

SHAKESPEARE'S
GLOBE

The Merry Wives of Windsor

Photo Helen Murray

...BETTER THREE HOURS TOO SOON THAN A MINUTE TOO LATE...

The Merry Wives of Windsor

Active fund management is all about spotting opportunities.
And knowing when to seize them.

Principal partner of Summer Season 2019

Merian
GLOBAL INVESTORS

The art and science of investing™

Formerly Old Mutual Global Investors

Investment involves risk. The value of investments and the income from them may go down as well as up and investors may not get back the amount originally invested. This communication is issued by Merian Global Investors (UK) Limited ("Merian Global Investors"). Merian Global Investors is registered in England and Wales (number: 02949554) and is authorised and regulated by the Financial Conduct Authority (FRN: 171847). Its registered office is at 2 Lambeth Hill, London, United Kingdom, EC4P 4WR. Models constructed with Geomag. MGI 04/19/0033.

CONTENTS.

- 1 Welcome
- 2 The Company
- 6 Synopsis
- 7 First Nights, Fake News An essay by Elizabeth Schafer
- 10 Support Us
- 11 'There's No Let-up!' Q&A with Elle While, Charlie Cridlan, Sarah Finigan, Anne Odeke and Dickon Tyrrell
- 16 Jarrow and Jitterbug An essay by Heather Neill
- 19 The Windsor Locals
- 21 Biographies
- 36 This Wooden 'O'
- 38 The Globe Today
- 40 Education
- 42 Guided Tours
- 44 Eating, Drinking and Celebrating
- 45 Shop and Globe Player
- 46 For Shakespeare's Globe
- 49 Join Us
- 50 Our Supporters
- 52 Our Volunteer Stewards

Merian Global Investors is immensely proud to be the inaugural principal partner of Shakespeare's Globe's summer season. Through our partnership, and consistent with our desire to challenge received wisdom – much as our namesake, the 17th-century scientist and illustrator Maria Merian did in her time – we are supporting the work of a truly ground-breaking international cultural and educational organisation.

As an 'active' asset management firm, we seek to enable our talented fund managers to interpret global financial markets, and to seek what they believe are the most attractive investment opportunities for those who decide to entrust us with their long-term savings. We do this in a variety of ways, covering a range of investment types, from company shares to bonds and precious metals.

With numerous shared values, including for example a determination to champion diversity in our respective workplaces, there are more parallels between our organisations than might at first meet the eye. Much like being entrusted with our clients' investments, performing and celebrating the transformative impact of Shakespeare's work is a serious responsibility. While the nature of our work may differ, I believe that we both approach our tasks with similar gravitas.

On behalf of all colleagues at Merian Global Investors, I hope you enjoy the performance!

Mark Gregory

Chief Executive, Merian Global Investors

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.

Welcome to Shakespeare's Globe and our Summer 2019 carnival of a season. If 'past, and to come, seem best; things present, worst', then there can be no better time to interrogate – and more importantly celebrate – all that is brave, bold and completely bonkers about our scepter'd isle. And what better play encompasses all these things than *The Merry Wives of Windsor*, during which –

I hope we shall drink down all unkindness.

So with the heavens above us and the Thames below, within this ultra-live, democratic wooden 'O', let's imagine and reimagine what is possible when individuals come together, across difference, in a shared space, a shared light, a shared experience. These expansive, transcendent works of art ask us to consider our collective capacity for restoration as well as destruction, kindness as well as cruelty, profound forgiveness as well as revenge:

This is the short and the long of it.

The box set of *Henry* plays, *The Merry Wives of Windsor*, *A Midsummer Night's Dream*, *As You Like It* and *Bartholomew Fair* are all jostling for your attention this summer, in what promises to be a feast for the imagination.

So welcome to the Globe as we chew the fat with some of the most deliciously life-affirming people you will ever meet: share a beer with Falstaff, make mischief with Puck, break bread with Rosalind, and amidst all the chaos, knowing how 'quick bright things come to confusion', we invite you to laugh, rejoice and remember that there are 'tongues in trees, books in the running brooks, sermons in stones and good in everything'.

Michelle
Terry

MICHELLE TERRY

Artistic Director

THE COMPANY

Accent Coach

Hazel Holder

Actors

Hedydd Dylan, Sarah Finigan, Bryony Hannah, Richard Katz, Joshua Lacey, Forbes Masson, Anne Odeke, Jude Owusu, Pearce Quigley, Anita Reynolds, Boadicea Ricketts, Dickon Tyrrell, Zach Wyatt

Assistant Stage Manager

Lauren Burns

Associate Choreographer

Jess Clough-MacRae

Associate Director

Martin Leonard

Associate Dramaturg

Nicole Charles

Carpenter

Brendan McSherry

Choreographer

Sasha Milavic Davies

Composer

Frank Moon

Costume Makers

Joanna Close, Charles Hanrahan, Alison Kirkpatrick, Wendy Knowles, Sarah Pearce, Hanna Randall

Costume Supervisor

Laura Rushton

Deputy Heads of Stage

Harry Booth, Tony Forrester

Deputy Head of Wardrobe

Emma Seychell

Deputy Head of Wigs, Hair & Make-up

Hayley Thompson

Deputy Stage Manager

Tinks

Deputy Text Associate

Christine Schmidle

Designer

Charlie Cridlan

Director

Elle While

Draughtsperson

Emma Pile

Fight Director

Philip d'Orléans

Garlands

Vicki Fifield

Globe Associate – Movement

Glynn MacDonald

Globe Associate – Text

Giles Block

Head of Voice

Tess Dignan

Head of Wardrobe

Megan Cassidy

Head of Wigs, Hair & Make-up

Pam Humpage

Model Makers / Design Assistants

Emily James, Luke W Robson, Cecilia Trono

Musicians

Tom Dennis, Andrew Kershaw, Lucy Landymore, Ed Neuhauser, Dave Shulman, Fred Thomas

Production Manager

Tariq Rifaat

Prop Makers

Melanie Brookes, Claire Esnault, Hannah Williams, EP Design & Build

Props Deputy

Rosheen McNamee

Props Manager

Katy Brooks

Props Supervisor

Emma Hughes

Researchers

Dr Farah Karim-Cooper, Dr Will Tosh, Dr Jennifer Edwards, Nina Romancikova, Hailey Bachrach, Alex Mason, Regine Vital

Scenic Artists

Emily Carne, Mat Ducasse, Clare Esnault, Bruno Gomez, Matt Saunders

Scenic Elements

Footprint Scenery Ltd

Stage Manager

Ian Farmery

The Windsor Locals

Clean Break, London Bubble Theatre, The Soldiers' Arts Academy

Venue Technicians

Jack Cray, Charlotte Hurford

Voice Coach

Alison Bomber

Wardrobe Assistants

Sophie Fuller, Jessica Hughes, Felicity Langthorne, Imogen Rhodes

Wigs, Hair & Make-up Assistants

Sophie Jones, Rachel Lidster

Wigs, Hair & Make-up Deputy

Victoria Young

Thanks

Susie Carlino (Creative Draping Academy) for donated fabric; Cottington Community Garden, Geoff Cridlan, Julia Cross, Laura Rushton, Shakespeare's Globe Stewards for donated plants; Eleanor Swann

THEATRE DEPARTMENT

Artistic Director

Michelle Terry

Assistant to Artistic Director

Monica Bakir

Associate Artistic Director

Sean Holmes

Casting Associate

Becky Paris

Company Manager

Marion Marrs

Deputy Company Managers

Kristy Bloxham, Ciara Fanning

Deputy General Manager

Sarah Murray

Deputy Head of Production

Fay Powell-Thomas

Director of Music

Bill Barclay

Director of Theatre

Lotte Buchan

Film Distribution Assistant

Raquel Morais

General Manager

Jo Hawkes

Head of Casting

Karishma Balani

Head of Film Distribution

Chui-Yee Cheung

Head of Production

Wills

Head of Stage

Bryan Paterson

Literary Manager

Jessica Lusk

Music Administrator

Annique Reynolds

Music Associate

James Maloney

Producers

Claire Godden, Matilda James

Production Operations Manager

Harry Niland

Senior Producer

Sophie Curtis

Senior Production Coordinator

Rosie Howell

Theatre Assistant

Sharni Lockwood

Theatre Business Officer

Charlie Titterrell

Touring & Events Assistant

Hanna Lingman

Touring & Events Manager

Helena Miscioscia

ASSOCIATES

Globe Associate Artists

Brendan O'Hea, Federay Holmes,
Athena Stevens, Siân Williams

Globe Ensemble Associate Artists

Catrin Aaron, Yarit Dor, James Garnon,
Colin Hurley, Bettrys Jones, Richard Katz,
Jack Laskey, Debs Machin, Nadia Nadarajah,
Mary O'Hanlon, Ellan Parry, Pearce Quigley,
Shubham Saraf, Helen Schlesinger,
Rob Walker, Elle While, Tanika Yearwood

FRONT OF HOUSE

Assistant Front of House Volunteer Manager

Kate Hill

Box Office Manager

Justin Giles

Deputy Box Office Managers

Peter Bradshaw, Rachael Dodd, Phil Dunning

Front of House Volunteer Coordinators

Jenny Reeves, Tasha Saxby

Front of House Volunteer Manager

Rosie Lawton

Joint Visitor Experience Managers

Carly Davies, Nicola Slaughter

System Manager

Matthew Hodson

Visitor Welcome Managers

Alex Joseph, Tony Peck, Ian Pettitt,
Ewen Stratton

PROGRAMME

Print

Spellman Walker

Programme Assistant

Julia Padfield

Programme Design

Tania Newman, Hannah Yates

Programme Editor

Nicholas Robins

Synopsis.

Justice Shallow, his nephew Slender, and parson Evans are upset at the behaviour of Falstaff and his associates, Nym and Pistol. Slender is one of several suitors for Anne Page, and her father's choice. Evans sends a message to Mistress Quickly, Doctor Caius' housekeeper and a friend of Anne, asking her to help Slender's suit. Caius is also a suitor for Anne, and her mother's choice; so when he hears of Evans' interference, Caius sends him a challenge. Fenton, a third suitor, also approaches Quickly, asking for her help.

Falstaff has met Mistress Ford and Mistress Page and imagines they are taken with him. He writes them both love-letters and asks Nym and Pistol to deliver them. When they refuse, Robin his page takes them. Falstaff dismisses his men, who decide to take revenge by telling Page and Ford of the letters. Page dismisses the matter, but Ford is suspicious of his wife's fidelity and decides to test it. He gets the Host of the Garter Inn to introduce him to Falstaff as 'Master Brook'. The Host also averts the duel between Caius and Evans by directing them to different places.

The two ladies compare their letters, and decide to teach Falstaff a lesson. Mistress Quickly brings Falstaff a message from Mistress Ford, asking him to visit her. Meanwhile, 'Brook' has persuaded Falstaff to act as a go-between to Ford's wife on his behalf, and when he learns about the appointment Falstaff has already made, he is furious, and resolves to catch him. Falstaff is in the middle of expressing his love to Mistress Ford when Mistress Page brings news of Ford's supposed approach. At this point Ford unexpectedly appears. Falstaff escapes by hiding in a laundry basket, and he is dumped in a ditch. Ford is embarrassed in front of his friends to find no-one with his wife.

Mistress Quickly brings Falstaff another invitation from Ford's wife. 'Brook' meets Falstaff and learns what happened at the previous encounter, and that a second appointment has been made. Once again Ford arrives during the meeting, but this time Falstaff escapes when the women disguise him as an elderly aunt. The ladies then tell their husbands what has happened, and all four decide to punish Falstaff.

The women persuade Falstaff to disguise himself as Herne the Hunter, and meet them at night in Windsor Park, where they plan to frighten him with everyone dressed as fairies. Page decides to take advantage of the occasion by having Slender elope with Anne; Mistress Page makes a similar arrangement with Caius; and Fenton arranges with the Host to take Anne himself, with her approval. Falstaff is terrified by the sight of the fairies, who pinch and burn him with their tapers. Slender and Caius choose fairy boys by mistake, but Fenton finds and marries Anne. All reveal themselves to the discomfited Falstaff. Fenton and Anne return as man and wife, and the Pages accept the marriage.

Synopsis adapted from *Shakespeare's Words* by David Crystal and Ben Crystal, Penguin, 2002. shakespeareswords.com

First Night, Fake News.

When was *The Merry Wives of Windsor* first performed? Elizabeth Schafer explodes a few old Shakespeare myths.

The best source for information about early performances of *The Merry Wives of Windsor* is the first edition of the play, the 1602 quarto. But this is an odd text. Much shorter than the text in the First Folio of 1623, the quarto gallops through the action at dizzying speed. People argue about the quarto's provenance, but the title page states unequivocally that, by 1602, *Merry Wives* had been performed 'divers times', by Shakespeare's company, the Lord Chamberlain's Men, 'Both before her Majesty, and elsewhere'. So the play was performed at court and in the public playhouse; 'elsewhere' suggests it may also have toured.

When was the first performance? In my view, probably around 1598 to 1599. *Merry Wives* has a tangled relationship with Shakespeare's second tetralogy of history

plays; several characters from *Merry Wives* also appear in both parts of *Henry IV* and in *Henry V*. Shakespeare is not focussed on continuity – Mistress Quickly in Eastcheap and Mistress Quickly in Windsor are very different characters – but towards the end of *Henry IV, Part 2*, three characters who also appear in *Merry Wives* – Pistol, Justice Shallow and Falstaff's 'boy' (Robin) – make their first entry. In addition, in *Henry IV, Part 2*, Act V, scene 3, Shallow's friend Silence suddenly launches into a ditty which repeats, rather excessively, the word 'merry'. One verse particularly seems to hint that Shakespeare is thinking about *Merry Wives*:

Be merry, be merry, my wife has all,
For women are shrews, both short and tall,
'Tis merry in hall when beards wag all,
And welcome merry Shrovetide.

First edition of *The Merry Wives of Windsor*, 1602. Topfoto

If Shakespeare began writing *Merry Wives* as he neared the end of writing *Henry IV, Part 2*, and as he was thinking about writing *Henry V*, in 1599, this is the period when the Lord Chamberlain's Men were engaged in a major recycling project, taking the timbers from The Theatre in Shoreditch, which they dismantled on 28 December 1598, and then using them to build the Globe. So *Merry Wives* might be the first new play by Shakespeare staged at the Globe ...

BUT a whole host of people claim that *Merry Wives* was written in 1597 for celebrations associated with an Order of the Garter ceremony held in St George's Chapel, Windsor, in 1597. Why? There is not a shred of documentary evidence to support this claim and it depends very heavily on one speech delivered by Mistress Quickly, in the final scene of *Merry Wives*. While dressed up as the Queen of the Fairies, Quickly rattles on about the Order of the Garter and Windsor Castle for around 20 lines. But these lines only appear in the text in the First Folio of 1623; they are not in the 1602 quarto, something

which suggests that early performances probably did not include this 'Garther speech'. Indeed, it has been plausibly argued that the speech was actually written for a performance in 1604, when *Merry Wives* was performed at court before James I.

A century after the publication of the quarto, the dramatist and critic John Dennis put about some fake news about *Merry Wives*. Dennis claimed Shakespeare wrote the play hastily, in fourteen days, and that it was a royal commission. He published this claim in the preface to *The Comical Gallant*, his adaptation of *Merry Wives*, which was a total flop in the theatre. As reviewer Irving Wardle once wrote:

Nothing has done *The Merry Wives of Windsor* more harm than the story that it was run off in a fortnight to amuse the Queen. From this we assume that it was never intended as more than a hack job.

Merry Wives is absolutely not a hack job. It is a great, skilfully written, women-centred, #MeToo farce.

In 1709 Nicholas Rowe added more fake news; he stated Elizabeth I ordered Shakespeare to write a play featuring Falstaff in love and the result was *Merry Wives*. As an intelligent, well-read woman, Elizabeth I must have been very disappointed if she *did* demand Falstaff be shown in love; Falstaff in *Merry Wives* is not in love, he is attempting to launch a career as a gigolo. But, despite the fact that the royal commission story originated so long after the *Merry Wives* quarto was published and despite the complete absence of evidence, this story still gets trotted out in scholarship, in reviews and in programme notes. It is ironic that I have to repeat this nonsense in order to discredit it, so please regard this as an exorcism.

The fake news story is dangerous because it suggests Shakespeare was compelled to write *Merry Wives* rather than that he actively chose to write a play about two lively, intelligent women, Meg Page and Alice Ford, who shame and tame two men behaving badly, Sir John Falstaff and Frank Ford; women who call out, and stand up to, sexual harassment; women who run rings round all the men in their

lives and who are only outwitted by another woman, Meg's daughter, Anne Page.

On 15 November 1638, at the Cockpit theatre, a third English monarch, Charles I, saw a performance of *Merry Wives*. Perhaps Charles should have paid more attention. *Merry Wives* shows, very clearly, the aspirations of the Windsorian bourgeoisie – not so different, perhaps, from those of the Stratfordian bourgeoisie. The play also shows the Windsorians' ability to chastise and deal with a high ranking parasite. In 1640, two years after Charles saw *Merry Wives*, the burghers, or middle class men in Windsor, the only group who could vote, returned Puritan MPs to the Long Parliament. From the very start of the Civil War, Windsor supported Parliament. Charles only saw Windsor again when he was brought there to become a prisoner in his former home, Windsor Castle. It's an extraordinary story, but it's not fake news ...

Elizabeth Schafer is Professor of Drama and Theatre Studies at Royal Holloway, University of London. Her recent book *Theatre & Christianity* offers a radical new reading of Isabella in *Measure for Measure*.

IN 2018

152,000

Tickets sold at £5

73,000

Children participated in an educational workshop

3,000

Historical demonstrations

17,000

Free tickets for state school students during *Playing Shakespeare with Deutsche Bank*

SUPPORT US

Shakespeare's Globe is a registered charity that receives no regular government funding. By joining our family of supporters you will be directly contributing to the work we do both on and off stage.

To be one step closer to all that we do or to find out more, please visit shakespearesglobe.com or call the Development Office on 020 7902 5970.

Registered Charity Number 266916

'There's No Let-up!'

Jennifer Edwards talks to director Elle While, designer Charlie Cridlan and actors Sarah Finigan, Anne Odeke and Dickon Tyrrell about class, nature, moving fast, having fun and creating a 1930s *Merry Wives of Windsor* for our times.

JENNIFER EDWARDS You've chosen to set the play in 1930s Britain. What was it about *Merry Wives* that led you in that direction?

ELLE WHILE I felt there was a really interesting through-line from what happens in the play, to what was going on in the '30s, to what's going on now. In 1928, for example, women got equal voting rights with men, but the fallout of that was that they actually felt less empowered to fight for equality. The women in *Merry Wives* are fuelled by a desire to be heard, and across the globe we are still fighting for that as an equal right. On first reading, this can seem like a play of the privileged, but very quickly you realise that it's an exploration of people who have wealth and / or status and those who have nothing, and the rumblings of everything in between. Class in Britain is a constant question mark, and the depression and opulence of the '30s felt like an exciting time to explore these issues. Sandwiched between two wars, there was a real need for escapism, and I think that's part of the drive to programme *Merry Wives* now: amongst all the question marks of who we are as a society and what we are inflicting upon one another and our planet, we need, more than ever, opportunities to delight in humanity.

JE How are you bringing those worlds – Shakespeare's era and the '30s – together on stage?

EW In keeping with the '30s theme, Frank Moon is composing music inspired by the era, but we're also blending that with lyrics from early modern ballads and allowing grooves from other times to seep in. Our choreographer, Sasha Milavic Davies, has been delighting us all with the dance styles of the time. Not only do the dances exude joy but they feel incredibly driven – almost manic – in their desire to purge and forget and have a good time.

ANNE ODEKE Yes! And you really can't help but have a good time when you are doing them. They take over body and soul.

CHARLIE CRIDLAN In terms of design, we found in the '30s a world that really allows us to tell the story. But we also wanted the design to be directly reflective of the beautiful space that we're in: all the scenic elements have been inspired by and taken from the architecture of the Globe. We've made it feel a bit like an English country house, with a nod to the streets of Windsor and the kinds of buildings that these characters might have been in. We've allowed quite a neutral canvas: the space can be a grand house, a pub, or a woodland.

JE It sounds like the woodland space is particularly significant for this production...

EW Absolutely. The natural world is something we've been talking about a lot. Nature is so fundamental to the play's resolution, where the forest plays a part in allowing these characters to find their truth. It's really encouraged us to think about the state that our planet is in at the minute – our footprint on natural environments is getting bigger and bigger, so we wanted to allow nature to take over our man-made space and allow these characters to find forgiveness in the forest.

CC And we're doing that quite abstractly: you'll notice plastic bags and lots of recycled fabric worked into the design. We want to make something beautiful out of the mess we're making. That also speaks to the '30s sense of 'making do', when everything was used and reused.

JE What makes this production particular to the Globe space?

CC From a design point of view, everything is geared towards giving the audience a sensory experience. We're filling the front of the stage with scented flowers (which the Globe family have donated and planted and will keep alive from now until October), and the textures and colours of the costume have been chosen specifically to work with the natural light that's going to fade during the play. The stage has also been extended into the yard, which creates exciting ways for actors to access the stage and keep the fourth wall well and truly broken.

DICKON TYRRELL As an actor, a real thrill of the space is that the audience are in the scene with you. The groundlings are so up for a party, and that energy is brilliant for the actors, and for this play.

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

JE *Merry Wives* shares some of its characters with Shakespeare's *Henry IV, Parts 1 and 2*, which are also on stage this summer. How does this production sit alongside those plays?

EW Although there are some gorgeous through-lines for the characters we meet in the *Henry* plays and in *Merry Wives*, it feels like the Falstaff and the Mistress Quickly in this story are quite different incarnations of those characters: it's definitely not the box set! There is also a brilliant immediate connection in that both the Falstaffs – Helen Schlesinger and Pearce Quigley – were in the Globe Ensemble last year, and I know they're enjoying that connection.

JE And Elle, you co-directed last year's Globe Ensemble plays. Has working on that project informed your process, or your approach to the space?

EW I've always tried to work in a way that emboldens actors to make their own choices and to bring ideas to the room, but the ensemble process has given me even more confidence to know that this is a really fruitful way of working. A key difference this time is that Charlie and I went through quite a thorough process before we started, but I hope that what we arrived with at the beginning of rehearsals felt like a handover of the design ideas that could then be built upon. We've straddled a more traditional rehearsal process, while infusing really positive elements of ensemble working.

SERVANT
(Robert)

Fenton.

AO And we've been encouraged to share our ideas about our characters along the way – it's been really refreshing to contribute ideas in this collaborative process.

SARAH FINIGAN It's very much a 'yes' room. We are encouraged to try and not banish ideas before they've been aired, which makes for a very open and playful atmosphere.

CC As a designer, that was an unusual part of the process, particularly with the costumes. Rather than present a finished concept I presented lines and suggestions which took shape organically out of discussions with the actors and their take on the characters.

JE Has anything surprised you about this play?

EW I think the extremities of human behaviour, which are described with absolute truth, were a surprise for me in what is known as a Shakespearean farce. The depth of jealousy and love and desire to put things right drives many of the characters and makes the play an incredibly active and fast-moving experience.

SF Yes, and everything happens in such a short space of time – there's no let-up! We have worked out that the whole thing takes place over three days and all the characters are urgently driving their own agenda.

DT I was surprised to find that most of it is in prose. There's something about the form of this piece that seems to give it a freedom, and us too.

SF So much of it sounds contemporary – often when we're rehearsing you don't always realise it's a line.

EW And I've been really encouraging that: I love that sense of reality. Shakespeare is incredible at writing real people: you feel like he knows them, and that's great for us. There's also a real celebration of the British sense of humour in this play – it's absolutely ruthless, but there's also a kind of delight in that.

JE This production also celebrates the community in ways that are new to a summer season Globe production. Can you tell us a bit more about that?

EW We're working with Soldiers' Arts Academy, London Bubble, and Clean Break across the run, so each night there'll be eight extra cast members in the show from those companies, each of whom have long histories of effecting change through art in their local communities. It's often the case that community involvement in theatre runs alongside the professional shows, so it's a real joy to be able to knit together those elements. It feels right that, in a play that celebrates humour and irreverence and a fight for equality, the Globe stage should open its arms wider to include actors from the local community.

AO And because each group will have a slightly different feel, that will affect the overall feel of the piece night-to-night.

EW We're celebrating the mixing pot of Britishness. It's the only play he wrote about the different strata of society of his time – and then, as now, it's a melting pot. This is a celebration of people from different classes, ages, backgrounds, and heritages all coming together, and finding a way to laugh at and with each other.

SF And that melting pot is in our company as well – we're a company of hugely different backgrounds, and there's something about that diversity that makes for a very cohesive group. We're having a lot of fun, and hope our audiences do too!

Jennifer Edwards is Research Coordinator at Shakespeare's Globe.

Designs by Charlie Cridlan.

Jarrow and Jitterbug.

The 1930s, to which this production refers, was a decade of both great style and great inequality – in some ways not unlike our own, writes **Heather Neill**.

Which images best sum up life in 1930s Britain? The hungry marchers on their way from Jarrow to London? An angular Wallis Simpson beside her abdicating king? Jitterbugging dancers relishing swing? A wild-eyed Oswald Mosley addressing his blackshirts? Or perhaps a slick-haired woman in baggy trousers and tie, one of the 'beautiful tomboys'?

The decade or so between the granting of voting rights to all women over 21 in 1928 and the outbreak of the Second World War witnessed mixed fortunes. The Great Depression cast a pall over life for many struggling to survive high unemployment and grinding poverty: almost a quarter of the population were barely surviving on a subsistence diet which led in turn to cases of child malnutrition, rickets and tuberculosis. Fascism was on the rise, causing further divisions in British society, and the success of Hitler and the Nazis in Germany gave rise to increasing anxiety as the decade wore on. Abortion and gay relationships would be illegal for another three decades. Amid the considerable challenges of everyday life, however, the need for escapism led to exciting innovations in entertainment, especially music and dance, as swing bands introduced liberating rhythms and movement from America.

Class divisions remained entrenched, but members of the aristocracy were coping with the fall of land values after the First World War and over 200 country houses were demolished between 1920 and 1939. Money from 'trade' was sought through marriage to the daughters of wealthy bourgeois families and American heiresses. Meanwhile, the well-heeled middle classes continued to thrive, enjoying, for instance, new developments in electrical household appliances such as refrigerators, washing machines and vacuum cleaners. Some members of the flourishing bourgeoisie might well have been better off than a man reliant on little more than his title, much as the Fords and Pages are more financially secure than Falstaff, the feckless knight.

Surprisingly, having at long last won the same suffrage rights as men, women were able to make little further progress towards equality in this period. Stanley Baldwin's government had presided over the change in the law in 1928 and he said,

'It will never again be possible to blame the sovereign state for any position of inequality. Women will have with us the fullest rights. The ground and justification for the old agitation is gone.'

However, Cicely Hamilton, author of the play *How the Vote Was Won*, wrote in 1935,

'Today the battle we thought won is going badly against us; we are retreating where once we advanced.'

Good times: The Percival Mackey Dance Band rehearsing with Monti Ryan on the London rooftops. Hulton Deutsch / Getty Images

Women were still expected to do 'women's work' and many – including those in the civil service, education and other professions – had to relinquish their jobs when they married. Although there was meagre unemployment benefit for men, women received nothing if domestic work was available. The maximum number of female MPs at any one time between the wars was only 15, in 1931.

As for fashion, the middle classes benefited from mass produced clothing, including the newly-invented zip. A more feminine outline became fashionable after the boyish shapes of the 1920s. Rich women favoured gorgeous bias-cut satins for eveningwear and indulged in outrageously glamorous parties. The last part of the play offers opportunities for just the kind of fantasy dressing up they would have enjoyed.

There have been black people in Britain for over 500 years. While integration was sometimes problematic, multiracial communities were beginning to grow in the 1930s and the predominantly black music and dance they enjoyed were taken up enthusiastically in society generally. The fabulous jazz sounds of big bands led by Duke Ellington, Count Basie, Fletcher Henderson, Artie Shaw, Benny Goodman and others popularised swing and a variety of new, expressive dances such as lindy hop, jitterbug and jive.

Hard times: the Jarrow March – or Crusade – from Jarrow to Westminster, protesting at local unemployment, 1936. Topfoto

This period had some startling similarities to our own time. While the effects of austerity may not have led to the extremes of hunger suffered in the era of the Jarrow March, there are too many in 2019 struggling with the implementation of Universal Credit and reliant on food banks. The rise of the far right in European and American politics is once more causing concern, exacerbated by social media-fuelled hate discourse. Despite the recent growth of male anxiety about feminist progress in some quarters, especially in the wake of #MeToo, women are still under-represented in positions of power and, almost a century after equal enfranchisement, they frequently remain less well paid than men.

It would be simplistic, however, to try to map one period on to another. We live in a less deferential time than the 1930s and benefit from legislation which at least attempts to ensure the equal treatment of women and of same-sex couples. While echoes can be discerned from the time before the Second World War, theatre is above all about the imagination. Director Elle While enjoys those echoes, which provide such joyous examples of music and dance, but she also feels the 'umbilical cord' of the Elizabethans, both in Shakespeare's words and in the Globe building.

She and designer Charlie Cridlan (with input from the rest of company) have taken inspiration from 1930s Britain, which itself paid homage to the Elizabethan era in style choices, echoed in the fashion, architecture, repro furniture and interiors of pre-Second World War Britain, a time of opulence and elegance. But inspiration has come from other sources too in contributing to a newly imagined world. The 1930s is, then, a 'holding place' for the production, linking us to the past and inspiring and catapulting us to the future.

The creative team has always been aware of the 'then' of Elizabethan England and the 'now' of modern Britain, of the effects of the Globe building and the reality of the world outside it. The production draws on the space, its sounds, its sights, its atmosphere, and combines them with the culture of the 1930s to create an exciting environment in which to revel in the delights of one of Shakespeare's wildest comedies.

Heather Neill is a freelance journalist and theatre writer.

The Windsor Locals.

Sam Wanamaker always said that Shakespeare's Globe is as much a local theatre as it is a national and international theatre.

Whilst community has been at the heart of so much of our work here over the past 21 years, it has never been fully integrated into our productions. If we are truly a local theatre then we have to represent our local community on our stages as well as off them and there can be no better time and no greater need for us to find every possible way, across difference, to come together and tell a story. Expanding on old relationships and starting ones anew, for the first time in our history we welcome London onto its Globe and into its plays.

Michelle Terry, Artistic Director

Merry Wives is not a play about monarchs or magic, but rather ordinary people who happen to have extraordinary stories to tell. You can well imagine that Shakespeare based many of the characters on people he met down the pub, people who'd happily tell you their life story over a pint of ale.

Collaborating with London Bubble, Clean Break and the Soldiers' Arts Academy has introduced us anew to creative local people with a wealth of similarly imaginative stories to tell. They are a real asset to the production, creating characters informed by lived experiences and offering perspectives shaped by unique circumstances. This is an opportunity to break open assumptions around who Shakespeare is for, and how he is performed, by sharing his words with people who have something to say, but don't always get given the chance. After all, this is a play about community – it ends with an exuberant event to which all of Windsor is invited. It seems fitting to welcome as many people as possible to perform in it.

Elle While, Director
Martin Leonard, Associate Director

The **Soldiers' Arts Academy** CIC is creating permanent arts hubs nationwide for current and former military personnel and their families. Founded by Amanda Faber, it runs free masterclasses and creates professional productions and exhibitions in performance, singing, creative writing, dance, poetry, film, photography and art. It provides forums where members can recover from physical and mental injury, link with professional mentors, and train for new careers. Shakespeare's Globe partnered with the Academy for 'Shakespeare and Remembrance' on 11 November 2018 commemorating the World War One centenary. The Academy is delighted to work in association with Shakespeare's Globe again.

Established in 1972, **London Bubble Theatre** is a community arts company working to bolster individual and community wellbeing through participatory theatre practice. Delivering workshops and performances in locations across London, building children's communication skills through primary school drama intervention, training the youth community to make interactive issue-based plays and inviting people to join regular drama groups at our base in Rotherhithe, London Bubble is open to everyone. All sessions, from the intergenerational to the age-specific, are designed to cultivate togetherness through play and the sharing of stories and are assisted by experienced practitioners who share the vision that people make theatre.

Clean Break changes lives and changes minds through theatre – on stage, in prison and in the community. It produces ground-breaking plays with women's voices at the heart of its work. Founded in 1979 by two women prisoners who believed that theatre could bring the hidden stories of imprisoned women to a wider audience, it is still the only theatre company of its kind remaining true to these roots, inspiring playwrights and captivating audiences with the company's award-winning plays on the complex theme of women and crime.

MA in Shakespeare Studies

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

BIOGRAPHIES

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.

ALISON BOMBER *Voice Coach*

Alison is a freelance Text & Voice Coach, and an Associate Artist of the RSC. She spent seven years full-time with the Royal Shakespeare Company under Michael Boyd, five of those as Senior Text and Voice Coach, and has now been freelance for six years. **Work for the RSC includes:** Michael Boyd's acclaimed and award-winning *Histories Cycle*, *Antony and Cleopatra* with Gregory Doran, *A Midsummer Night's Dream* with Nancy Meckler, *Romeo and Juliet* with Rupert Goold, and many more. She also devised and directed recitals and events, delivered workshops, and directed *Othello* in Columbus, Ohio, as well as providing support and training within the wider RSC Ensemble. **Other theatre includes:** *King Charles III* (Almeida / West End / Broadway); *Tamburlaine*, *Measure for Measure*, *The Winter's Tale*, *Julius Caesar* (Theatre for a New Audience, New York); *Othello*, *Tamburlaine* (RSC) and collaborations with Song of the Goat Theatre in Poland.

NICOLE CHARLES Associate Dramaturg

Nicole is a theatre director whose work has been staged at the Young Vic, The Bush Theatre, National Theatre and Theatre Royal Haymarket. **Previous work for Shakespeare's Globe includes:** *Emilia* (Globe Theatre / Vaudeville Theatre). Other recent work includes a production of *Glutathione* by Winsome Pinnock at the Young Vic and assistant directing the critically acclaimed production of *The Jungle* (Young Vic / Playhouse Theatre). She was also a finalist in the Genesis Future Director Awards 2018 at the Young Vic. Before becoming a director Nicole trained as an actress at RADA.

JESS CLOUGH-MACRAE Associate Choreographer

Jess works as a director, performer and theatre-maker. She graduated from the École Jacques Lecoq in 2017. She is currently touring with her two companies, Clownfish and Cut Mustard Theatre. **Associate movement and choreography work includes:** *Touching the Void* (Bristol Old Vic). **Directing and writing work includes:** *Spill: A Verbatim Show About Sex* (Bristol Old Vic).

CHARLIE CRIDLAN Designer

Charlie is a set and costume designer working across theatre, opera, dance, live events and exhibitions. She has received Best Design Offie nominations for *Once Upon a Time at the Adelphi* and *Liars Market*. At the Vaults Festival 2018, *Caravan*, which she had designed, received the People's Choice Award. **Recent work includes:** *Fanta's Twisted Carnival* (National Tour) and *Peril at Sea* (Tour / Up the Road Theatre). **Theatre, opera and dance includes:** *Wagner Dream* (Barbican); *#We Are Arrested, Day of the Living* (RSC: The Other Place); *Caravan, Orator* (The Vaults, for Far From The Norm); *Da Native* (Sadler's Wells); *Three Sisters* (Rose Theatre Kingston); *Brixton Stories* (Lyric Hammersmith); *Awake, Liar's Market, Once Upon a Time at the Adelphi* (Union Theatre); *Shore* (Riverside Studios); *Uncle Vanya* (Wilton's Music Hall); *The Magic Flute* (Peacock Theatre); *Mr Stink* (Leicester Curve / National No1 Tour); *Maria Marten, The Front Page, Love's Labour's Lost, Travelling Light, Everyman* (Bristol Old Vic); *Getting Here, Parkway Dreams* (Eastern Angles); *The Bald Soprano, Labyrinth, Rewind and Play* (Oval House); *A Little Night Music, The Children* (Chelsea Theatre); *Carmen, Trial by Jury, Eleanor Vale, La Bohème, Jago, Tosca, The Pearl Fishers* (Wedmore Opera); *Cinderella* (Charles Court Opera); *Santa Science Project, Pippin, The Ostrich and the Dolphin, Oh! What a Lovely War* (Bloomsbury Theatre) and *The House That Nat Built* (Derby Playhouse). Charlie is a designer of inspirational environments for Wavelength Connect Ltd.

PHILIP D'ORLÉANS Fight Director

Philip is an Equity Registered Fight Director, and a fight examiner for the BASSC. He teaches at RADA and Drama Studio London. **Previous work for Shakespeare's Globe includes:** *King Lear, The Mysteries, The God of Soho, Henry IV Part 1, Henry IV Part 2, A Midsummer Night's Dream, Macbeth, A New World* and *Othello*. **Other theatre includes:** *Agreed* (Glyndebourne); *Simon Boccanegra* (Greek National Opera); *The Lion in Winter* (Frankfurt English Theatre); *Sleeping Beauty* (Theatre Royal, Stratford East); *The Outsider* (Print Room); *Simon Boccanegra* (Royal Opera House); *Romeo & Juliette* (Korea National Opera); *Titus Andronicus* (RSC); *They Don't Pay, We Won't Pay, Brighton Rock* (Theatre Royal York); *The Kite Runner* (Wyndham's Theatre); *Cabaret* (National Tour); *Alzira, Macbeth 1847* (Buxton Opera Festival); *Robin Hood, Kindertransport, Our Country's Good* (Nottingham Playhouse); *Cyrano de Bergerac, King Lear* (Northern Broadsides); *Treasure Island, Robin Hood* (Duke's Theatre); *Great Expectations* (National Tour); *The Ladykillers* (Hull Truck Theatre); *Much Ado About Nothing, The Wind in the Willows* (New Vic Theatre); *The Grapes of Wrath, Dedication* (Nuffield Southampton); *Corpse, Hamlet* (Vienna English Theatre); *Fox on the Fairway* (Queen's Theatre Hornchurch) and *Faustus* (Creation Theatre Oslo). **Film includes:** *King Arthur: Legend of the Sword, Pan, The Knife That Killed Me* and *Dark Signal*.

Forbes Masson, Boadicea Ricketts, Joshua Lacey and Dickon Tyrrell

Pearce Quigley and Richard Katz

Sarah Finigan

Jude Owusu and Bryony Hannah

Zach Wyatt

SASHA MILAVIC DAVIES **Choreographer**

Sasha works as a director, choreographer, and dramaturg. She was awarded the Muci Draskic award for best director in Serbia in 2017. She was a founding member and Artistic Associate of the Yard Theatre. She was part of Festival d'Avignon's Voyages de Kadmos programme for emerging artists and her show for 200 women *Everything That Rises Must Dance* is currently touring major international festivals. She is currently an Associate at Complicité. **As choreographer, theatre includes:** *Berberian Sound Studio* (Donmar Warehouse); *Touching the Void* (Bristol Old Vic); *Pity* (Royal Court); *The Writer* (Almeida); *Jubilee* (Royal Exchange, Manchester / Lyric, Hammersmith) and *The Suppliant Women* (Royal Lyceum, Edinburgh / Actors Touring Company / Young Vic). **As director, theatre includes:** *Pet Života Pretužnog Milutina*, *Moja Ti*, *Constellations* (Atelje 212, Serbia) and *One Side to the Other* [installation] (Akram Khan Company / The Lowry). **As choreographer, dance and opera includes:** *Everything That Rises Must Dance* (Dance Umbrella / Complicité); *La Bianca Notte* (Hamburg Opera); *Von Heute Auf Morge* and *Sancta Susana* (Opera de Lyon). **As associate director, opera includes:** *The Wasp Factory* (Bregenz Theatre, Austria / Hebbel am Ufer, Berlin / ROH) and *The Crackle* (ROH). Awards include: Muci Draškic Award for Best Director (Moja Ti and Constellations).

TOM DENNIS **Trumpet**

Tom is a London-based trumpet player. He graduated from Trinity Laban in 2014, and in the same year was a recipient of the Yamaha Jazz Scholarship Prize. Since then Tom has been lucky enough to perform in a variety of ensembles, including the BBC Big Band and The Ronnie Scott's Jazz Orchestra, and has performed all over the world. As well as big band playing, he also has a passion for early jazz and swing, and is a member of several ensembles that specialise in this style, including the Alex Mendham Orchestra and the Piccadilly Dance Orchestra.

TESS DIGNAN **Head of Voice**

Tess trained as an actor at the Webber Douglas Academy of Dramatic Art and as a Voice Coach at the Royal Central School of Speech and Drama. She received an MA from Manchester University and became a Designated Linklater Voice Teacher at the International Centre for Voice. **Previous work for Shakespeare's Globe includes:** *Henry IV Part 1*, *Henry IV Part 2*, *Henry V*, *Raleigh: The Treason Trial* and *Emilia*. **Voice coaching for the RSC for twelve years includes:** *Much Ado About Nothing*, *Love's Labour's Lost*, *The Mouse and His Child*, *Twelfth Night*, *The Drunks*, *Women Beware Women*, *Romeo and Juliet*, *King Lear* and *Hamlet*. **Other voice coaching includes:** *Mother Courage* (Manchester Royal Exchange); *Night School* (Pinter at the Pinter); *Flowers for Mrs Harris* (Chichester Festival Theatre); *Tartuffe* (Haymarket Theatre); *Othello*, *Twelfth Night*, *Macbeth* (Liverpool Everyman); *Macbeth*, *A Midsummer Night's Dream*, *Pride and Prejudice*, *Dracula*, *West Side Story*, *The Tempest* (Stratford Shakespeare Festival, Ontario); *Pink Mist* (Bristol Old Vic) and *Caledonia* (National Theatre of Scotland). Tess has also worked with the Moscow Arts Theatre School, El Institut del Teatre (Barcelona) and La Escuela Superior de Arte Dramático (Valencia). **Voice coaching for television includes:** *Outlander*.

HEDYDD DYLAN **Sir Hugh Evans / Nym**

Hedydd trained at RADA. **Theatre includes:** *Mother Courage* (Headlong / Royal Exchange); *The Cherry Orchard* (The Sherman Theatre); *Lady Chatterley's Lover* (Sheffield Theatres / ETT); *Flare Path* (Original Theatre); *The Oresteia* (Home Theatre); *Oppenheimer*, *The Shoemaker's Holiday*, *A Midsummer Night's Dream* (RSC); *'Tis Pity She's a Whore* (Cheek by Jowl); *King Lear* (West Yorkshire Playhouse); *The Fairy Queen* (Glyndebourne); *As You Like It*, *The Taming of the Shrew*, *Pygmalion* (for which Hedydd received an Ian Charleson Award); *Arden of Faversham*, *Under Milk Wood*, *Noises Off*, *Dancing at Lughnasa*, *Rape of the Fair Country* (Theatre Clwyd); *Punishment Without Revenge*, *Lady of Little Sense*, *Don Gil of the Green Breeches* (Spanish Golden Age Season at Bath Theatre Royal / Arcola); *Mother of Frankenstein* (National Theatre of Brussels) and *Avocado* (King's Head Theatre). **Television includes:** *Emmerdale*, *Hinterland* and *Pobol Y Cwm*. **Film includes:** *Love is Thicker than Water*, *Godard and Others* and *Hereafter*.

SARAH FINIGAN **Mistress Page**

Sarah trained at Drama Studio London. **Previous work for Shakespeare's Globe includes:** *Twelfth Night*, *The Taming of the Shrew* and *The Merchant of Venice* (joint touring production). **Other theatre includes:** *Much Ado About Nothing* (Silvano Toti Globe Theater, Rome); *Romeo and Juliet* (AFTLS, USA Tour); *Deny, Deny, Deny* (Park Theatre); *The BFG* (Bolton Octagon); *The Hunters Grimm* (Watermill Theatre); *Cabbage Heart* (Lyric Hammersmith); *The Last Women* (Belgrade Theatre); *The Beggar's Opera*, *Macbeth*, *The Merry Wives of Windsor* (Changeling Theatre); *The Portable Virgin* (Segal Theater New York) and *Death of a Salesman* (TNT Theatre). **Film includes:** *Overlord*, *Ashes in the Snow*, *Suffragette*, *Cesar Chavez*, *28 Weeks Later* and *Cass*. **Television includes:** *Marvellous*, *Call the Midwife*, *Count Arthur Strong*, *Cuckoo*, *Holby City*, *Doctors*, *Upstart Crow*, *Edge of Heaven*, *The Great Fire*, *The Bletchley Circle*, *The Borgias*, *New Worlds* and *Thinspiration*. **Radio includes:** *Publish and be Damn'd* (Radio 4).

BRYONY HANNAH **Mistress Ford**

Bryony trained at RADA. **Theatre includes:** *Blurred Lines*, *Earthquakes in London*, *Every Good Boy Deserves Favour*, *Warhorse*, *The Pillowman* (National Theatre); *Foxfinder*, *The Children's Hour* – Olivier Award nomination (West End); *Breathing Irregular* (The Gate); *The Winter's Tale* (Headlong Tour); *Twilight Song* (Park Theatre) and *The Crucible* (Sheffield Crucible). **Television includes:** *Call the Midwife*, *The Unforgotten*, *Porters*, *Dead Boss* and *Above Suspicion*. **Film includes:** *Cemetery Junction* and *Jupiter Ascending*.

RICHARD KATZ **Dr Caius / Pistol**

Richard is an Associate Artist at Shakespeare's Globe. **Previous work for Shakespeare's Globe includes:** *Hamlet*, *As You Like It*, *Nell Gwynn*, *Richard II*, *A Midsummer's Night's Dream* and *The Golden Ass*. **Other theatre includes:** *The Divide*, *The Lorax* (Old Vic); *The Encounter*, *Master and Margarita*, *Measure for Measure*, *The Noise of Time*, *Mnemonic* (Complicité); *As You Like It*, *The Comedy of Errors*, *Romeo and Juliet*, *The Drunks*, *The Winter's Tale*, *Pericles*, *Silence* (RSC); *War Horse*, *The Skriker*, *The Wind in the Willows* (National Theatre); *1984* (Headlong / West End); *The Hanging Man*, *Cinderella* (Improbable); *Spyski* (Peepolykus); *Way to Heaven* (Royal Court) and *Señora Carrar's Rifles* (Young Vic). **Film includes:** *Dance of a Killer*, *The Infiltrator*, *Guardians of the Galaxy*, *Sixty Six* and *Enigma*. **Television includes:** *MotherFatherSon*, *A Discovery of Witches*, *Taboo*, *Crossing Lines*, *Ambassadors*, *The Honourable Woman*, *Poirot*, *Privates*, *MI High*, *Thank God You're Here*, *The Omid Djalili Show*, *The Hogfather*, *Greenwing*, *Hustle*, *Hyperdrive*, *Absolute Power*, *Rome*, *Black Books* and *Nicholas Nickleby*. **Radio includes, as writer and performer:** *The Trespasser's Guide to the Classics* and *Marley Was Dead*.

Zach Wyatt, Boadicea Ricketts, Forbes Masson, Hedydd Dylan, Anita Reynolds, Richard Katz, Joshua Lacey and Dickon Tyrrell

Jude Owusu

Joshua Lacey

Dickon Tyrrell and Anne Odeke

Richard Katz

ANDREW KERSHAW Tuba

Andrew studied at the Royal Academy of Music and Trinity College of Music. After Graduating he was appointed Principal Tuba of the Opera House in Santiago, Chile, and then returned to the UK in 2007 to build a freelance career. Andy has played with many of the country's top orchestras, including The Royal Philharmonic Orchestra, The Royal Opera House Covent Garden, The Hallé and the London Philharmonic Orchestra. He also regularly played for the West End production of *Chicago*. Andrew has a keen interest in historical performance and plays for the Orchestra of the Age of Enlightenment, appearing on the BBC documentary *The Symphony*, and with the Gabrieli Consort, including at the BBC Proms. He also enjoys the lighter side of music performance, having toured the UK and USA with pop legend Elton John. Recent engagements have been with *Chineke!* and William Kentridge's *The Head and the Load*.

JOSHUA LACEY Abraham Slender / Robin

Previous work for Shakespeare's Globe includes: *Imogen, Twelfth Night*. **Other theatre includes:** *Macbeth, Wonder.land, Everyman, One Man Two Guvnors, The Magistrate* (National Theatre); *A Midsummer Night's Dream, Ragtime, Crazy For You* (Regent's Park Theatre); *Richard III* (Trafalgar Studios); *From Here to Eternity, Crazy for You, Billy Elliot, Chicago, Wicked* and *On the Town* (West End). **Film includes:** *The Sound of Philadelphia, The Catcher Was a Spy* and *Murder on the Orient Express*. **Television includes:** *Devs* and *The Crown*.

LUCY LANDYMORE Percussion

Lucy is an award-winning multi-percussionist, drummer and composer. She frequently performs to sold-out arenas across Europe as the drummer with the World of Hans Zimmer. Previously, she performed on percussion with Hans Zimmer Live, which can be seen on the DVD *Live in Prague*. Lucy has also performed on drum kit in arenas across Austria, with the world famous tenor, Andrea Bocelli. She also loves to perform as guest lead percussionist and drummer with classical comedy duo Igudesman & Joo. Other artists Lucy has performed with include Mura Masa, NAO, Myles Sanko, Alex Wilson and Stewart Copeland. From the age of nine, Lucy rehearsed with Linton Jazz, where she developed her big band playing. She also developed her classical playing with NYO, Aldeburgh Young Musicians and St. Luke's LSO Academy for Percussion. In 2010, Lucy won the percussion category of the BBC Young Musician of the Year, where she performed Frank Zappa's famous drum solo *The Black Page*. Lucy studied classical percussion at the Royal College of Music, simultaneously giving recitals across the UK in venues such as St. John's Smith Square, the V&A Museum and Kettle's Yard, Cambridge.

MARTIN LEONARD Associate Director

Martin graduated from Birkbeck with an MFA in Theatre Directing in 2016. He is a stage director for Shakespeare Schools Festival and is an associate director for the Descent New Writing Initiative, based at Rich Mix in London. He is also the co-founder of Vault Festival, an annual arts festival in the tunnels underneath Waterloo Station. **Directing work for Shakespeare's Globe includes:** *Shakespeare and Remembrance*. **Assistant Directing work for Shakespeare's Globe includes:** *Ralegh: The Treason Trial*, *All the Angels*, *Boudica*. **Other Associate Director credits include:** *Our Turn* (Safe Passage – on tour) and *Transform: Wanted* (West Yorkshire Playhouse). **Assistant Directing work includes:** *The Country Wife* (Chichester Festival Theatre); *Gabriel* (Theatre 6 – on tour); *Kes*, *Great Expectations*, *Chitty Chitty Bang Bang* (West Yorkshire Playhouse); **Directing work includes:** *Kes* (Leeds Playhouse), *Dis / Connect*, *Rats Nests* (Vault Festival); *Fitting Room* (Southwark Playhouse); *Feckless* (Rich Mix) and *The Visit* (Greenwood Theatre). **Co-directing work includes:** *Pizzeria dall'Opera* (Bush Theatre).

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. 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.

FORBES MASSON George Page

Forbes trained at the Royal Conservatoire Glasgow and Glasgow University. **Previous work with Shakespeare's Globe includes:** *Boudica*. **Other theatre includes:** *Summer and Smoke* (Almeida / Duke of York's); *Little Shop of Horrors* (Regents Park, Open Air Theatre); *Big Fish* (The Other Palace); *Terror* (Lyric Hammersmith); *Travesties* (Apollo Theatre West End / Menier Chocolate Factory); *A Midsummer Night's Dream* (Theatre Royal Bath); *Dr Faustus* (Duke of York's Theatre); *Mr Foote's Other Leg* (Hampstead / Theatre Royal Haymarket); *A Midsummer Night's Dream* (RSC / Garsington Opera); *The Ruling Class*, *Richard III*, *Macbeth* (Trafalgar Studios); *The Taming of the Shrew*, *As You Like It*, *Romeo and Juliet*, *Ahasverus*, *A Tender Thing*, *Morte D'Arthur*, *The Grain Store*, *The Histories*, *Twelfth Night*, *The Comedy of Errors*, *Hamlet*, *Macbeth* (RSC); *The Lion, the Witch and the Wardrobe* (Kensington Gardens); *Crackers* (Belgrade Theatre, Coventry); *King Lear* (Headlong / Young Vic / Liverpool Everyman); *Art*, *The Breathing House*, *Stiff!*, *Much Ado About Nothing* (Royal Lyceum Edinburgh); *The Trick is to Keep Breathing*, *The Real World*, *Dumbstruck*, *Cinzano*, *Laurel and Hardy*, *Cinderella*, *Babes in the Wood* and *Sleeping Beauty* (Tron Theatre). **Television includes:** *Father Brown*, *Catastrophe*, *Shetland*, *Doctors*, *Dead Boss*, *EastEnders*, *Young Person's Guide to Becoming a Rock Star*, *Monarch of the Glen*, *Hamish Macbeth*, *Fun at the Funeral Parlour*, *Supergirly*, *The High Life*, *My Dead Dad*, *Red Dwarf*, *Taggart*, *Rab C Nesbitt* and *Victor and Barry Take the High Road*.

FRANK MOON Composer

Frank is a multi-instrumentalist and composer of many scores for dance, theatre, ballet and film, and has toured worldwide as a guitarist and oud player crossing many genres. Raised in Cornwall, Frank trained at Birmingham Conservatoire and subsequently held a lecturing post at Coventry University before becoming a freelance composer. His longstanding collaboration with dance-theatre choreographer Arthur Pita has produced many scores for stage, including two orchestral ballets – *The Wind* (Royal Ballet) and *Salome* (San Francisco Ballet) – plus scores for *The Tenant* (Joyce Theater NYC); *The Metamorphosis* (Royal Opera House); *The Little Match Girl* (Sadler's Wells) and *Facada* (World Tour). Other commissions for theatre and dance include *The Little Prince* (Protein Dance); *The Welcoming Party* (Theatre Rites); *I Was a Rat* and *The BFG* (Birmingham Rep).

ED NEUHAUSER Tuba

Ed studied at the Guildhall School of Music. He began his professional performing career in Germany with Philharmonie der Nationen, and continued by freelancing with many ensembles, including The Royal Philharmonic Orchestra, English National Ballet, Welsh National Opera and Royal Ballet Sinfonia. He was part of the worldwide touring production of *Chicago the Musical* for many years, while also performing regularly in the West End production. He worked on *Much Ado about Nothing* at The National Theatre and as a member of the award-winning folk band, Bellowhead, has performed and recorded around the world.

ANNE ODEKE Hostess / Peter Simple / John

Anne trained at the Mountview Academy of Theatre Arts. **Previous work for Shakespeare's Globe includes:** *The Comedy of Errors*. **Other theatre includes:** *Snow White and the Happy Ever After Beauty Salon* (Oval House / Theatre Royal Plymouth); *Women in Power* (Nuffield Theatre); *The Secret Keeper* (Oval House / UK Tour); *Julius Caesar*, *A Midsummer Night's Dream* (Storyhouse); *Winnie and Wilbur* (Birmingham Repertory Theatre); *Night Must Fall* (Original Theatre Company – UK Tour); *The Crucible* (The Royal Lyceum, Edinburgh); *Next Lesson* (Pleasance Theatre); *You Should Be So Lucky* (Above the Stag); *Women of Troy* (The Scoop); *Aladdin* (Corn Exchange Newbury) and *Finian's Rainbow* (The Union Theatre / Charing Cross Theatre).

JUDE OWUSU Frank Ford

Jude trained at the Oxford School of Drama. **Theatre includes:** *Tamburlaine* (RSC); *The Cherry Orchard* (Bristol Old Vic, Manchester Royal Exchange); *A Tale of Two Cities* (Regent's Park Open Air Theatre); *Jeramee*, *Hartleby* and *Ooglemore* (Unicorn); *Much Ado About Nothing* (Faction Theatre Co.); *Othello* (Malachite Theatre Club); *Young Playwright Company* (Soho); *Julius Caesar*, *I, Cinna* (The Poet) (RSC); *The Comedy of Errors* (National Theatre); *AGM* (Edinburgh – Winner of the NSDF, Methuen Drama Award for Best Ensemble 2011); *Afriker* (Hoxton Hall); *Wayne* (Etcetera); *The Robbers* (New Diorama) and *A Midsummer Night's Dream* (Blenheim Palace). **Television includes:** *Father Brown*, *Holby City*, *Richard III*, *The Bill* and *The Hollow Crown: War of the Roses*.

PEARCE QUIGLEY Sir John Falstaff

Pearce trained at the Manchester Polytechnic School of Theatre. **Previous work for Shakespeare's Globe includes:** *As You Like It*, *Hamlet*, *The Changeling*, *A Midsummer Night's Dream*, *The Taming of the Shrew* and *Doctor Faustus*. **Film includes:** *Peterloo*. **Television includes:** *Detectorists*.

Anne Odeke

Hedydd Dylan and Joshua Lacey

Forbes Masson

Dickon Tyrrell

Anita Reynolds

ANITA REYNOLDS *Mistress Quickly*

Theatre includes: *ear for eye* (Royal Court); *Absolute Hell* (National Theatre); *Hang* (The Other Room); *The Lion, the Witch and the Wardrobe*, *Arabian Nights*, *Horrible Histories*, *Romeo and Juliet*, *Measure for Measure* (Sherman); *Speechless* (Shared Experience); *The Move* (Made in Wales); *Carers* (Turning Point); *Cinderella* (Unicorn); *Forbidden Fruit* (Playhouse, Nottingham); *Wishful Thinking* (Hijinx); *Dealing with Feelings* (London Bubble), *How High is Up* and *Mirror Mirror* (Theatre Centre).

Television includes: *Rellik*, *Keeping Faith*, *Casualty*, *Stella*, *Holby City*, *Gwaith Cartef*, *Talking to the Dead*, *Being Human*, *Caerdydd*, *Belonging*, *Dau Dy A Ni*, *Nice Day for a Welsh Wedding*, *Doctors*, *The Story of Tracy Beaker*, *Does*, *Bay College*, *Nuts & Bolts*, *Pobol Y Cwm*, *The Bench* and *The Hull Project*. **Radio includes:** *Station Road*.

BOADICEA RICKETTS *Anne Page / John Rugby*

Boadicea trained at the Royal Central School of Speech and Drama. **Theatre includes:** *Thor and Loki* (Assembly Roxy); *Tonight at 8.30* (Jermyn Street Theatre) and *East* (The King's Head). **Film includes:** *Rose*. She is a three-time Offie nominee, including the award for Best Actress in a Play for her debut role of Sylv in *East*, and was previously awarded the Sir Cameron Mackintosh Award.

LAURA RUSHTON *Costume Supervisor*

Laura trained at the London College of Fashion. **Previous work for Shakespeare's Globe includes:** *Macbeth*, *The Captive Queen*, *The White Devil*, *The Knight of the Burning Pestle*, *Thomas Tallis* (Sam Wanamaker Playhouse), *Eyam*, *King Lear*, *Macbeth*, *The Oresteia*, *Blue Stockings* (Globe Theatre), *King John*, *Hamlet*, *As You Like It*, *King Lear* and *The Taming of the Shrew* (Globe on Tour). **Other theatre includes:** *The Taming of the Shrew* (RSC); *Madagascar the Musical* (Sellador); *Things I Know to Be True* (Frantic Assembly); *Beyond the Fence* (Wingspan Productions). **Showstopper!** *The Improvised Musical* (Seabright Productions); *Driving Miss Daisy*, *Saturday Night Fever* (Bath Theatre Royal); *Cat on a Hot Tin Roof* (Royal & Derngate); *A Midsummer Night's Dream*, *The Comedy of Errors*, *The Taming of the Shrew* and *Twelfth Night* (Propeller Theatre Company). **Opera includes:** *Silent Night* (Opera North); *Così Fan Tutte* (Northern Island Opera); *Noye's Fludde* (Nevill Holt Opera Festival); *Giulio Cesare*, *Dardanus* (English Touring Opera); *4.48 Psychosis* (Royal Opera House); *Carmen*, *Idomeneo* (Blackheath Halls) and *Werther* (Les Azuriales Opera Festival). **Dance includes:** *Show* (Hofesh Schechter Company); *Deadclub* (Fuel); *Mothers* (The Place) and *The Roof* (Fuel). **Television includes:** *Let it Shine*, *Britain's Got Talent*, *Friday Night Dinner* and *Tittybangbang*. **Events include:** *Great North Star 2018* and *Heritage Flame Ceremony 2016*.

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*, *All's Well That Ends Well* and *The Tempest*. She has worked on over 30 plays at Shakespeare's Globe.

DAVE SHULMAN Clarinet

Dave trained at the Royal Academy of Music, specialising in jazz performance before branching out and studying privately with leading experts in the fields of Classical, Eastern European and Jewish Klezmer music. He has worked collaboratively with composers on the music for production runs and research and development workshops with a range of diverse theatre companies including Birmingham Rep, Filter, The National Theatre, Open Haart and Gecko. He has also worked with the Royal Opera House on the live music for choreographed dance pieces and outreach projects and has been involved in performing live music for numerous immersive Future Cinema productions. He is well known for his versatility as an improviser and works across the UK and internationally performing modern and early jazz, East European Klezmer and folk music and new commissions for contemporary music ensembles. He has also collaborated with performance artists and contemporary dancers.

FRED THOMAS Musical Director / Piano

Fred (ARAM) studied at the Royal Academy of Music and is one of London's most sought after multi-instrumentalists and composer / arranger / producers. A member of the FIRE Collective, he is known for his breadth of musical styles, as well as for specialising in creative re-interpretations of J.S. Bach, with albums on Odradek, The Silent Howl and in 2019 on ECM. In 2018 Fred worked with Brian Eno on the latter's forthcoming album. He has also appeared or collaborated with Pierre-Laurent Aimard, Jordi Savall, Jarvis Cocker, Ethan Iverson, Benoît Delbecq, Elina Duni, Tamara Stefanovich, Leo Abrahams and Olivia Chaney, as well as record labels Harmonica Mundi and Realworld. He works regularly with the National Theatre and Shakespeare's Globe. He teaches at Trinity Laban, is published by Spartan Press and Edition Wilhelm Hansen, and has produced albums for many artists internationally. His most recent compositions were performed internationally and at the Royal Opera House.

Boadicea Ricketts

Sarah Finigan and Forbes Masson

Elle While

Bryony Hannah

Anne Odeke, Zach Wyatt, Richard Katz and Anita Reynolds

Pearce Quigley

Hedydd Dylan

Zach Wyatt and Boadicea Ricketts

Joshua Lacey, Jude Owusu, Bryony Hannah, Boadicea Ricketts and Sarah Finigan

Photos Helen Murray

DICKON TYRRELL **Robert Shallow**

Dickon trained at Liverpool University, the National Youth Theatre and the Royal Welsh College of Music and Drama. **Previous work for Shakespeare's Globe includes:** *Twelfth Night*, *Romeo and Juliet*, *Othello*, (Playing Shakespeare with Deutsche Bank), *Measure for Measure*, *The Oresteia*, *Doctor Scroggy's War*, *Julius Caesar*, *Othello*, *Henry VIII*, *Anne Boleyn*, *Hamlet*, *King Lear*, *The Knight of the Burning Pestle* and *The Duchess of Malfi*. **Other theatre includes:** *Labour of Love* (Noel Coward Theatre); *Anatomy of a Suicide*, *Harvest* (Royal Court); *Rutherford and Son* (Northern Stage); *Animal Farm* (Derby Playhouse); *The Romans in Britain* (Sheffield Crucible); *The Merchant of Venice*, *Henry IV Parts 1 and 2*, *Richard II*, *Richard III*, *Julius Caesar*, *The Devil is an Ass* (RSC); *Major Barbara* (Peter Hall Company); *Romeo and Juliet*, *Dracula*, *A Midsummer Night's Dream* (Northern Broadsides); *Ninagawa's Peer Gynt* (Barbican London) and *Much Ado About Nothing* (West End). **Directing for the education department at Shakespeare's Globe includes:** *The Winter's Tale*, *Romeo and Juliet* and *A Midsummer Night's Dream*. **Other directing work includes:** *Mammals*, *Harvest* (Royal Welsh College of Music and Drama) and *As You Like It* (The Oxford School of Drama). **Television includes:** *Law and Order*, *The Bill*, *The Trial of Tony Blair*, *Coronation Street*, *Simon Schama's Rough Crossings*, *Aberfan*, *Coup!*, *Doctors*, *Peak Practice*, *Harry and Spender*. **Film includes:** *The Isle*. **Radio includes:** *Antony and Cleopatra* and *Major Barbara*. Dickon is a Higher Education Consultant at Shakespeare's Globe and a fellow of the RSA.

ELLE WHILE **Director**

Elle received an MFA in Theatre Directing from Birkbeck College and a BA in Drama from the University of Manchester. **Previous work for Shakespeare's Globe includes:** *Hamlet* and *As You Like It*. She is an Associate Director of Elliott & Harper Productions and a Globe Ensemble Associate Artist at Shakespeare's Globe. **Directing includes:** *RAGE* (UK Premiere RWCMD); UK and International tour of *The Curious Incident of the Dog in the Night-Time* and the West End production 2015–2017 as re-mount director (Gielgud); *What The Moon Saw* (2Faced Dance); *Blindsided* (Royal Welsh College of Music & Drama); *Wretch* (Into The Wolf Theatre – tour of London homeless shelters); *Glory Dazed* (Soho Theatre / Adelaide Festival / Underbelly, Edinburgh – Winner of Holden St. Theatre award and Critics' Choice award); *Country Music* (West Yorkshire Playhouse); *Frisky and Manish: Just Too Much* (Underbelly, London and Edinburgh); *That Face* (BOVTS) and recording director for the Old Vic's production of *Cause Célèbre* on BBC Radio 4. As associate director Elle's work includes productions at The Old Vic, The Young Vic, The RSC, The National Theatre and extensively in the West End.

ZACH WYATT **Fenton / Bardolph / Robert**

Zach trained at the Guildhall School of Music and Drama. **Theatre includes:** *I and You* (Hampstead) and *Wild East* (Young Vic).

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.

We now welcome over 1.25 million visitors a year from all over the world to take part in workshops and lectures; to enjoy guided tours of 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.

THE GLOBE TODAY

Our education department has long been one of the most active 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. 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 education department at Shakespeare's Globe 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 the Globe's educational 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

The Globe's resident academics lead and publish original research. Over 1,800 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 19th year.

The MA in Shakespeare Studies, offered in partnership with King's College London, is now in its 18th year. For details, visit shakespearesglobe.com/ma

Discover More

at shakespearesglobe.com/education

EDUCATION

GUIDED TOURS

GLOBE THEATRE TOURS

Step inside and imagine this faithful reconstruction of The Globe as it would have been at the centre of London's most notorious entertainment district. Hear for yourself how the theatre works today as you explore this modern, imaginative and experimental space. Take a seat 'within this wooden 'O'' – listen, absorb and ask questions as the walls open up and the secrets of the Globe unfold.

Our tours are led by a team of expert guides and last approximately 40 minutes.

SOUTHWARK TOURS

Go beyond the walls of the Globe to tread the streets of Southwark. Discover the original Globe and Rose theatres in the heart of Bankside.

FAMILY TOURS

Lift the lid on Shakespeare's London with our half term Globe Theatre family tours, guaranteed to delight and disgust!

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)

Tickets can be booked online in advance.

Get £2 off your entry when you present a ticket for any Winter 2018 / 19 theatre performance.

Admission is free for Friends and Patrons of Shakespeare's Globe.

Opening times

Guided Tours 9.00am – 5.00pm

Timings and availability of tours vary – please see the website for detailed information and a full schedule of tours. Opening times and tours may change at short notice.

Contact the Guided Tours office: **020 7902 1500**,
guidedtours@shakespearesglobe.com
shakespearesglobe.com/guidedtours

Gift experiences, including the Tour with Afternoon Tea, are available from our website
shakespearesglobe.com/shop

Photo John Carey

EATING, DRINKING AND CELEBRATING

with Swan at Shakespeare's Globe.

INTERVAL DRINKS & SNACKS

Visit the Foyer Café, Swan Bar or our piazza taphouses for a range of light bites and hot or cold drinks to suit your mood and the weather.

DINNER BEFORE AND AFTER THE SHOW

Make a meal with good company the tasty prologue or epilogue to your evening with our seasonal à la carte menu in the Swan Restaurant.

A MIDSUMMER NIGHT'S DREAM AFTERNOON TEA

Enchanting delicacies and delightful treats fit for a Fairy King and Queen.

EVENTS

From corporate parties to weddings you can host your event in one of our amazing spaces.

More information and reservations
swanlondon.co.uk

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 and online shakespearesglobe.com/shop.

GLOBE PLAYER

Shakespeare on demand. Experience the extraordinary atmosphere of Shakespeare's Globe at home with Globe Player. You can rent or buy over 60 productions online 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 the likes of Sir Ian McKellen, Dame Judi Dench and Ewan McGregor.

Visit globeplayer.tv or search 'Globe Player' on the App Store.

FOR SHAKESPEARE'S GLOBE

Executive Team

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

Sarah Mannion Chief of Staff
Katy Mitchell Assistant to the Chief Executive
Penny Sherburn Assistant to the Chief Operating Officer

Box Office

Peter Bradshaw Box Office Deputy Manager
Rachael Dodd Box Office Deputy Manager
Philip Dunning Box Office Deputy Manager
Justin Giles Box Office Manager
Simon Bradshaw, Rosie Brookes, Phillipe Boshier, Olivia Calman, Maeve Campbell, Zac Danvers, Jess Davies, Katie Jones, Sarah Mackenzie, Lewis Mackinnon, David Maule, Jonny Muir, David Palmstrom, Claire Reeves, Jack Spencer, Mariah Wakefield & Nicola Westwood Box Office Assistants

Building Operations

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

Communications

Jordan Ahmadzadeh Head of Digital
David Bellwood Access Manager
Doug Buist Head of CRM & Brand
Lucy Butterfield Press & PR Manager
Phoebe Coleman Press & Publications Officer
Marcia Clement Sales Manager
Zac Danvers Junior Group Bookings Officer
Emily Dempsey Website Content Assistant
Julia Dorrington Marketing & Internal Communications Officer
Claire Fleet Bookings Officer (maternity cover)
Sarah Fox Communications Assistant
Jadzia Francis Website Content Assistant
Catherine Giles Group Bookings Officer (maternity leave)
Miki Govedarica Digital Content & Social Media Officer
Ariel Haber Head of Theatre Marketing
Scott Harvey Creative Artworker (maternity cover)
Matthew Hodson Systems Manager
Tania Newman Graphic Designer
Irene Omodeo Zorini Creative Artworker (maternity leave)
Julia Padfield Press & Publications Assistant
Javier Perez Opi Access Assistant
Emma Pizzey Marketing Manager
Claire Reeves Junior Group Bookings Officer
Nicholas Robins Head of Periodicals
Karen Simon Group Bookings Officer (maternity leave)
Martha Stone Marketing Assistant
Ryo Tabusa Digital Manager
Frankie Wakefield Senior Marketing Officer
Sophie Wells Multimedia Production Officer
Hannah Yates Design Manager

Development

Bob Barker Friends Volunteer Coordinator
Amy Cody Head of Capital Campaigns
Jacqueline Chambers US Development Officer
Jennifer Ebrey Capital Campaign Coordinator
Anthony Hewitt Director of Development
Emma Howell Events Assistant
Jo Matthews Trusts & Foundations Associate
Claire Morris Membership Officer
Charlie Nicholson Partnerships Coordinator
George Somers Membership Administrator
Holly Vickers Membership Manager
Charlotte Wren Head of Revenue Fundraising

Education

Mathilde Blum Archives Recording Coordinator
Georgia Botros Higher Education Assistant
Charlotte Bourne Deputy Head of Learning
Rebecca Casey Events Manager
Edward Clark Learning & Teaching Assistant
Alice Dhuru Senior Learning & Teaching Coordinator (interim)
Emily Dixon Outreach Coordinator
Chryshelle Ducusin Learning Projects Assistant
Dr Jennifer Edwards Research Coordinator
Rosie Fenning Learning Projects Coordinator
Gregory Forrest Assistant to the Director, Globe Education
Anna Franek Operations Coordinator
Jenny Greeley Learning & Teaching Manager (maternity cover)
Emma Hayes Senior Events Coordinator
Craig Hanlon-Smith Head of Learning
Isabelle Hetherington Senior Higher Education Coordinator (maternity leave)
Laura Hill Learning & Teaching Assistant
Daniel Hutchinson Higher Education Manager (maternity Cover)
Melissa Hutchinson Outreach Manager
Jon Kaneko-James Library & Archive Assistant
Dr Farah Karim-Cooper Head of Higher Education & Research
Madeline Knights Head of Business Development
Victoria Lane Library & Archive Manager
Sarah Low International Outreach Coordinator
Jessica Lowery Senior Coordinator, Higher Education (maternity cover)
Joanne Luck Higher Education Manager (maternity leave)
Hannah Mayblin Learning & Teaching Coordinator
Nyree Mellersh Learning Projects Manager
Elspeth North Higher Education & Events Coordinator
Joe O'Neill Operations Manager
Becky Rathkey Learning & Teaching Manager (maternity leave)
Craig Ritchie Higher Education Coordinator
Nina Romancikova Research Administrator
Claire Shenfield Events Assistant
Paul Shuter Head of Business Development
Jennifer Smith Higher Education Coordinator
Dr Will Tosh Lecturer & Research Fellow
Emma Woodhouse Learning Projects Coordinator
Jon Greenfield, Prof. Andrew Gurr, Prof. Franklin J. Hildy, Peter McCurdy, Sir Mark Ryland, Claire van Kampen, Prof. Martin White Senior Research Fellows
Hailey Bachrach, Alexander Mason, Regine Vital Research Assistants

Bill Buckhurst, Philip Bird, Dickon Tyrrell, Yolanda Vazquez
Higher Education Consultants
Dr Shanyn Altman, Joseph Atkins, Emily Baines, Hattie Barsby, Kevin Bennett, Philip Bird, Giles Block, Michael Brown, Sarah Case, Maria Clarke, Simone Coxall, Tom Davey, Dr Callan Davies, Tess Dignan, Simon Dormandy, Dr Jennifer Edwards, Michael Fry, 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, Dr Gemma Miller, Gabrielle Moleta, Yvonne Morley, Anna Morrissey, Brendan O'Hea, Michael Pavelka, Huw Prall, Craig Ritchie, Matthew Romain, Simon Scardifield, Christine Schmidle, Salvatore Sorce, Philip Stafford, Rob Swain, Dickon Tyrrell, Anita-Joy Uwajeh, Timothy Walker, Jonathan Waller 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, Fay Barrett, Kevin Bennett, Simon Bridge, Scott Brooksbank, Hal Chambers, Alasdair Craig, Philip Cumbus, Adam Cunis, Kate Elliot, Mike Fenner, Susie Freeman, Dominic Gerrard, Lori Hopkins, Joanne Howarth, Mark Kane, Alex Kaye, Tracy Keeling, Tom Latham, Pieter Lawman, Nick Limm, Sarah Llewellyn-Shore, Kate McGregor, Olivia Mace, Gabi MacPherson, Brian Martin, Simon Muller, Joanna Nevin, Sam Oatley, Jim Parkes, Carlyss Peer, Emily Plumtree, Arne Pohlmeier, Emmeline Prior, Jack Stigner, Geoffrey Towers, Susan Vidler, Kate Webster, Rachel Winters, Jonathan Woolf, Amanda Wright Globe Education Practitioners

Finance

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

Human Resources

Judy Brown Human Resources Manager (maternity cover)
Louise Chui Human Resources Assistant
Samantha Gordon HR Systems & Payroll Specialist
Kate Hamlin Human Resources Manager (maternity leave)
Andrew Lawson Head of Human Resources

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, Emma Dowley, Tom Evans, Paul Murphy, Francesca Rignanese Retail Assistants

Theatre

Monica Bakir Assistant to 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
Jack Cray Venue Technician
Sophie Curtis Senior Producer
Tess Dignan Head of Voice
Ciara Fanning Deputy Company Manager
Claire Godden Producer
Jo Hawkes General Manager
Sean Holmes Associate Artistic Director
Rosie Howell Senior Production Coordinator

Pam Humpage Head of Wigs, Hair & Make Up
Charlotte Hurford Venue Technician
Matilda James Producer
Hanna Lingman Touring & Events Assistant
Sharni Lockwood Theatre Assistant
Jessica Lusk Literary Manager
Glynn MacDonald Globe Associate – Movement
James Maloney Music Associate
Marion Marrs Company Manager
Cleo Maynard Candlelit Playhouse Technician
Helena Miscioscia Touring & Events Manager
Raquel Morais Film Distribution Assistant
Sarah Murray Deputy General Manager
Harry Niland Production Operations Manager
Becky Paris Casting Associate
Bryan Paterson Head of Stage
Fay Powell-Thomas Deputy Head of Production
Anniqye Reynolds Music Administrator
Hayley Thompson Deputy Head of Wigs, Hair & Make-Up
Charlie Titterrell Theatre Business Officer
Wills Head of Production

Visitor Experience

Chris Costa Senior Tour Manager
Carly Davies Joint Visitor Experience Manager
Mark Ford Security Manager
Lauren Holden Tour Manager
Kate Hill Assistant Front of House Volunteer Manager
Alex Joseph Visitor Welcome Manager
Richard Latham Head of Security
Rosie Lawton Front of House Volunteer Manager
Pete Le May Content & Collection Manager
Natasha Nardell Head of Visitor Experience
Tony Peck Visitor Welcome Manager
Ian Pettitt Visitor Welcome Manager
Jenny Reeves Front of House Volunteer Coordinator
Tasha Saxby Front of House Volunteer Coordinator
Nicola Slaughter Joint Visitor Experience Manager
Ewen Stratton Visitor Welcome Manager
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, Heather Everitt, Kaja Franck, Tim Frost, Susie Freeman, Janette Froud, Gerard Gilroy, Matthew Greenhough, Vanessa Hammick, Jon Kaneko-James, Thomas Jobson, Ffion Jones, Tracy Keeling, Tony Kirwood, Anthony Lewis, Jane Loftin, 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, Steph Tickner, Michael Tilling, Alice Trickey, Janet Walker, Simon Webb, Emma Woodhouse Tour Guides
Sylvie Brasier, Karen Hooper, Jenny Kiek, Annette Franklin, Ailis Garner, Edward Haines Benjy Ogedegbe, Ben Vercesi Visitor Welcome Team Members
Juned Ahmed, Dave Bayes, Robert Bowker, Les Chave, Vincent Mabo Security Team

Swan at Shakespeare's Globe

Sandeep Atwal Financial Controller
Clement Bernard Restaurant Manager
Brian Fantoni Executive Chef
Alice Gardner Head of Bar
Jess Harris Commercial Director
Sandra Kiauleviciute Head of Outlets
Benoit Massonneau Senior Operations Manager
Francisco Ramos Back of House Operations Manager
Gabriele Sabonaite Outlets Assistant 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 CBE Chair
Prof. Laurie Maguire Deputy Chair
Alex Beard
David Butter
Neil Constable Chief Executive
Patrick Figgis Treasurer
Lady Cynthia Hall
Daniel Heaf
Philip Kirkpatrick
Gaurav Kripalani
Neill Leysdon
Joanna Mackle
Dame Anne Pringle
Jenny Topper OBE

Shakespeare's Globe USA

Audre D Carlin Life President
John Forlines III
Michael Hoffman
Alan Jones Treasurer
Michael Lebovitz Secretary
Joseph Marcell
Sara Miller McCune
Daniel Rabinowitz Chair
Tom Smedes
Neil Constable CEO Shakespeare's Globe

Shakespeare Globe Centre

New Zealand

Dawn Sanders CEO

Campaign Board

Dr Martin Clarke Chair
Marcus Coles
Margaret Ford
Michael Hoffman
Edite Ligere
Leslie Macleod-Miller
Mervyn Metcalf
Amelia, Lady Northbrook
Kit van Tulleken
Michael Willcox

The Shakespeare Globe

Council

Dr Diana Devlin Deputy Chair
Lyn Williams Convenor
Mrs Gene Andersen
Adrian Babbidge
Lucy Bailey
Merrick Baker-Bates CMG
Robert Banks
Keith Baxter
Linda Beaney
Lucy Beevor
Henry Beltran
Lord Bichard of Nailsworth KCB
Christina & Lyle Blair
Lord Blair of Boughton
Rudi Bogni
Liz Brewer
Tony Britton
Robert Brooke
Bill Bryden CBE
Alan Butland
Lord Butler of Brockwell GCB CVO
Deborah Callan
Audre D Carlin

Bruce Carnegie-Brown
Jeremy Child
Dr Martin Clarke
Alan Cox
Brian Cox CBE
Kenneth Cranham
Jonathan David
Gordon Davidson
Barry Day OBE
Sir Evelyn de Rothschild
Prof. Alan Dessen
Tom Deveson
Stephen Dingle
Joe Dowling
Mark Engelman
Robert Erith
Rosemary Ewles
Rt Hon Lord Falconer of Thoroton
Paul Farnsworth
Anton Franks
Andrew Fraser CMG
Barbara Gaines Hon.OBE
Celia Gilbert
Peter Gill OBE
Anne Gilmour
Emma Gilpin-Jacobs
Julian Glover
Charles Goldman
Kenneth Grange CBE
Jon Greenfield
Prof. Andrew Gurr
Daniel Hahn
Jackie Haighton
Patrick Haighton
Rosemary Harris
Sue Harrison
Sandra Hepburn
Prof. Frank Hildy
Valerie Hill-Archer
Anastasia Hille
Peter Hilton
Thelma Holt CBE
Jeffrey Horowitz
Rt. Hon. Lord Howell of Guildford
Lady Clare Howes
Sir Simon Hughes
Iraj Ispahani
Graham Jackson
Lennie James
Jean Jayar
Peter Jolly
Michael Kahn
Ken Kelling
Peter Kent CMG
Norbert Kentrup
Alan King
Geoffrey King
Peter Kyle OBE
Jane Lapotaire
Robert Leaf
Jerome Link OBE
Christopher Luscombe
Peter McCurdy
John McNery
Prof. Gordon McMullan
Joseph Marcell
Valerie Mitchell
Dominic Muldowney
Maureen Murdock
Philip Murphy
Heather Neill
Lady Rupert Nevill
Richard Olivier
Roger Parry CBE
Sir Michael Perry GBE
David Pickard
Ian Plenderleith CBE
Natalie Pray

Prof. Richard Proudfoot
Velma 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
Emma Stenning
Tom Stephens
Prof. Ann Thompson
Jenny Tiramani
Patrick Tucker
Claire van Kampen
Yolanda Vazquez
Abby Wanamaker
Zoë Wanamaker CBE
Matthew Warchus
Jo Weiss
Prof. Stanley Wells CBE
Martin Westwood
G. Warren Whitaker
Prof. Martin White
Spencer Wigley
Michael Willcox
Alan Williams
Danny Witter
Annie Wolfe
Michael York CBE
Franco Zeffirelli
All current Trustees are also members of the Council

Shakespeare's Globe USA

Directors Emeriti

Gene Andersen
Gerald H.Cromack II
Jim Dale
Barry Day
Charlie Goldman
Peter Kent
Jerome Link
Natalie Pray
Abby Wanamaker
Christie Ann Weiss
Jo Weiss

JOIN US

MEMBERSHIP.

Become a Member of the Globe and take one step closer to everything we do. As well as supporting us as a charity, Members receive a wide range of benefits, including:

- Exclusive Priority Booking for both theatre seasons
- Special access to our behind the scenes backstage Heaven to Hell tours
- Free admission to guided tours of the Globe Theatre
- Access to tickets for sold out performances, directly with the Membership office
- Globe magazine posted to you three times a year
- Free ticket exchange
- Discounts on selected Globe events, such as Company Q&As
- Discounts in the Globe Shop and Swan Bar & Restaurant

FIND OUT MORE

For more information about our Membership levels:

Visit shakespearesglobe.com/membership

Call 020 7902 5970

Email friends@shakespearesglobe.com

First Folio Circle

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

Printer's Circle

Alys Garman
James Harvey
David & Eleanor Holloway
Marion G Jagodka
Karen Minto
Amelia Lady Northbrook
Janet Rodenhouse
Philippa Seal & Philip Jones QC
Davis L Taggart
Kit & Anthony van Tulleken

Illustrator's Circle

Anonymous Supporters
Gail Beer
Richard Buxton
Iain Clark & Jan Share
Dr Diana Devlin
David Dutton & Mave Turner
Robert & Sara Erith
Tim Everett
Ed and Alexia Fishwick
Margaret Ford & John Stewart
Martin Gill
Calvin & Patricia Linnemann
The Loveday Charitable Trust
Molly Lowell & David Borthwick
Ms M Mahan & Mr K Berezov
Georgia Oetker
Rhona & Tim Pearson
Steven & Emma Penketh
Sir Michael & Lady Perry
Sheridan Prior & Michael Bender
Patricia Ranken
Dyrk Riddell
Yann Samuelides
Jeremy & Kiran Sandford
Andrew Simmonds & Kathy Moyse
Tony Swinnerton
John & Madeleine Tucker
Chris & Vanessa Turpin
X N C Villers
Ailsa White
Jo Windsor
Susan Witherow & Jeffrey Culpepper
Danny & Spinny Witter

Scribe's Circle

Anonymous Supporters
A M J Aubry
David & Beverley Banks
Elizabeth Banner
Simon & Gillian Bedding
Dr Nick Benson
The Bettridge Family
Simon Bolland
Miriam & Richard Borchard
David & Jane Butter
JMT Callaghan
Mr & Mrs B Cheshire
Nance Coleman
Neil Constable & Chris Martin
Robert & Lynette Craig
Barbara J. Crossley
Phil and Ellie Cunningham
Irving & Olya David
Anthony & Lawrie Dean
Jon Dear
Leland Dobbs
Deborah Fisher
Andrew & Jane Fraser
Kiki and David Gindler
Ros & Alan Haigh
Malcolm Herring
Tracy Hofman
Robert & Hollie Holden
John & Pauline Hunter
Ian Jones & Virginia Crum-Jones
Peter & Sarah King
John Leonida
Michael & Catherine Loubser
Hyacinth V Lund
Cheryl Mathieu
Douglas McCallum
Philip & Laura Mickelborough
Lady Northampton
Lord Northampton
Wei Pang
Martin Payne & Trudy Lowe
Lynn & Lionel Persey
William Pidduck
Andrew Pitt
Ian Powell
Trevor Price
Arlene Rabin
Alison Reeve
Michael Rich
Jaqueline Roe
Brian Rudd
Leonie Rushforth
Lou Sadler
Anna, Josh and Ethan Sarphie
William Saward
Christopher Shawdon
The Spoerri Family
Brian Symons
Bryan J Taylor
Sandi Toksvig
Harriet Tyce
Toby Wallis
Gail Weigman
The Wilken Family
Martin Williams
Andrew & Jacqueline Wright

Best Friends of
The Merry Wives of Windsor

Anonymous Supporters
Gemma Kate Allred & Paul Taker
Jim Ball
Bob Barker
William Bazzy
Lynda Britnell
Robert & Catharine Brooke
Sir Stuart Burgess
Prof Anne Charlton
David Clissitt
Sir Paul Coleridge
Alan Cowie
Brent Curless
Lawrence Curtis
Denise & Stephen Day
Dennis Diggins
Bryan & Veronica Elliston
Simon & Heather Fisk
Cedric Gauthier
Peter J Hall
Patricia Holmes
Diana Houghton
Ralph Huckle
Teruhisa Irie
Patricia Jack
Audrey Lyons
Josephine & Andrew MacCormack
Margery McConnell
Tony & Melanie Medniuk
Molly
Mrs Helga Mueller
Barry & Rosemary Mulady
William Narey
Barbara Newson
Angela M. Nichols
Maura & Peter Rawlinson
Jane Rigler
Marianne Oort-Lissy
Nicholas Pinks
Caroline & Mark Silver
Erik Starkie
Lady Moira Swire
Stewart Tamsett
Andrew and Fiona Trott
David Vando
Spencer & Caroline Wigley
Ian & Sylvia Wilson
Colin Yardley

USA Patrons

Anonymous Supporters
Jennifer Ashworth
Nancy & David Blachman
Mark & Simone Bye
Audre D Carlin
Jack & Sandra Davis
Amy Falls

Trusts & Foundations

Anonymous Trusts
Andrew Lloyd Webber Foundation
The Brian Mitchell Charitable
Settlement
The Chear Foundation
The Deborah Loeb Brice Foundation
The D'Oyly Carte Charitable Trust
The Ernest Cook Trust
The Foyle Foundation
The Gladys Kriebie Delmas
Foundation
The Golden Bottle Trust
The Harold Hyam Wingate Foundation
The Harris Foundation for Lifelong
Learning
The Hitz Foundation
The Ian Mactaggart Trust
The John & Ruth Howard Charitable
Trust
The John Coates Charitable Trust
Nan H Altmayer Charitable Trust
Noël Coward Foundation
PF Charitable Trust
The Radcliffe Trust
The Richard Reeves Foundation
The Rose Foundation
Royal Victoria Hall Foundation
The Pilgrim Trust
Schroder Charity Trust
St Olave's & St Saviour's Foundation
Stephen & Carla Hahn Foundation
Steel Charitable Trust
United St Saviour's Charity
The Worshipful Company of
Broderers The Worshipful Company of
Launderers

Summer Season 2019

Principal Partner

Merian Global Investors

Major Partners

Deutsche Bank

Official London Hotel

Partner

Edwardian Hotels

Media Partner

Financial Times

Corporate Supporters

Delancey
Haddenham Healthcare Limited
Maviga UK Limited
Spotlight

In-kind Supporters

Ford
M.A.C Cosmetics
White & Case LLP

Season Partners

AIG

Corporate Members

Bates Wells & Braithwaite London LLP
Delancey
IG
Levison Meltzer Pigott
SAGE Publishing

Globe Education Centre
China

Arts Council England

Project Supporters

Celina Dunlop
Haddenham Healthcare Ltd
The Morse Family
Spotlight
Brian Symons
Stephen & Amanda Whitaker

Legacy Gifts

Valerie Ann Anderson
Marian Jolowicz
Robert Maddocks
Margaret Nicholson
Jonathan Taylor

OUR
SUPPORTERS

Interested in Supporting the Globe?

Visit the Membership & Support area
of our **website** or call **020 7902 5970**
to find out more.

OUR VOLUNTEER STEWARDS

John Acs
Patricia Adams
Renu Aggarwal
Jan Agostini
Margaret Alderson
Brian Allen
Frances Allen
Una Allen
Gemma Allred
Tina Ancsell
Daniela Antonelli
Matteo Anzaghi
Sue Arnold
Sarah Back
Luana Baroni
Sue Bartlett
Christine Basham
Lilian Bateman
Linda Baxandall
Gillian Bayes
Penney Bell
Mieke Berg
Sally Berridge
Sue Beynon
Debra Bienek
Simon Billig
Adrian Birchall
Helen Black
Josephine Blackeby
Maia Bladon
Sarah Bland
Nuria Blanes
Sally Bloxham
Eileen Bolton
Jenny Booth
Lesley Bound
Janette Bowen
Jane Boyne
Pat Brackenbury
Val Brame
Maria Brannan
Amanda Brecknell
Fay Breed
Jacqueline Bridges
Alice Briganti
Phil Briggs
Lynda Britnell
Angie Brown

Darcy Brown
Judy Brown
Patricia Brown
Dodie Browne
Anne Brownlee
Ann Buffa
Graham Bull
Sarah Burke
Richard Burkett
Ian Burr
Jenny Burton
Linda Butler
Zillah Cadle-Hartridge
Bryony Cairnes
Michael Caldon
John Callaghan
Carol Campbell
Kate Carrigan
Jill Catmull
Anja Cattaneo
Sally Cave-Browne-cave
Carol Chalkley
Christine Chamberlain
Jennie Chapman
Sylvia Chinoy
Lucy Chisholm
Amanda Churm
Sue Clark
Yaffa Clarke
Ann Clay
Susan Cleary
David Cleverly
Janine Clowes
Claire Coast-Smith
Rod Colborn
John Coleman
Alastair Collie
Linda Collins
Peter Commins
Jane Cook
Gordon Cooke
Marén Copperwaite
Amelia Costello
Ann Costello
Natalie Cotts
Paula Coulter
Nickie Cox

Rona Cracknell
Penny Cranford
Jemima Crayden
Stuart Crosby
Liam Crosse
Ann Crouch
Maria Crowe
James Cuffe
Kirstie Cuthbert
Ian Cuthbertson
Terry D'Almeida
Anna Davey
Jane Davey
Jennifer Davies
Shirley Davies
Suzanne Davies
Juliette Davis
Pam Davison
Robert Day
Paul Dazeley
Gini Dearden
Cathie Delany
Lisa Deverson
Sandra Dickinson
Catherine Diserens
Elisa Ditta
Michael Docherty
Rosemary Dray
Judith Dudman
Carole Edmunds
John Edwards
Linda Edwards
Kerry Elkin
Leonora Ellerby
David Evans
Penny Evans
Paula Eyton
Chiu Fai
Margaret Falconer
Adriana Fanigliulo
Paul Farmerly
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
Laura Freedman
George Gallaccio
Chloe Gallagher
Sarah Garrett
Terry Gauntlett
Nirmala Ghale
Martin Gilby
Eleni Gill
Maria Gill-Williams
Beth Goodchild
Judith Gordon
Helen Gore
Oliver Gower
Clare Gray
Michael Gray
Jan Greensmith
Caroline Griffin
Tim Griggs
Judy Grimshaw
Tricia Gwynn-Jones
Jane Hackwood
Elisabeth Hadden
Jane Hadfield
Daniela Haenle
Eve Hahn
Michael Hahn
Sasha Hall
Frances Hall
Julie Hall
Lis Hall
Caroline Halstead
Julia Hammond
Phillipa Hansen
Siri Hansen
Christine Harding
Stella Hardy
Lucy Harrigan
Pamela Harris
Anne Harrison
Grace Harrison
Judi Harrison

Keith Harrison
Sue Hartley
Nicole Harvey
Caroline Hawken
Jane Haysom
Ruth Hayward
Sonia Haywood
Andrew Henderson
Rei Henfield
Alison Henley-Jones
Sue Hepton
Paul Hicks
Frances Higgs
Sue Hillbeck
Dilys Hillman
Kelly Hilton
Jayne Hocking
Sarah Holden
Patricia Holmes
Janet Home
Jackie Homewood
Penny Hooper
Diane Houten
Patricia How
Pauline Hudson
Miranda Hungerford
Abra Hunt
Helen Huson
Doreen Hutchings
Gillian Hutchinson
Sari Huttunen
Alice Jackson
Diana Jackson
Judith Jackson
Tim Jaques
Abi Jarvis
Grace Jarvis
Hilary Jarvis
Roger Jeary
Sue Jeary
Audrey Jenkins
Ann-Marie John
Julia Johnson
Megan Johnston
Anne Jones
Graham Jones
Kathryn Jones
Lesley Jones
Robert Jones
Jean Judd
Julie Kaiser
Jan Kartun
Christine Kebble
Adelaide Keegan-Kirby
Lynn Kelly
Eileen Keltie
Satomi Kendrick
Jennifer Kimber
Chaz Kinnear
Lyn Knott
Gerry Knoud
Sabera Knoud
Lis Hall
Caroline Halstead
Julia Hammond
Phillipa Hansen
Siri Hansen
Christine Harding
Stella Hardy
Lucy Harrigan
Pamela Harris
Anne Harrison
Grace Harrison
Judi Harrison

Jane Laver
Amanda Lee
Jane Lee
Camille Lehujeur
Moyna Leithead
Alison Lemaire
Giuliano Levato
Cheryl Levett
Maurice Levitt
Caroline Lewis
Kayleigh Lewis
Chris Lilly
Kathy Livingstone
David Lloyd
Martha Lloyd
Penny Lloyd
Louise Lloyd-Jones
Steve Lockett
Julie Lockton
Robert Lomax
May Lopez
Joan Lucas
Lydia Macanovic
Shiela MacLean
Mike Maiden
Jane Mak
Maddy Maloney
Alison Mann
Alastair Marr
Joan Marsh
Katie Marsh
Bethany Martin
Sarah Martin
Carolyn Mason
Helen Mason-Scott
Jacquie Matthews
Diane Mazen
Midge McCall
Ann McCann
Marilyn McCaughan
Sharon McClory
Patricia McDonald
Grace McElwee
Pat McGuckian
Ann McKenzie
Chris McManus
Anne McPhee
Helen Mears
Tammy Meduna-Scott
George Meixner
Enya Menichini
Ray Merrall
Susan Miell
Jeanne Miles
Tobias Millard
Ann Miller
Rosalind Milton
Bridget Minogue
Richard Mitchell
Maria Mitrou
Muna Mohamed
Bethany Monk-Lane
Fiona Mooney
Lucy Moore
Sally Moran
Terina Morgans
Marjorie Moroni
Zoe Morrall
Emily Morris
Jill Morrison
Joan Morrison
Penny Morrison
Susan Moyle

Peter Murch
Anna Murphy
Rodney Mylius
Anaka Nair
Rumiko Nakayama
Michael Nash
Maka Natsvlishvili
Anna Nawrat
Carol Nayler
Cecilia Neil-Smith
Elizabeth Newlands
Ashley Newman
Brenda Newman
Maureen Newman
Maggie Ni
Keith Nicholson
Theodora Nickson
Helen Niven
Ann Nunn
Christine Nuttall
John Oakenfull
Patricia Oakley
Rachael Ockenden
Carol O'Doherty
Esther O'Loughlin
Papatya O'Reilly
Michael O'Sullivan
Sophie O'Sullivan
Grace Over
Susan Palmer
Ruth Parry
Arvind Patel
Julie Patten
Emily Pearce
Jo Pearson
Gwen Peck
Alison Pelikan
Laura Perkins
Veronica Perron
Carol Peters
Janet Pettifer
Jean Phillips
Maria Phillips
William Phillips
Melanie Pimm
Krystyna Piotrowska
Farida Pochee
Laura Pokorny
Terry Pope
Helen Post
Caroline Power
Hannah Powles
Usha Prema
Alan Priestley
Jacqueline Priestley
Sofia Pritchard
Aleck Quinn
Barnaby Quinn
Christine Quinn
Jan Rae
Charlotte Ratcliffe
Gill Reader
Justine Redfearn
Geoffrey Rees
Mary Reeve
Chris Rhodes
Simon Rice-Oxley
Helen Richards
Nancy Richardson
Patricia Richardson
Sheran Ridge
David Risley
David Robbie

Judith Roberts
Susan Robinson
Susie Robinson
Kate Roche
Michael Rogers
Geraldine Rose
Sue Rosner
Kathleen Rowe
Liesl Rowe
Anne Rowley
Clare Royal
Mary Ruane
Helen Rundall
Emily Rushton
Stuart Rushton
Kay Russell
Margaret Russell
Julie Sadler
Thea Sandall
Margaret Sanderson
Angela Scales
Penny Scales
Pauline Schena
Eric Scoones
Ali Scott
Alison Scott
Julie Scott
Elaine Scutt
Susan Searing
Frances Searle
Emily Sebastian
Penny Sedler
Joanna Selcott
Abby Seltzer
Peter Serres
Julie Shankly
Elaine Shanks
Linda Shannon
Sue Shepherd
Eileen Sheppard
Haowei Shi
Jill Shortman
Paul Shuter
Sharon Sibyl
Nicole Silverio
Jean Slater
Lilian Smart
Amanda Smith
Fay Smith
Janet Smith
Joyce Smith
Lizzie Smith
Lynn Smith
Tania Snabl
Leigh Sneade
Jennifer Snelling
Deborah Snook
Tracey South
Alison Southern
Laura Sparkes
Ann Speed
Sally Spiers
Gill Standfield
Jan Stanton
Vicki Starr
Sophia Start
Vaughan Stead
Marianne Steggall
Mary Stephens
Robert Stevenson
Jim Stewart
Mike Stimson
Jen Stobart

Henriette Stoll
Jennie Stone
Joanne Stone-Williams
Jane Stothard
Stephen Stretton
Joan Summers
Stuart Surridge
Brad Sutherland
Olivia Swinnerton
Lee Symonds
Brian Symons
Wendy Tarlton
Richard Tarton
Doreen Tayler
Howard Taylor
Karen Taylor
Sue Taylor
Patricia Teasdale
April Teeling
Jenny Templeton
William Templeton
Sue Tester
Elaine Thomas
Michael Thomas
Sue Thomas
Rob Thomson
Cath Thums
Irene Tilbury
Sheila Timbrell
Lizzie Tippetts
Robert Tomlinson
Irmgard Tonolo
Rosalind Topping
Monica Trabucchi
Giulia Tremolanti
Svetlana Tyan
Su Tysoe
Mara Uzzell
Brian Vallely
Flora van Trotsenburg
Lonica Vancly
Clare Vickers
Richard Vincent
Kathy Virasith
Lawrence Vosper
Angela Walker
John Wallace
Joanna Walstow
Philippa Ward
Rachel Warner
Angela Warren-Jones
Lara Waterfield
Robin Watson
David Watts
Lesley Webster
Sylvia Weidman
Marina Wells
Jo Westwood
Grant Whitaker
Michele Whitcombe
Caroline Whyte
Daria Wignall
Margaret Wilkes
Marjorie Willcocks
Barbara Williams
Fiona Williams
Penny Williams
Annabel Williamson
Neill Williamson
Alistair Wilson
Charlotte Wilson
Christine Wilson
Hannah Wilson

Jan Wilson
Sylvia Wilson
Frances Winfield
Jan Winnicka
Sally Winter
Lionel Wiseman
Jeanetta Wishart
Sue Woodland
Emma Wootton
Hayley Worf
Isobel Worrall
Ann-Yvette Wright
Lesley Wright
Marilyn Wright
Shelley Wyche
Alison Yates
Elaine Yeo
Damla Yildirim
Judi Young
Stuart Young
Elle Zacharegka-Laughland
Sophie Zeelenberg
Rolf Zippie

ALSO SHOWING THIS SUMMER

Henry IV Part 1, or Hotspur

Henry IV Part 2, or Falstaff

Henry V

A Midsummer Night's Dream

As You Like It

The Comedy of Errors

Pericles

Twelfth Night

Audience Choice

For every performance in
the Globe Theatre season

As part of our commitment to
making Shakespeare accessible
to all, 40% of tickets for every
performance in the Globe Theatre
are priced at £5 – the same price
that they have been since we
opened our doors in 1997.

The Windsor Locals.

Patrick Ashe	Jimmy Hodges
Leanne Coupland	Tom Leigh
Tip Cullen	Lee Phillips
Catherine Davies	Mike Prior
Alice De-Warrenne	Andrew Stern
Kc Gardiner	Stephen Teelan

Soldiers' Arts Academy

The Soldiers' Arts Academy CIC presents opportunities for serving and ex-service personnel who have been injured during their time in service to access and experience the arts. They are dedicated to helping ex-service personnel fulfil their artistic potential, and to provide an alternative to sport for military personnel dealing with the effects of war.

The SAA focuses on the power of the arts to rehabilitate and enrich the lives of those who have experienced the realities of war. Their aim is to teach new skills, and to develop the self-esteem of the participants. These experiences then provide a smoother path into the local community and into their preferred line of work.

Amanda Faber
Soldiers' Arts Academy

London Bubble Theatre

London Bubble are very pleased to be working with Shakespeare's Globe and that some of our more experienced Community Performers have been able to get involved. Our motto is 'People Make Theatre' and we run community projects for all ages from our base in Rotherhithe. Some of the Windsor Locals are Bubble Young Theatre Makers – a project that invites young people 'with time during the day' to explore current issues through Forum Theatre. The other Bubble performers are from our Adult and Intergenerational groups. Bubble have a particular interest in creating intergenerational projects which collaboratively make theatre from interviews and research.

Jonathan Petherbridge
Creative Director / London Bubble Theatre

Thanks to the Royal Marines Association - The Royal Marines Charity for their support.

*'Let's go dress him like the
witch of Brentford'*
Act IV, scene 2

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