

AUGUST 23 – OCTOBER 20

Milwaukee Repertory Theater presents

I Left My Heart: A Salute to the Music of Tony Bennett

PLAY GUIDE

Study Guide written by

Neal Easterling
Education Associate

Study Guide edited by

Leda Hoffmann Literary Coordinator

Jenny Kostreva Education Director

Lisa Fulton
Director of Marketing &
Communications

Graphic Design byShawn Kavon

Tickets: 414-224-9490

www.MilwaukeeRep.com

Mark Clements Artistic Director

Chad Bauman Managing Director

Milwaukee Repertory Theater 108 E. Wells Street Milwaukee, WI • 53202

August 23 – October 20 STACKNER CABARET

Created by **David Grapes & Todd Olson**Arrangements by **Vince di Mura**Directed by **Todd Olson**Music Direction by **Richard Carsey**

MARK'S TAKE

"Tony Bennett is one of those extraordinary artists who is constantly being rediscovered by new generations - and a terrific testament to the fact that wonderful songs sung by wonderful artists truly do stand the test of time. *I Left My Heart* is a fantastic vehicle to experience the fun and intimacy of the Stackner Cabaret for those who already love Tony Bennett, and for those who will come to love him!"

-Mark Clements, Artistic Director

TABLE OF CONTENTS

Synopsis	3
A Discussion with Todd Olson	4
Tony Bennett	5
Discography of Tony Bennett	7
The Artistic Evolution	8
The Paintings of Anthony Benedetto	9
Visiting the Rep	10

SYNOPSIS

I Left My Heart is the brainchild of David Grapes and Todd Olson, the co-creators of My Way: A Musical Tribute to Frank Sinatra. I Left My Heart features one hit song after another as the cast journeys through Bennett's career. Rather than attempt to imitate Tony Bennett's matchless style and persona, I Left My Heart showcases three tenors performing the songs of Tony Bennett with each performer's own distinctive sound. Together and in tandem, these three tenors celebrate the songbook of one of America's most enduring crooners.

Andrew McMath
Tenor #1

Rob Tucker Tenor #2

Eric Hahlum Tenor #3

Richard Carsey

Pianist/Music Director

THE SONGS OF I LEFT MY HEART

ACT ONE Opening Set

STEPPIN' OUT WITH MY BABY by Irving Berlin TOP HAT, WHITE TIE, AND TAILS by Irving Berlin WITH PLENTY OF MONEY AND YOU by AI Dubin and Harry Warren

Early Years Set

BOULEVARD OF BROKEN DREAMS by AI Dubin and Harry Warren BECAUSE OF YOU by Arthur Hammerstein and Dudley Wilkinson STRANGER IN PARADISE by Robert Wright and George Forrest THE BEST IS YET TO COME by Carolyn Leigh and Cy Coleman

Crazy Rhythm Set

CRAZY RHYTHM by Joseph Meyer, Roger Wolfe Kahn, and Irving Caesar LULLABY OF BROADWAY by Al Dubin and Harry Warren LET'S FACE THE MUSIC AND DANCE by Irving Berlin

Tribute to Friends Set

I GOT RHYTHM by George and Ira Gershwin
NIGHT AND DAY by Cole Porter
THAT OLD BLACK MAGIC by Johnny Mercer and Harold Arlen
I GOT IT BAD AND THAT AIN'T GOOD by Duke Ellington
IT'S WONDERFUL by Irving Berlin
COME RAIN OR COME SHINE by Johnny Mercer and Harold Arlen
PUTTIN' ON THE RITZ by Irving Berlin
IT DON'T MEAN A THING by Duke Ellington

- Intermission -

ACT TWO Film Set

WHERE DO I BEGIN by Carl Sigman and Francis Lai THE DAYS OF WINE AND ROSES by Johnny Mercer and Henry Mancini AS TIME GOES BY by Herman Hupfield THE SHADOW OF YOUR SMILE by Paul Francis Webster and John Mandle

Quiet Set

YOU MUST BELIEVE IN SPRING by Bill Evans A CHILD IS BORN by Bill Evans FLY ME TO THE MOON by Bart Howard STREET OF DREAMS by Samuel Lewis and Victor Young

Last Blast

HOW DO YOU KEEP THE MUSIC PLAYING? by Michel LeGrand and Alan Bergman I'M JUST A LUCKY SO AND SO by Duke Ellington
I WANNABE AROUND by Johnny Mercer and Sadie Vimmerstedt
THE GOOD LIFE by Jack Reardon and Sascha Diestel
RAGS TO RICHES by Richard Adler and Jerry Ross

Finale

I LEFT MY HEART IN SAN FRANCISCO by Douglass Cross and George Cory

Encore

MAKE SOMEONE HAPPY by Adolph Green and Betty Comden

A DISCUSSION WITH TODD OLSON

Co-creator and Director of I Left My Heart

Todd Olson, Co-Creator and Director of I Left My Heart

Neal Easterling, Milwaukee Rep Education Associate: What was the driving force behind creating *I Left My Heart?*

Todd Olson: Well, we had had such a success with *My Way*; there was the obvious instinct to follow it up with something. In my mind, there was no one quite like Sinatra, and the suggestion came up to create a piece around the songbook of Tony Bennett. I didn't think there was the human story there, but after literally cogitating on it for a few years, I realized that the music was the story.

Neal: What do you find exciting about returning to a show you helped create?

Todd: I think the opportunity to treat it as a new work again and the search for three remarkable tenors. You know we are doing this version with just the piano, so with Richard Carsey - and all that he brings to the table - that's really exciting. Also really tailoring it for these three tenors is very exciting. All three that we used in the world premiere were all on Broadway within 24 months of doing our production. Those folks were talented, and these folks are very talented. These folks have Broadway credits as well, or will have Broadway credits really shortly. So, I am excited about just being among that talent, that much

music, and being able to sort of visit Tony's song book cleanly, clearly, powerfully.

Neal: You mentioned the three tenors. What was the idea behind using three different tenors to perform the songbook of Tony Bennett?

Todd: It was such a phenomenon, *The Three Tenors*, and then people clung onto that. Then it became the three sopranos, and the three...I mean, there were the three everything. I thought, it is such a deceptively simple structure. It is just three guys singing their hearts out, and they are singing the best music ever written. Those were the days when I was really resisting writing a Tony Bennett review because I thought - you know, being a dramatist - it needed conflict. It needed a journey, and Tony Bennett does not have a lot of conflict. I think if we ever do a sequel to this, we will get into all the duets that he did. His career has had a whole lot of chapters in duets, and it could be very funny dramatizing all these oddball pairings he has done. So, I suppose using three tenors was a way to disencumber myself from having to manufacture a Sinatra-like story. The purity of three tenors - and goodness, if Tony Bennett is anything, he is a natural tenor - singing this very difficult music, and let that be the event. People just have such affection for this man, even though clearly we are not impersonating Tony Bennett at all in I Left My Heart. People have such affection for this music and this period. As we pay tribute to the man, the audience pays tribute to the man too... so turns out, that is the event.

TONY BENNETT

Tony Bennett

Tony Bennett was born Anthony Dominick Benedetto in Astoria, Queens, New York on August 3, 1926. He grew up in a poor family whose circumstances were made worse by the Great Depression and his father's death when he was nine. He attended the High School for the Industrial Arts in New York City, where he studied painting. While in school, he worked as a singing waiter to help support the family. Having served in the Army infantry during World War II, he took advantage of the G.I. Bill to study singing and acting at the American Theatre Wing.

His first big break came while performing with Pearl Bailey in Greenwich Village. Bob Hope attended a performance and subsequently hired Bennett (performing under the name Joe Bari at the time) in 1949 to perform in his road show. Hope suggested "Joe Bari" change his name to Tony Bennett. By 1950, the newly named Bennett had signed with Columbia Records. His early hits included "Rags to Riches," "Because of You," and "Stranger in Paradise." Bennett released his signature song "I Left My Heart in San Francisco," written by two unknown songwriters George Cory and Douglass Cross, in 1962 as a B-side on a single. It also earned him his first Grammy Award in 1963.

TONY BENNETT'S AWARDS & NOTABLE RECOGNITION

1963 Grammy Award: Record of the Year for "I Left My Heart in San Francisco".

Grammy Award: Best Vocal Performance, Male for "I Left My Heart in San Francisco".

1969 New York City's Bronze Medallion

1993 Grammy Award: Best Traditional Pop Vocal Performance for *Perfectly Frank*.

1994 Grammy Award: Best Traditional Pop Vocal Performance for "Steppin' Out".

1995 Grammy Award: Album of the Year for *MTV Unplugged.*

Grammy Award: Best Traditional Pop Vocal Performance for *MTV Unplugged*.

1996 CableACE Award: Performance in a Musical Special or Series for *Tony Bennett Live By Request:* A Valentine Special (1996) (TV)

Emmy Award: Outstanding Individual Performance in a Variety or Music Program for *Tony Bennett Live by Request: A Valentine's Special* (1996) (TV)

1997 Grammy Award: Best Traditional Pop Vocal Album for *Here's to the Ladies.*

Induction into the Big Band and Jazz Hall of Fame

1998 Grammy Award: Best Traditional Pop Vocal Album for *On Holiday*.

2000 Grammy Award: Best Traditional Pop Vocal Performance for *Bennett Sings Ellington: Hot & Cool.*

2001 Grammy Lifetime Achievement Award

2002 ASCAP Pied Piper Award for His Unparalleled Contributions to Popular Music

2003 Grammy Award: Best Traditional Pop Vocal Album for *Playing' With My Friends: Bennett Sings The Blues.*

Bennett's success caused some strife with his record company. He wanted to continue singing quality new songs and exploring new styles of music, but Columbia wanted Bennett to repeat the style used in his earlier hits. Bennett and his producer Mitch Miller compromised by each selecting half of the songs on each record, but eventually Miller told Bennett not to do any new songs. Coupling this frustration with the rise of rock music and the record industry's focus on that genre, Bennett decided to leave the label in 1972.

Bennett recorded a couple more albums on his own label, Improv, and with a few other companies, but low record sales forced him out of the market. Bennett took a hiatus from recording for almost the next 10 years, performing almost exclusively in Las Vegas. In 1979, after some personal difficulties and a near-death drug overdose, Bennett reached out to his sons to help his foundering career. Danny Bennett, whose own music career was also troubled, signed on as his father's manager. With the 1980s growing appreciation for traditional pop music, performers like Linda Ronstadt began to release albums from the Great American Songbook. In 1986, Bennett resigned with Columbia and released The Art of Excellence, his first album to reach the pop charts in over 14 years. Bennet's son Danny's business acumen proved to be stronger than his music abilities. Scheduling his father Tony for television appearances on *The Simpsons*. David Letterman, Jay Leno, and MTV Unplugged, Danny earned his father a new generation of fans.

With the release of the *MTV Unplugged* album (which won the Grammy for Album of the Year in 1995), Bennett sealed his come back. Over the next ten years, Bennett won eight more Grammy Awards, two Emmys, a CableACE Award, *Billboard's* Century Award, a NEA Jazz Master Award, and became a Kennedy Center honoree. To mark his 80th birthday in 2006, Bennett released an album of duets that included songs with Barbra Streisand, Elton John, Elvis Costello, Bono, and Sting. This album's success led Bennett to release *Duets II* to commemorate his 85th birthday in 2011. The album featured his work with many performers, but his duets with Lady Gaga, Queen Latifah, and the late Amy Winehouse's final recording of "Body and Soul" drew the most accolades.

Tony Bennett has also been an advocate for human and social rights throughout his life. Having marched with Martin Luther King, Jr. in 1965, Bennett received the Martin Luther King's Salute to Greatness Award 2002. His humanitarian efforts with the UN earned him a High Commissioner for Refugees Award. He is also a strong supporter of arts education in New York, and founded, along with the Department of Education of New York City, the Frank Sinatra School of the Arts, and, with his wife Susan, Exploring the Arts, a charitable organization

2004 Grammy Award: Best Traditional Pop Vocal Album for *A Wonderful World*.

2005 Kennedy Center Honoree

2006 Grammy Award: Best Traditional Pop Vocal Album for *The Art of Romance*.

Billboard Century Award

United Nations High Commissioner for Refugees Humanitarian Award

National Endowment for the Arts Jazz Masters Award

Emmy Award: Outstanding Individual Performance in a Variety or Music Program for *Tony Bennett: An American Classic* (2006) (TV)

2007 Grammy Award: Best Pop Collaboration with Vocals for "For Once in My Life".

Induction into the International Civil Rights Walk of Fame

2011 Induction into the New Jersey Hall of Fame

2012 Grammy Award: Best Pop Duo/Group Performance for "Body and Soul."

Grammy Award: Best Traditional Pop Vocal Album for the album *Duets II.*

Harry Belafonte, Dr. Martin Luther King, Jr. and Tony Bennett

supporting arts education in over 14 public high schools throughout New York City.

DISCOGRAPHY OF TONY BENNETT

Because of You • 1952

Cloud 7 • 1955

Alone at Last with Tony Bennett • 1955

Tony • 1957

The Beat of My Heart • 1957

Live at the Latin Casino in Philadelphia with Count Basie • 1958

Long Ago and Far Away • 1958

Blue Velvet • 1958

Tony's Greatest Hits • 1958

In Person! With Count Basie and His Orchestra • 1959

Strike up the Band with Count Basie and His Orchestra • 1959

Hometown, My Town • 1959

To My Wonderful One • 1960

More Tony's Greatest Hits • 1960

Tony Sings for Two • 1961

Alone Together • 1961

Sings a String of Harold Arlen • 1961

My Heart Sings • 1961

I Left My Heart in San Francisco • 1962

Tony Bennett at Carnegie Hall • 1962

Mr. Broadway: Tony's Greatest Broadway Hits • 1962

I Wanna Be Around... • 1963

This is All I Ask • 1963

The Many Moods of Tony • 1964

From This Moment On: Live at the Sahara • 1964

When Lights are Low • 1964

Who Can I Turn To • 1964

If I Ruled the World: Songs for the Jet Set • 1965

Tony Bennett's Greatest Hits, Vol. III • 1965

The Movie Song Album • 1966

A String of Tony's Hits • 1966

A Time for Love • 1966

Tony Makes It Happen • 1967

For Once in My Life • 1967

Yesterday I Heard the Rain • 1968

Snowfall: The Tony Bennett Christmas

Album • 1968

I've Gotta Be Me • 1969

Tony Bennett's Greatest Hits Vol. IV • 1969

Love Story: 20 All-Time Great

Recordings • 1969

Tony Sings the Great Hits of Today! • 1970

Tony Bennett's Something • 1970

Tony Bennett Sings His All-Time Hall of Fame

Hits • 1970

Love Story • 1971

The Summer of '42 • 1971

Get Happy With the London Philharmonic • 1971

With Love • 1972

The Good Things in Life • 1972

Listen Easy • 1972

Life Is Beautiful • 1972

Tony Bennett Sings 10 Rodgers and Hart Songs • 1973

3011gs • 1973

Tony Bennett Sings More Great Rodgers and Hart • 1973

Tiait - 1975

The Tony Bennett/Bill Evans Album • 1975

Tony Bennett with the McPartlands and Friends Make Magnificent Music • 1977

Together Again With Bill Evans • 1977

The Very Best of Tony Bennett: 20 Greatest

Hits • 1977

The Art of Excellence • 1986

16 Most Requested Songs • 1986

Bennett/Berlin • 1987

Jazz • 1987

Astoria: Portrait of the Artist • 1990

Forty Years: The Artistry of Tony Bennett • 1991

Perfectly Frank • 1992

Steppin' Out • 1993

MTV Unplugged: Tony Bennett • 1994

Here's to the Ladies • 1995

Tony Bennett on Holiday: Tribute to Billie

Holiday • 1997

Tony Bennett: The Playground • 1998

The Essential Tony Bennett (A Retrospective) • 1998

Bennett Sings Ellington: Hot and Cool • 1999

The Ultimate Tony Bennett • 2000

Playin' with My Friends: Bennett Sings the

Blues • 2001

Christmas in Vienna VII with Charlotte Church, Vanessa Williams, Placido Domingo • 2001

Christmas with Tony Bennett and the London

Symphony Orchestra • 2002

A Wonderful World with k.d. lang • 2002

The Essential Tony Bennett • 2002

The Art of Romance • 2004

Fifty Years: The Artistry of Tony Bennett • 2004

Tony Bennett: Take My Hand • 2005

That San Francisco Sun • 2006

Duets: An American Classic • 2006

Tony Bennett: An American Classic • 2006

Tony Bennett Sings for Lovers • 2006

Tony Bennett's Greatest Hits of the '60s • 2006

Tony Bennett: Through the Years • 2006

The Classic Collection • 2007

Tony Bennett Sings the Ultimate American Songbook, Vol. 1 • 2007

Tony Bennett • 2007

A Swingin' Christmas with Count Basie Big Band • 2008

The Complete Tony Bennett/Bill Evans

Recordings • 2009

Duets II • 2011

Tony Bennett: Live • 2011

The Classic Christmas Album • 2011

Viva Duets • 2012

Duets II - The Great Performances • 2012

Duets & Duets II • 2012

Isn't It Romantic? • 2012

As Time Goes By: Great American Songbook

Classics • 2013

THE ARTISTIC EVOLUTION of The Legendary Tony Bennett – a Q&A

Excerpted from a July 2013 interview in ICON Magazine. For the full article, visit http://www.wrti.org/ post/artistic-evolution-legendary-tony-bennett.

Bruce Klauber: As an artist, you are your own toughest critic. Let's just take the past ten years—what do you think is different about your singing?

Tony Bennett: You know, it is funny. This album that I did with Dave Brubeck from 1962 [Bennett & Brubeck: The White House Sessions, Live 1962] that was just released, everybody's raving about it and I forgot that I actually did it. Columbia found this thing that we recorded, when President Kennedy asked us to perform on the White House Lawn. What Dave and I did together was completely spontaneous. It is getting great reviews. It is number one on Amazon.com and with Barnes and Noble. It is a complete surprise. They are calling it a great jazz album. So I listened to it and the way I was singing and, to me, I don't think I sound better, but I think I sound the same now as I did 50 years ago, which is unusual. I was able to sustain my voice and still keep it on good shape.

BK: You have spoken eloquently and extensively about Duke Ellington and how important he was to you personally and professionally. But I get the sense, even after reading many of the books written about him, that not a lot of us really knew the guy. I think you did.

TB: He was a complete genius. He never stopped writing. Every night he composed, and the next day the band would play it at a rehearsal. The band was his sketch pad. An artist uses a sketch pad to plan a painting. That orchestra was his sketch pad. He was so different from anyone and so creative. For instance, any other bandleader would hire saxophones, trumpets and trombones and a rhythm section. He would search for individual artists like Paul Gonsalves, Johnny Hodges. Everyone in the orchestra was an artist in his own right. They were completely different. Johnny Hodges just was not another saxophone player. He was Johnny Hodges. And the same thing with Paul Gonsalves. Everyone in the band was special. He chose artists that were individuals who knew how to make things work. And that is how Duke

Self-Portrait, Anthony Benedetto

worked. He did not write for a saxophone player. He wrote for Johnny Hodges. He respected all his musicians very much. He taught me to do two things. He said, "Don't do one thing, do two." I had a passion for painting and Duke turned me on to painting every day, and I've been doing that for many years. And that came from Duke Ellington, and that was important to me, because music and art share the same premise and they feed one another. What you learn when you paint, you learn about music, and what you learn from music, you learn about painting. It is funny how it worked for me. I am very content with what I do. There is a continuity going with the two mediums that I work with, and it is a pleasure to keep learning that way. My ambition is to keep getting better as I get older, to swing it, and to prove that you do not have to give up on life just because you are getting old.

THE PAINTINGS OF ANTHONY BENEDETTO

As well as being a singer, Tony Bennett is also an accomplished painter. He began drawing chalk pictures on the sidewalks of his hometown in Astoria, Queens at the age of five. Painting under his family name Benedetto, he continues to paint nearly every day, even while touring. The United Nations has commissioned his artwork on two occasions, and three Bennett originals are part of the permanent collection of the

Smithsonian Institution, including his portrait of Duke Ellington, recently accepted into the National Portrait Gallery. His paintings are also on permanent display at the Butler Institute of American Art in Youngstown, Ohio and at the prestigious National Arts Club in Gramercy Park in Manhattan.

For more information and examples of his work, visit https://tonybennett.com/benedetto_arts.php

Golden Gate Bridge, Anthony Benedetto

My Daughter Antonia, Anthony Benedetto

Astoria Dreaming, Anthony Benedetto

Golden Pavillion, Anthony Benedetto

Jazz, Anthony Benedetto

VISITING THE REP

Milwaukee Repertory Theater's Patty and Jay Baker Theater Complex is located in the Milwaukee Center, downtown at the corner of Wells and Water Streets. The building was formerly the home of the Electric Railway and Light Company. The Ticket Office is to the left upon entering the Wells Street doors. The Stackner Cabaret is located on the second level, and can be accessed via the escalator or elevator.

THE REP VALUES YOUR SUPPORT:

Financial support enables The Rep to:

- · Advance the art of theater with productions that inspire individuals and create community dialogue
- Provide a richer theater experience by hosting Rep In Depth, Talkbacks, and creating Play Guides to better inform our audiences about our productions.
- Educate over 20,000 students at 200+ schools in the greater Milwaukee area with Rep Immersion Day experiences, student matinees, workshops, tours and by making connections with their school curriculum through classroom teaching programs such as Reading Residencies and Scriptworks.
- Maintain our commitment to audiences with special needs through our Access Services that include American Sign Language interpreted productions, captioned theater, infrared listening systems and script synopses to ensure that theater at The Rep is accessible to all.
- Educate the next generation of theater professionals with our Artistic Intern Program which gives newly degreed artists a chance to hone their skills at The Rep as they begin to pursue their theatrical careers.

We value our supporters and partnerships and hope that you will help us to expand the ways The Rep has a positive impact on theater and on our Milwaukee Community.

Donations can be made on our website at www.MilwaukeeRep.com or at 414-290-5376.

The Rep receives support from:

The Lynde and Harry Bradley Foundation • The Richard & Ethel Herzfeld Foundation David and Julia Uihlein Charitable Foundation

