMMES

GET LIVING, A NEW
WAY OF RENTING

HEADLINE SPONSOR OF
BRITISH SKI & SNOWBOARD

HEADLINE SPONSOR OF THE
UK SCHOOLS CHESS CHALLENGE

EAST VILLAGE,
AWARD WINNING NEIGHBOURHOOD

DELANCEY

DELANCEY. NOT A TYPICAL PROPERTY INVESTOR

Delancey: Lansdowne House, Berkeley Square, London W1J 6ER
Tel + 44 (0) 207 448 1448. Fax +44 (0) 207 448 1449. www.delancey.com

Our doors are temporarily closed but our hearts and minds are open.

As 'time' is certainly 'out of joint', we are finding and creating ways in which to stay connected and hopeful with you.

In this unprecedented time for the cultural sector, and as a charity that receives no regular government subsidy, we need donations to help us to continue to thrive in the future. Please [donate what you can](#) to help us continue to share Shakespeare's gift of stories. If you donate, and are an eligible UK taxpayer, we will be able to increase your donation by 25% due to Gift Aid at no extra cost to you.

#ThisWoodenO

*'For pity's sake and true gentility's,
Hear and respect me.'*
The Two Noble Kinsmen, Act I, scene 1

**SHAKESPEARE'S
GLOBE**