

Welcome to

THE OLD GLOBE

"How do you pick a season," we're repeatedly asked. And the answer, of course, is as varied as the selections, but in this case, we offer proof positive that one of the major elements in choosing a season is the availability of the artists themselves.

Exceptionally talented people are in short supply, and we eagerly look forward to their continuing presence in our shops and in our theatres.

So two prime examples: in the Carter we welcome back Kirsten Brandt, a woman of exceptional ability who has made not only a name for herself within the shape of the San Diego community by leading Sledgehammer Theatre as its past Artistic Director, but by wowing our audiences as well with each assignment, such as the brilliant *The Intelligent Design of Jenny Chow* of last season, and now with Kenneth Lonergan's *Lobby Hero*.

And in the Globe, two unforgettable "greats" paired together here for the first time: Craig Noel's favorite playwright, the irascible and fascinating George Bernard Shaw returns with his hilarious *Misalliance*, a play we've not done since my first season as Artistic Director in 1982, which introduced to this community as director, Associate Artist Paxton Whitehead, and this time, to be under the brilliant baton of Stephen Wadsworth, perhaps one of the country's greatest and most accomplished exponents of style, returning after his triumph last year with Moliere's *Don Juan*.

It isn't compulsory that we choose works for individual directors, but occasionally the opportunities are simply too rich to ignore. This, my friends, is one of those times.

Enjoy!

JACK O'BRIEN
Artistic Director

For 70 years the Globe and Craig Noel have held an integral place in San Diego history as well as on the national theater scene, and we thank you for your support as we celebrate the Globe's glorious past, present and future. For our 70th Anniversary, we're preparing a truly delightful summer and we hope you'll be along to join us for all the celebrations.

As a kick-off to the anniversary celebration, we'll be hosting a free Open House on June 18th on the Globe Plaza, featuring presentations by the 2005 Shakespeare Festival company, Elizabethan treats, family activities, and much more. And later this summer we'll be celebrating the 90th birthday of Globe Founding Director Craig Noel, who has literally been the heart and soul of this institution for nearly all of its 70 years.

To be sure, none of this would be possible, let alone our fifteen annual productions or our valuable work in the community, without the support of our generous donors. Ticket sales only cover 55% of our operating costs, and we count on your support to sustain the Globe's reputation as one of the country's top regional theatres. Fortunately, with the excitement surrounding our 2005 productions and 70th Anniversary celebrations, there has never been a better time to renew your commitment to the Globe as a contributor. Please consider increasing your annual gift to the Globe during this exciting anniversary year.

LOUIS G. SPISTO
Executive Director

2005 Season Sponsors

The Old Globe is deeply grateful to its Season Sponsors, each of whom has made an annual donation of \$50,000 or greater. These gifts are critical to maintaining the theatre's high quality of artistic programming, and award-winning work in the community. The Board, staff and artists of the Globe are honored by this endorsement of the theatre's work.

The Lipinsky Family

Donald and Darlene Shiley

Sheryl and Harvey P. White

Karen and Donald Cohn

Conrad Prebys

Valerie and Harry Cooper

**Norma Jean "Jake" Yonchak
and Todd Figi**

Anonymous

**WELLS
FARGO**

QUALCOMM®

Season Sponsors receive the ultimate level of access, recognition, benefits and services. To join this most cherished group of friends, please contact Todd Schultz, Director of Development, at (619) 231-1941 x2310.

THE OLD GLOBE

P R E S E N T S

MISALLIANCE

BY

George Bernard Shaw

SCENIC DESIGN

Kevin Rupnik

COSTUME DESIGN

Anna R. Oliver

LIGHTING DESIGN

Joan Arhelger

SOUND DESIGN

Paul Peterson

STAGE MANAGER

Alex Lyu Volckhausen

DIALECT COACH

Lynne Soffer

DIRECTED BY

Stephen Wadsworth

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

Casting by Paul Fouquet CSA, Casting Director, Jandiz Estrada, Casting Associate
Elissa Myers Casting

Cast of Characters & Synopsis

IN ORDER OF APPEARANCE

Johnny Tarleton.....	Dylan Chalfy
Bentley Summerhays.....	Oliver Wadsworth
Hypatia Tarleton.....	Mary Bacon
Mrs. Tarleton.....	Sarah Brooke
Lord Summerhays.....	Nicholas Hormann
Tarleton.....	Jeff Steitzer
Joey Percival.....	Jeremy Webb
Lina Szczepanowska.....	Lise Bruneau
The Intruder.....	Adam Stein
Alex Lyu Volckhausen.....	Stage Manager
Stephanie Gatton.....	Assistant Stage Manager

Setting: Saturday, May 31, 1909; The Tarleton home in Surrey, England

There will be one 15-minute intermission.

All the discussion and debate, adventure and misadventure, alliance and misalliance, of Shaw's *Misalliance* takes place on one late spring afternoon, May 31, 1909, at the country home of the wealthy, self-made, self-educated John Tarleton of Tarleton's Underwear. The principal misalliance in question is that of Tarleton's daughter Hypatia and Bentley Summerhays, an overbred young man from a prominent family. Tarleton's son Johnny is provoked to near violence when interrupted in his weekend relaxation by Bentley's intrusive chatter. Hypatia and Mrs. Tarleton rescue Bentley, and Lord Summerhays, Bentley's father, rescues Johnny. Hypatia and Mrs. Tarleton discuss whether love or successful companionship makes a marriage work — she has accepted Bentley because, unlike her other suitors, he has brains. Bentley returns with Tarleton, whose very active mind is full of books, social idealism and pleasures of the flesh. Johnny and Summerhays join the company, and the men hold forth on their different world views. Hypatia, party to all the conversational back and forth, finally explodes: she is tired of all the talk and yearns for something to happen. Which it does. An aeroplane smashes into the Tarleton's greenhouse as all watch in horror. The pilot is the dashing Joey Percival, a school friend of Bentley's, and his only passenger is a fascinating Polish circus acrobat, Lina Szczepanowska. Hypatia, content that things have indeed started to happen, pursues Joey with relish, while most of the men, fix their romantic attentions on Lina with various results. An intruder, hiding in the Turkish bath, overhears Hypatia and Joey's courting and then attacks Tarleton, brandishing a gun and accusing him of seducing and abandoning his dead mother many years ago. Lina disarms the intruder, and Mrs. Tarleton takes the stranger under her wing, but he reveals the burgeoning relationship between Hypatia and Joey, which causes a showdown between parents and children — particularly Hypatia and Tarleton, who finds it very difficult to accept the independent initiatives of his daughter. Finally, when everything has been said, everyone sits down to dinner.

La discusión y debate, la aventura y desventura, la alianza y desalianza de *Misalliance* de Shaw, toma lugar en una tarde de primavera en mayo 31 de 1909 en la casa de verano del adinerado John Tarleton, dueño de la compañía de prendas íntimas Tarleton Underwear. La desalianza principal en cuestión es que si Hypatia, la hija de Tarleton, debe casarse con Bentley Summerhays, hijo de una familia prominente pero que no tiene mucho dinero. Johnny, el hijo de Tarleton, es provocado a punto de violencia cuando su fin de semana y horas de relajamiento son interrumpidos por la charla insulsa de Bentley. Hypatia y la Señora Tarleton separan a Bentley y el padre de Bentley rescata a Johnny. Hypatia y la Señora Tarleton platican sobre las relaciones y matrimonios exitosos y discuten si es el amor o la compañía lo que hace que un matrimonio funcione. Hypatia ha aceptado a Bentley porque los otros aspirantes a su mano eran cabezas huecas. Bentley vuelve con Tarleton, quien por cierto tiene una mente brillante llena de libros, idealismo social y placeres de la carne. Johnny y Summerhays se unen a la conversación y exponen sus puntos de vista. Hypatia explota derepente agotada del va y ven de la conversación y de que constantemente quiere que algo suceda y nunca pasa nada. Pero cual fuera su sorpresa que un aeroplano se estrella en el vivero de Tarleton mientras todos lo ven horrorizados. El audáz piloto es Joey Percival y su único pasajero, la fascinante acrobata de circo Lina Szczepanowska. Hypatia, feliz de que empieza a haber acción, se dedica a coquetear con Joey mientras que todos los otros hombres en punto u otro fijan sus atenciones románticas en Lina, con variados resultados. Un intruso escondido en el baño turco escucha la conversación entre Hypatia y Joey y decide atacar a Tarleton, sacudiendo una pistola y acusándolo de haber seducido a su madre y de haberla abandonado hace muchos años. Lina lo desarma y la Señora Tarleton protege al desconocido, pero él le revela que Hypatia y Joey tienen una relación apasionada lo cual lleva a un momento de decisión a los padres e hijos de las dos familias, en particular a Hypatia y Tarleton, a quien le es difícil aceptar la iniciativa independiente de su hija. Finalmente cuando todo se aclara se sientan a cenar.

— AnaElvia Sánchez Teruel, Traductora

Board of Directors

Thank you for joining us today for one of our outstanding productions of Season 2005.

As you may already be aware, 2005 is a year for many celebrations at the Globe. The Theatre enjoys its 70th Anniversary and to mark this special occasion, we are planning a community-wide Open House event on Saturday, June 18th. We certainly hope you will come and join the fun.

Founding Director Craig Noel — the man who started it all — will celebrate his 90th Birthday this year as well. We've commissioned internationally-renowned sculptor Lark Dimond Cates to create a bust in Craig's likeness, and we'll unveil the sculpture on Craig's Birthday — August 25th — and toast the man who brought life to San Diego's theatre scene.

Our beloved Globe Guilders, the Theatre's amazing auxiliary, will also enjoy a milestone in 2005, observing their Golden Anniversary of providing invaluable service to the hearts and souls of the Company. On behalf of the Theatre, I salute the Guilders for their tremendous contribution to the Globe, its artists and actors.

Also, please mark you calendars for the 2005 Globe Gala on Saturday, September 17. Enjoy an elegant dinner and then dance the night away, all while supporting The Old Globe's education and outreach programs.

To be sure, this year is filled with many celebrations and for a theatre that is 70 years old, it remains young at heart and ever-vital to the American Theatre landscape. Enjoy the show!

Sheryl White, Chair,
Board of Directors

Board of Directors

OFFICERS

Sheryl White*
Chair
Tim K. Zinn*
Vice Chair – Finance
Robert H. Gleason*
Vice Chair – Development
Carlos D. Malamud*
Vice Chair – Nominating
Kathryn Hattox*
Secretary
Sally Furay, R.S.C.J.*
Treasurer

DIRECTORS

Mary Beth Adderley
Joseph Benoit
Charles Brazell

Deni S. Carpenter
Karen Cohn*
Valerie S. Cooper
Jane Cowgill
Christopher L. Crockett
Darlene G. Davies
Bruce M. Dunlap
Sue Ebner
Bea Epsten*
Pam Farr
Victor P. Gálvez
Lee Goldberg
Ronald Heller, M.D.
Viviana Ibañez
Joseph E. Jessop, Jr.
Katherine Kennedy
Sheila Lipinsky
Timothy A. MacDonald
Susan Major
Arthur Neumann
Robert L. Noble, A.I.A.
Robin Nordhoff

John Rebelo
Sandra Redman
Mike Samson
Kelly Sanders
Tom Sayles
Phyllis Schwartz
Curtis Smith
Nancy A. Spector
Louis G. Spisto*
Anne C. Taubman
Anthony S. Thornley*
Dean Thorp
Evelyn Mack Truitt
Carol M. Veit
Patricia Weil
Norma Jean "Jake" Yonchak
**Executive Committee Member*

EMERITUS DIRECTORS

Garet B. Clark
J. Dallas Clark
(1913–2005)
Bernard Lipinsky
(1914–2001)
Delza Martin
Patsy Shumway
Harvey P. White
Carolyn Yorston

HONORARY DIRECTORS

Mrs. Richard C. Adams
Clair Burgener
Mrs. John H. Fox
(1908–2003)
Audrey Geisel
Paul Harter
Gordon Luce
Dolly Poet
Deborah Szekely
Hon. Pete Wilson

The Old Globe is supported in part by grants from The City of San Diego Commission for Arts and Culture, The Shubert Foundation, The County of San Diego, The National Endowment for the Arts, The San Diego Foundation's Weingart Price Fund, Mandell Weiss Charitable Trust and The San Diego Foundation's Arts & Culture Grants Program.

Our production of *Misalliance*
is generously sponsored by...

Sheryl and Harvey P. White

HARVEY, SHERYL AND THEIR SON GREG CELEBRATE *DIRTY ROTTEN SCOUNDRELS* WITH NORBERT LEO BUTZ AND JOHN LITHGOW.

Sheryl and Harvey White play an essential role at The Old Globe. They began their association with the Theatre as season ticket holders, then Founder Circle donors, and Production Sponsors. They have served as Season Sponsors for the past seven years, and Sheryl and Harvey have each provided essential leadership to the Company, serving as Chairs of the Globe's Board of Directors. Sheryl has chaired four fabulous Globe Galas, and Harvey is one of the Chairs for the 2005 Gala, celebrating the Globe's 70th Anniversary.

Previous Globe sponsorships include Stephen Wadsworth's acclaimed *Don Juan*, David Edgar's *Pentecost* and Nora Ephron's *Imaginary Friends*, with Swoozie Kurtz and Cherry Jones.

In addition, Harvey and Sheryl have endorsed The Old Globe's artistic vision by making a generous leadership gift of \$5 million, helping to ensure that the Company continues to present theatre of the highest caliber.

We are truly pleased to have such extraordinary friends as Sheryl and Harvey, and extend our most sincere thanks for their continued commitment to the Globe's artistic endeavors.

Executive Producers - Leadership Gifts

The Executive Producers are a special group of friends who believe that The Old Globe plays an essential role in this community. Each has made a recent leadership gift of \$1,000,000 or greater to significantly enhance The Old Globe today, paving a bright future for the Globe in years to come:

\$5,000,000 or greater

Sheryl and Harvey P. White

\$1,000,000 or greater

**Audrey S. Geisel/
San Diego Foundation Dr. Seuss Fund**

Estate of Beatrice P. Lynds

Mr. and Mrs. Victor H. Ottenstein

Estate of Dorothy Shorb Prough

Donald and Darlene Shiley

We applaud the leadership and vision of these truly wonderful friends. To learn more about becoming an Executive Producer, please contact Todd Schultz, Director of Development, at (619) 231-1941 x2310.

Listing represents gifts received after January 2000.

Advisory Council Members

Robert S. Albritton
Mr. Lawrence Alldredge
Dr. Paul L. Black
Clint Burdett
Trish Butler
Dr. & Mrs. Edgar D. Canada
Mr. & Mrs. Dallas Clark
Steven J. Cologne
R. Patrick & Sharon Connell
Mrs. Susan B. Cowell
Pat & Dan Derbes
Mrs. Philip H. Dickinson
Mr. & Mrs. Robert W. Doede
Ms. Marion Eggertsen

Dr. Bernard Eggertsen &
Ms. Florence Nemkov
Mrs. Danah H. Fayman
Fifth & Hawthorn Restaurant/
Ed Nickelson & Dave Witt
Mr. & Mrs. Arnold Ginnow
Mr. & Mrs. Leonard Hirsch
Mr. & Mrs. Alfred W. JaCoby
Russell & Mary Johnson
Mr. & Mrs. J. Robert King
Ken & Sheryl King
Phyllis & Martin Kornfeld
Bob & Laura Kyle
Terry & Mary Lehr
Ruth & Ron Leonardi

Peter & Inge Manes
Bob Martinet & Susan Parkin
Dr. Marianne McDonald
Paul I. Meyer
Mr. & Mrs. George Miller
Mrs. Harle Montgomery
David & Noreen Mulliken
Bette Nagelberg
Charles Noell
Mr. & Mrs. Victor H.
Ottenstein
Mr. & Mrs. Blaine Quick
Mr. & Mrs. Arthur Rivkin
Mr. & Mrs. Roger Roberts
Donald & Darlene Shiley

Ms. Roberta Simpson
Dorothy & Joel Sollender
Gail Squires & Yaman Sencan
Ms. Jeanette Stevens
Dr. & Mrs. Jay Sweeney
Marc R. Tarasuck, AIA
Dixie & Ken Unruh
Omar & Carol Winter
June Yoder
Mr. & Mrs. Robert D. Young

For more information,
please contact Michele Prosser
at (619) 231-1941 x2311.

WITH DIRECTOR **STEPHEN WADSWORTH** AND DIANE SINOR, GLOBE DRAMATURGY ASSOCIATE

STEPHEN WADSWORTH

DIANE SINOR: Exactly one hundred years ago *Misalliance* was brewing in Shaw. How does it reflect that first decade of the 20th century?

STEPHEN WADSWORTH: When Queen Victoria finally died, with the birth of the new century, England awakened to modernity. Its identity had been in the grip, for many years, of a sort of benign stranglehold that favored the moneyed or titled classes — empire, aristocracy and commerce ruled. The new king, Edward VII, was considered a sybarite and a roué by the old guard — he actually had, you know, *affairs* — and they despaired for the realm. But Edward was a huge breath of fresh air, and within a few years the progressive Labor party was back in power for the first time since Shaw was a child. Change was inevitable, and with socialists legislating, the erosion of the class system was picking up speed. It was a turning point for the national identity, and for diehard political modernists like Shaw it was a joyful time, the *beginning* of an era rather than the end of one.

The play starts with the presumption that a penniless, ambitionless aristocrat boy will marry a wealthy, fearless merchant-class girl (the “misalliance” of the title). By the time it’s over every presumption, of playgoers and characters alike, has been challenged — new ways of thinking bulldoze old ones, the classes mix in ways unthinkable to the traditionalists and delightful to the young, every socially dangerous idea has smashed into the respectable drawing-room play. And not only is every modern idea about the contemporary English social contract flung across the stage, but it is flung with joy, that boundless enthusiasm for *thinking ahead* which is perhaps Shaw’s most distinctive and compelling gift. *Misalliance* sort of is the Zeitgeist: it doesn’t *reference* the spirit of the era, it *embodies* that spirit, in every vivid word and intention.

DS: Shaw’s preface to the play is called *Parents and Children*, and it’s at least as long as the play itself. Was Shaw saying that this was what the play was really about for him?

SW: Shaw’s obsession with the relations between parents and children was undoubtedly rooted in his own story — a sense of parentlessness, of feeling disenfranchised from or not truly connected to his own parents, who were, moreover, alienated from each other. But virtually all his plays trade on parent-child tensions, and all the prefaces to his plays often roam far afield of their plots. The parent-child quandary is, in *Misalliance* anyway, (cont. next page)

“It should be clear by now that Shaw is a terrorist. The Shavian terror is an unusual one, and he employs an unusual weapon — that of humor. Shaw, in order to have a play, invents some complications which provide his characters with opportunities to vent their opinions extensively and to have them clash with ours.”

— Bertolt Brecht, 1926

“There were two Shaws. One was the prophet with doctrine in his head; the other was the jester with a joke on his lips. He explained that when he began to preach, he found no listeners. So he did some mental clowning in order to attract an audience. If he stood firmly with his feet on the ground on the platform he had no audience. If he stood with his head on the floor and his feet in the air the public thought he might deserve a laugh and even some attention. So, as a devoted missionary, he was ready to be also the agile mountebank and he found that the trick worked.”

— Ivor Brown, 1965

“It is the combination of actor and critic, of clown and prophet that makes Shaw unique in literature. His was not simply the gaiety of the great artist, like Shakespeare, or Cervantes; it was as if a great teacher like Socrates or Christ or Buddha could not resist the temptation to diversify his sermons with somersaults.”

— Hesketh Person, 1975

Bentley Summerhays, the heedless aristocrat, enters the play. (Costume sketch by Anna R. Oliver).

a metaphor for the tension between the old and the new, a means to explore the costly clash, of conservative and liberal world-views, playing out in the national psyche. And it's not an abstract metaphor, it trades on the politics of family and so brings the broader philosophical concerns of the play right down to earth and into our practical, daily grind. The play challenges England to change, and to hurry up about it too, and Shaw isn't particularly obliging in his demand. Neither he nor his younger characters are the *least* bit interested in giving the old guard an easy time of it. After sitting and listening to men debate for most of Act 1, his young heroine, Hypatia, just stands up and announces that the play has to change, because it's too much talk and too little action, and she dedicates herself to the task of breaking every rule possible in the remaining act and a half. She's *had* it. Shaw had had it. In the preface to *Man and Superman* Shaw said, "It annoys me to see people comfortable when they ought to be uncomfortable, and I insist on making them think. If you don't like my preaching you must lump it. I really cannot help it." I love that, it's so lean and mean and unapologetic.

GEORGE BERNARD SHAW

DS: The play doesn't have a conventional plot, it's more a series of encounters spilling forward and moving freely from one topic to another.

SW: Yes, it's very free-form and associative. It *looks* like it's going to be a well-made play — a nice, friendly, domesticated animal — but Shaw breaks down form in many ways in this play, so it's an aptly iconoclastic vessel for his iconoclastic message: it's time to locate the new reality, and we have to break some rules to find it; we're not going to play the expected scene now, we're going to throw it all over and have some *fun*. Instead of sitting glued to settees in harmless Victorian parlor scenes and sticking to our pleasant, virtuous, sentimental, *boring* scripts! In fact, it's time for an aeroplane to crash into the greenhouse! Shaw was an active verb, and he never met a direct object he couldn't blow out of the water — including dramatic structure, though he's not one of the great *structural* modernists. His modernity is his insistence that the moment be constantly redefined, even as we're living it.

"Stick to my plays long enough, and you will get used to their changes of key and mode I learnt my flexibility and catholicity from Beethoven; but it is to be learnt from Shakespeare to a certain extent. My education has really been more a musical than a literary one as far as dramatic art is concerned. Nobody nursed on letters alone will ever get the true Mozartian joyousness into comedy." — Bernard Shaw, 1900

"I rejoice in life for its own sake. Life is no "brief candle" to me. It is a sort of splendid torch which I have got hold of for the moment; and I want to make it burn as brightly as possible before handing it on to future generations."

— Bernard Shaw, 1907

"I am tempted to call him the most uncompromising, not to say fanatical, idealist I have ever met. His life has been dominated by, and devoted to, a system of interwoven ideals to which he is immovably faithful ... He sometimes fights for them with a ferocity that appears like unscrupulousness: but this appearance is due to the fact that his perceptions are warped by the intensity of his feelings."

— William Archer, 1924

"In a generation which knew nothing of any sort of acting but drawing-room acting, and which considered a speech of more than twenty words impossibly long, I went back to the classical style and wrote long rhetorical speeches like operatic solos, regarding my plays as musical performances precisely as Shakespeare did. As a producer [director] I went back to the forgotten heroic stage business and the exciting or impressive declamation I had learnt from old-timers."

— Bernard Shaw, 1900

"Oh dear me — it's too late to do anything but accept you and love you — but when you were quite a little boy somebody ought to have said "hush" just once."

— Mrs. Patrick Campbell (Letter to Shaw), 1912

Bentley Summerhays at the end of his journey, the Englishman as a common man. (Costume sketch by Anna R. Oliver).

Dylan Chalfy

(Johnny Tarleton)

THE OLD GLOBE: *Cymbeline*. BROADWAY: *Ah! Wilderness* (dir. Daniel Sullivan), Lincoln Center; *The Rose Tattoo*, Circle in the Square. OFF-BROADWAY: *Big*

Potato, *Home of the Brave*, Jewish Rep; *Blood Guilty*, Ensemble Studio Theatre. REGIONAL: *Moon Over Buffalo*, Fulton Opera House; *Grace in America*, Cleveland Playhouse. TV: *Law & Order: SVU*, *Law & Order*, *Oz*, *The Handmaid's Tale* (BBC Radio).

Oliver Wadsworth

(Bentley Summerhays)

THE OLD GLOBE: Debut. OFF BROADWAY: *Well*, Public Theatre; *Endpapers*, Variety Arts; Obie Award-winning *Wally's Ghost*, Soho Rep.

REGIONAL: *An Enemy*

of the People, Long Wharf; *Peter Pan*, Denver Center Theatre; *Misalliance*, Seattle Rep; *Fully Committed*, Capitol Rep (Metroland Best Performance 2002); *Communicating Doors*, Theatre Virginia; *A Midsummer Night's Dream*, Syracuse Stage; *A Christmas Carol*, *Loot*, Portland Stage; *Betty's Summer Vacation*, Studio Theatre; *Peer Gynt*, Two River Theatre Co; *The Art Room*, Woolly Mammoth; *Stones in his Pockets*, *Nickel and Dimed*, *Angels in America*, *Parts 1&2* (AriZoni Award Principal Actor), Actors Theatre of Phoenix. TV: *Law & Order: SVU*. FILM: *An Argentinian in New York*, *Dotty Gets Spanked*, *Ed's Next Move*. He is a Usual Suspect at New York Theatre Workshop, has an MFA from NYU's Graduate Acting Program and is a Fox Fellow.

Mary Bacon

(Hypatia Tarleton)

THE OLD GLOBE: *Don Juan*. NEW YORK: *Arcadia*, Lincoln Center; *Mother Lolita*, *A Dream of Wealth*, Urban Stages; Old Vic, New

Voices, Primary Stages, Lincoln Center Lab, New Dramatists, The Directors Company, The Drama League, EST, New Georges, Women's Project, The Lark Theatre. REGIONAL: 2005 Humana Festival, *Hazard County*, Actors Theatre of Louisville; *The Triumph of Love* (adapted/directed by Stephen Wadsworth), Seattle Rep, Long Wharf Theatre; *Proof*, Capital Rep; Stephen Wadsworth's *Don Juan*, Seattle Rep, McCarter Theatre; *Radium Girls*, Playwrights Theatre of New Jersey (Best Actress nomination); *Accidental Death of an Anarchist*, *Twelfth Night* (Viola), *An Experiment with an Air Pump*, Dallas Theatre Center; *Lala* in the world premiere of *The Last Night of Ballyhoo*, Alliance Theatre; Hartford Theatre Works, Baltimore Center Stage, Denver Center Theatre, Cincinnati Playhouse, Buffalo Studio Arena, Hudson Stage Company, Williamstown Theatre Festival. Seven shows as a member of The Actors Company Theatre (TACT) in NYC. TV/FILM: *Third Watch*, *The Gaveltons*, *In the Line of Fire*.

Sarah Brooke

(Mrs. Tarleton)

THE OLD GLOBE: Debut. REGIONAL: *The Heidi Chronicles*, *A Doll's House*, *New Music*, *An Ideal Husband*, *The Cider House Rules*, Seattle

Rep; *Design for Living*, McCarter Theatre; *Private Lives*, Intiman Theatre; *All My Sons*, South Coast Rep; *A Delicate Balance*, *Raised in Captivity*, *Happy End*, Pacific Resident Theatre; *Richard III*, Seattle Shakespeare Company; *Betty the Yeti*, *End of the World*, *A Christmas Carol*, A Contemporary Theatre; Founding Member of Book-it Repertory Theatre in Seattle. FILM: *Carolina*, *Born to Be Wild*. TV: *Frasier*, *Gilmore Girls*, *Crossing Jordan*, *Path to War*.

Nicholas Hormann

(Lord Summerhays)

THE OLD GLOBE: *Orson's Shadow*. BROADWAY: *Execution of Justice*, *St. Joan*, *Moose Murders*; two seasons with The New Phoenix Rep. OFF-BROADWAY: new plays

at the Public Theatre, Playwrights Horizons, Manhattan Theatre Club, Chelsea Theatre Center, The New Group, Second Stage.

REGIONAL: *Holiday*, Ahmanson Theatre; *Babbit*, Mark Taper Forum; *Wintertime*, La Jolla Playhouse; *Pygmalion*, *The Retreat from Moscow*, South Coast Rep. Productions with American Conservatory Theatre, Kennedy Theatre, Williamstown Theatre Festival, Huntington Theatre, Milwaukee Rep, Yale, Long Wharf, ACT, McCarter. TV: *Encore! Encore!*, *The Nanny*, *Profiler*, *John Larroquette Show*, *Frasier*, *The West Wing*, *According to Jim*, *Seinfeld*, *Sisters*, *Murphy Brown*, *The Wonder Years* (Emmy nom.), *City Guys*. Mr. Hormann studied at the Yale School of Drama.

Jeff Steitzer

(Tarleton)

THE OLD GLOBE: Debut. REGIONAL: *John Bull's Other Island*, Geva Theatre; *A Funny Thing Happened on the Way to the Forum*, Seattle Fifth Avenue Theatre; *Over the Moon*, *Much Ado About*

Nothing, *Private Eyes*, *The Two Gentlemen of Verona*, Arizona Theatre Co; *Things Being What They Are*, *Inspecting Carol*, *A Midsummer Night's Dream*, *As You Like It*, *Cider House Rules*, Seattle Rep; *A Servant of Two Masters*, Intiman Theatre; *Halycon Days*, *The Crucible*, *A Christmas Carol*, *The Odd Couple*, ACT Theatre. FILM: *The Beans of Egypt*, *Maine*, *Georgia*, *Delivered*, *Nowheresville*, *Expiration Dates*. TV: *The Fugitive* (CBS); *The Year So Far* in Review. Voiced characters for numerous CD-Rom games including *Halo* and *Halo 2* (Microsoft Xbox). Jeff has also directed over 150 professional productions.

Jeremy Webb

(Joey Percival)

THE OLD GLOBE: Debut. OFF-BROADWAY: This season's Signature Theatre Company revival of Paula Vogel's *The Baltimore Waltz* (The Third Man), *Tabletop* (Drama Desk

Award), *Three O'Clock in Brooklyn*, *Summer '69*. WORKSHOPS: Bill Finn's *The Royal Family of Broadway* (dir. Jerry Zaks), *Dance of the Vampires*, *Tom Jones*, *Monica! The Musical* (Manhattan Theatre Club). REGIONAL: Long Wharf, McCarter, NY Stage and Film, Westport Playhouse, Cape Playhouse, Walnut Street Theatre, Repertory Theatre of St Louis, Indiana

Repertory, Milwaukee Repertory, Great Lakes Theatre Festival and others. FILM: *Love Walked In*. TV: *Law & Order* (Guest Star), *Law & Order: SVU*, *Law & Order Criminal Intent*, *Guiding Light*. TRAINING: Drama School, North Carolina School of the Arts.

Lise Bruneau

(Lina Szczepanowska)

THE OLD GLOBE: *Crumbs from the Table of Joy*. REGIONAL: *The Merry Wives of Windsor*, The Chicago Shakespeare Theatre; *Les Liaisons Dangereuses*, *Angels in America*, ACT; *Triptych* (world premiere), Magic Theatre; *Mary Stuart*, *Mrs. Warren's Profession*, *Blithe Spirit*, Center Stage; *A Moon for the Misbegotten*, Triad Stage; *Pygmalion*, *An Ideal Husband*, Seattle Rep; *The Winter's Tale*, Shakespeare Theatre; *Private Lives*, Indiana Rep; *Patience*, Wilma Theatre; *As You Like It*, Arizona Theatre Co; *Love's Labour's Lost*, Oregon Shakespeare Festival; *The Triumph of Love*, *Pentecost*, *Lady from the Sea*, Berkeley Rep; *The Seagull*, San Jose Rep; *Kean*, *Othello*, *Much Ado About Nothing*, Shakespeare Santa Cruz; *Dybbuk*, A Traveling Jewish Theatre. Member/Director DC's Taffety Punk Theatre Co. TRAINING: RADA.

Adam Stein

(The Intruder)

THE OLD GLOBE: *Don Juan* (SD Critics Circle Award for Best Actor), Austin Pendleton's *Orson's Shadow*. BROADWAY: *The Lion King*, *The Iceman Cometh*. REGIONAL: LA premiere of Adam Rapp's *Nocturne*, Black Dahlia Theatre (Ovation and LA Weekly Award nominations); *Misalliance*, Guthrie Theatre (yes, I've done it before, but in a different role); Austin Pendleton's *Uncle Bob*, Steppenwolf; *As You Like It*, *Romeo and Juliet*, Williamstown Theater Festival. *Fame*, *Charlotte's Web*, many others at San Diego Junior Theatre. TV: recurring role as Asst. M/E Cantor on *Law & Order*. EDUCATION: MFA from NYU Graduate Acting Program. Adam is also in a band called The Petersons, who have a website at www.petersonic.com, which you can look at for free.

George Bernard Shaw

(Playwright)

One of the most prolific writers of the modern era, Shaw is best known as a playwright but was also a respected critic, journalist, novelist and essayist. A noted social reformer, his plays dramatized social issues with articulate wit. In 1925 he was awarded the Nobel Prize in Literature. Born in Dublin in 1856, he left school at the age of 14 and continued his education through voracious personal study. At 20 he moved to London and became an established music and theatre critic before turning to playwriting. His strong social consciousness led to his involvement in the creation of the socialist Fabian Society. He was at the vanguard of the progressive movement in English theatre. Deeply impressed by the work of Ibsen, he saw the theatre as a platform for the communication of ideas, which he presented with great wit and drama. Among his most famous plays are *Man and Superman*, *Major Barbara*, *Pygmalion*, *Candida*, *Saint Joan*, *Caesar and Cleopatra*, *Heartbreak House*, *Androcles and the Lion*, and *The Doctor's Dilemma*.

Stephen Wadsworth

(Director)

THE OLD GLOBE: *Don Juan*, *As You Like It*. NEW YORK: *Impossible Marriage*, Roundabout; Handel's *Rodelinda*, Metropolitan Opera; Handel's *Xerxes*, New York City Opera. REGIONAL: Marivaux trilogy — *The Triumph of Love*, *Changes of Heart*, *The Game of Love and Chance*, McCarter Theatre, Berkeley Repertory Theatre, Seattle Repertory Theatre, Mark Taper Forum, Huntington Theatre, Long Wharf Theatre; *The Oresteia*, Berkeley Rep; *An Ideal Husband*, Berkeley Rep, Seattle Rep; *Design for Living*, Seattle Rep, McCarter; *Mirandolina*, McCarter; *Don Juan*, Seattle Rep, McCarter; *Six Degrees of Separation*, Dallas Theatre Center. OPERA: Wagner's *Ring Cycle*, Seattle; *Xerxes*, Los Angeles, Santa Fe, Toronto, Boston, Seattle, Milwaukee; Mozart's *La Clemenza di Tito*, New York, Edinburgh Festival, Houston, Toronto, Glasgow; also London's Royal Opera, Milan's La Scala, Vienna State Opera, Netherlands Opera, San Francisco Opera. WRITER: *A Quiet Place* with Leonard Bernstein, *Marivaux: Three Plays* (Smith and Kraus), Moliere: *Don Juan* (Smith and Kraus, 2005), translations of plays and operas by Goldoni, Monteverdi, Handel and Mozart. Decorated by the French government, 2004: Chevalier de l'Ordre des Arts et des Lettres.

Kevin Rupnik

(Scenic Design)

THE OLD GLOBE: *Don Juan*. REGIONAL: set and costume design for Alaska Rep, American Repertory Theater, Arena Stage, Civic Light Opera of Pittsburgh, Coconut Grove Playhouse, Denver Center Theatre, Mark Taper Forum, McCarter Theatre, New York City Opera; Opera Theater of St. Louis, Pittsburgh Public Theater, Repertory Theatre of St. Louis, Seattle Rep, Skylight Comic Opera, Yale Repertory Theatre. INTERNATIONAL: National Opera of Germany, Bonn; Opera North, Leeds, UK; Disneyland Paris: *Buffalo Bill's Wild West Show*. FILM: *Without You I'm Nothing*, *Howard Stern's Private Parts* (Art Director). TV: *All My Children*, *As the World Turns*, *The Street*, (Art Director), *Talk to Me*, *The Arthel and Fred Show*. Mr. Rupnik serves as Creative Director for Jack Morton Worldwide and has done projects for AOL, Boston University, *Sports Illustrated*, Starwood Hotels and the Tribeca Film Festival.

Anna R. Oliver

(Costume Design)

THE OLD GLOBE: *Don Juan*, *The Magic Fire*, *As You Like It*. ELSEWHERE: *The Constant Wife*, Seattle Rep; *Major Barbara*, San Jose Rep; *Fräulein Else*, Berkeley Rep, La Jolla Playhouse, Long Wharf, McCarter Theatre; *The Constant Wife*, *The House of Mirth*, *The Guardsman*, American Conservatory Theatre; *Don Juan*, *The Beard of Avon*, Seattle Rep; *Twelfth Night*, Dallas Theater Center; *Macbeth*, Acting Company; *Journey Beyond the West*, Brooklyn Academy of Music; *The Oresteia*, The Juilliard School; *The Taming of the Shrew*, California Shakespeare Festival; *Saint Joan*, *Ghosts*, *Candida*, *The Glass Menagerie*, Aurora Theatre Company; *Our Town*, Santa Cruz Shakespeare Festival; *Syncopation*, *The Puppet Master of Lodz*, *The Price*, Marin Theatre Company; *On the Verge*, Yale Rep. OPERA: *The Abduction from the Seraglio*, Houston Grand Opera, Boston Lyric Opera, Opera Pacific, Kansas Opera; *Orpheus and Eurydice*, Opera Festival of Colorado; *Il Viaggio a Reims*, New York City Opera, Canadian Opera Company; *Hansel and Gretel*, LA Opera, New York City Opera; *Norma*, Canadian Opera Company; *Turmadot*, Minnesota Opera, Canadian Opera Company, Opera Colorado, Houston Grand Opera, Dallas Opera, and others; *Rigoletto*, *The Postman Always Rings Twice*, Boston Lyric Opera; *I Pagliacci*, Skylight; *The Abduction from the Seraglio*, *Mitridate*, *re di Ponto*, *Julio Cesare*, *La Cenerentola*, *La Cambiale di Matrimonio*

L'occasione fa il Lardo, Così fan Tutte, Wolftrap Opera; *The Two Widows, Miss Julie, Iphigenie en Tauride, Six Characters in Search of an Author*, Manhattan School of Music. Upcoming projects include: *Nicholas Nickleby*, California Shakespeare Festival; and *Norma*, San Francisco Opera.

Joan Arhelger

(Lighting Design)

Joan Arhelger received accolades for her design of Francesca Faridany (author) and Stephen Wadsworth's (director) *Fräulein Else* at its premiere at Berkeley Repertory Theatre and also at La Jolla Playhouse, Long Wharf Theatre, and McCarter Theatre. She last worked with Wadsworth on the Globe's production of *Don Juan*. Ms. Arhelger was the associate lighting designer at San Francisco Opera for 15 years where she designed over 30 productions, including Wadsworth's *The Abduction from the Seraglio*. Joan has worked around the country designing productions for the Washington Opera, Seattle Opera, San Diego Opera, New Orleans Opera, Sacramento Opera, Spoleto Festival, San Jose Opera, and American Musical Theatre. She did her graduate studies under Gilbert Hemsley. Currently Ms. Arhelger is an assistant professor at San Francisco State University.

Paul Peterson

(Sound Design)

THE OLD GLOBE: *Vincent in Brixton, I Just Stopped By to See the Man, Fiction, Lucky Duck, The Intelligent Design of Jenny Chow, The Food Chain, Two Sisters and a Piano, Resurrection Blues, Bus Stop, Rough Crossing, Blue/Orange, Time Flies, Pentecost, Knowing Cairo, Loves & Hours, Splendour, All My Sons, Faith Healer, Smash, An Infinite Ache, Compleat Female Stage Beauty, Betrayal, The SantaLand Diaries*, Dr. Seuss' *How the Grinch Stole Christmas!*, *The Pavilion, Enter the Guardsman, The Boswell Sisters, Vita and Virginia, The Countess, Crumbs from the Table of Joy, Orson's Shadow, God's Man in Texas, Travels with My Aunt*. ELSEWHERE: *The Magic Fire*, Milwaukee Rep; POP Tour (1999, 2000), La Jolla Playhouse; *A Dream Play, Kid Simple, Nu, [sic], A Knife in the Heart, Richard III, The Chairs, Demonology, Alice in Modernland*, Sledgehammer Theatre (Associate Artist); also credits at The Wilma Theatre, L.A. TheatreWorks, San Diego Repertory Theatre, North Coast Rep, Diversionary Theatre, Cape Fear Regional Theatre, Hope Summer Repertory Theatre, Malashock Dance & Company, The University of San Diego, San Diego State University, and the Freud Theatre at UCLA. EDUCATION: BFA in Drama with an emphasis in Technical Design from San Diego State University.

Lynne Soffer

(Dialect Coach)

Ms. Soffer has been the dialect coach and/or text coach on over 150 productions for theaters including: American Conservatory Theatre, Berkeley Rep, Seattle Rep, San Jose Rep, The Magic Theatre, Marin Theatre Co, San Jose Stage, PCPA Theatrefest and the world premiere of Moisés Kaufman's *The Laramie Project* at the Denver Center, New York and Berkeley, and for the films *Metro, Duets, Land of Milk and Honey*, and for the TV series *America's Most Wanted*. An instructor of acting, Shakespeare, speech and textwork, Ms. Soffer has taught for many schools and theatre companies throughout the country in addition to working as an actor in theatres from Maine to Alaska and in the field of voice-over. She holds an MFA in Acting from ACT in San Francisco.

Elissa Myers Casting

(Casting)

Previously cast seven Broadway shows, including the Tony nominated *Having Our Say* and 18 Off-Broadway Shows. Additionally, they have cast three *Movies of the Week* (with Tyne Daly, Claire Danes, Christopher Reeve, Ed Asner and Daniel J. Travanti), five pilots and two PBS specials by Wendy Wasserstein and Terrance McNally (with Bernadette Peters, Nathan Lane, Blythe Danner, Spike Lee and Paul Sorvino), the Peabody Award-Winning Mini Series *Liberty* as well as the Emmy Award-Winning mini-series *Benjamin Franklin*, which aired this winter. Some regional casting includes Seattle Repertory, Berkeley Repertory, Geva Theatre Center, Alabama Shakespeare Festival, Denver Center Theatre. The office has so far received 11 nomination and has won 3 Artios Awards for "Outstanding Achievement in Casting".

Alex Lyu Volckhausen

(Stage Manager)

THE OLD GLOBE: Debut. BROADWAY: *Dracula: The Musical, 42nd Street* (revival), *Flower Drum Song, Hedda Gabler, Three Sisters*. OFF-BROADWAY: *Iron, Yellowman, A Class Act, East is East*, Manhattan Theater Club; *My Life with Albertine*, Playwrights; *Once Around the City*, Second Stage; *The Water Engine, The Hothouse*, Atlantic; *Forbidden Broadway*. Other credits include *Candide*, NY Philharmonic and PBS; *Les Misérables*, Singapore; eight seasons with the Williamstown Theater Festival. Graduate of Princeton University's School of Architecture.

Stephanie Gattton

(Assistant Stage Manager)

THE OLD GLOBE: *Don Juan*. REGIONAL: *Fräulein Else, Suitcase*, La Jolla Playhouse; *Rhinoceros, Nocturne, The Laramie Project, The Oresteia, Dinner with Friends*, Berkeley Repertory Theatre; *The Entertainer*, Aurora Theatre; *Bash, Blue Heart*, Studio Theatre. ELSEWHERE: *As You Like It, The Seagull, Archaeology, Angels in America: Part 1, Mourning Becomes Electra*, UCSD Theatre; two summers stage managing at the Edinburgh Fringe Festival. FILM: 58, Assistant Director. EDUCATION: Ms. Gattton received an MFA in Stage Management from UCSD.

FOR THIS PRODUCTION

Additional Staff

Assistant Director.....Siobhan Sullivan
 Assistant Scenic Design.....Amanda Stephens
 Assistant Costume Design.....Jennifer Brawn Gittings
 Assistant Lighting Design.....Maria Bane
 Douglas Pagliotti Stage Management Interns.....
 A. Samantha Beckhart, Lilach Snir

Understudies

Johnny Tarleton.....Blake Longacre
 Bentley Summerhays.....Dan Hodge
 Hypatia Tarleton.....Zura Young
 Mrs. Tarleton.....Edelen McWilliams
 Lord Summerhays.....Matthew Gaydos
 Tarleton.....Ross Hellwig
 Joey Percival.....Brian Bielawski
 Lina Szcapanowska.....Carolyn Stone
 The Intruder.....Jon A. Sampson

Special Thanks

Francesca Faridany
 Marta Johnson
 Elzbieta Kaczmarek
 Shannon Mills
 Sharon Ott
 Janice Paran
 Steve Rankin
 Jennifer Roberts
 Christine Sumption
 San Diego Aerospace Museum

This theater operates under an agreement between the League of Resident Theatres and Actors' Equity Association, the union of professional actors and stage managers in the United States.

The Directors are members of the Society of Stage Directors and Choreographers, an independent national labor union.

The Scenic, Costume, Lighting and Sound Designers in LORT Theatres are represented by United Scenic Artists Local USA-826, IATSE.

This Theatre operates under an Agreement with the International Alliance of Theatrical Stage Employees Local No. 122.

DALLAS CLARK AND HIS WIFE MARY.

Honoring a Friend **J. Dallas Clark** 1913 - 2005

The Old Globe is deeply saddened by the loss of long-time friend and benefactor J. Dallas Clark. Dallas served as a leader throughout this community, helping to shape modern-day San Diego through his community involvement and generosity.

Dallas joined The Old Globe's Board of Directors as early as 1946, and served as an Emeritus Director since the 1990s. He played a key role in the Rebuilding Campaign immediately following the Globe's devastating fire of 1978, and in the 1980s, he served as one of the Chairs of the Theatre's Advancement Campaign. In addition, Dallas helped establish the Globe's Endowment Fund and, along with his wife Mary, made one of its charter gifts. Dallas and Mary have been among the Globe's most strident supporters and most valued advisors.

Those who knew Dallas remember a truly selfless man, whose charm and subtle humor put all those around him immediately at ease. He was always interested in others, and met all friends with his warm smile and a characteristic twinkle in his eye.

Dallas always shunned the spotlight, preferring to focus attention on San Diego's many worthy non-profit institutions, including The Old Globe, the San Diego Natural History Museum and the San Diego Zoo. Long-time friend and Globe Artistic Director Craig Noel notes, "The Globe has lost a valued mentor. Dallas was an honorable man of such high principles. Perhaps without even knowing it, Dallas moved the Globe forward by always encouraging us to make the appropriate choice and not the easy choice." We extend our heartfelt condolences to Mary and the entire Clark family. We will always cherish Dallas' profound love and support of this Theatre.

Those interested in honoring the life of this tremendous man through a gift to the Globe may contact (619) 231-1941 x2305.

WHOEVER YOU ARE, WHATEVER YOUR REASON...

**SPONSOR A SEAT TODAY AND HAVE YOUR NAME
INSCRIBED INTO GLOBE HISTORY!**

The Old Globe Theatre now has new seats, thanks to the generosity of many of our community members, bringing your comfort level up to that of Globe performance quality.

Installing these beautiful new seats and carpeting has been a major undertaking, and we hope you will help us defray the costs by naming one or more of the new seats. Sponsor a seat for \$5,000, and we will inscribe your name on a brass arm-rest plaque, as a visible acknowledgment of your leadership in Globe support.

The Old Globe begins the 21st Century with national and international artistic presence like never before. Reserve your place in the history of The Old Globe by calling our Development Office at (619) 231-1941 x2309 today.

THE CRAIG NOEL LEAGUE

*Paving a Bright Future for The Old Globe
Through Planned Gifts*

MARILYN AND ARTHUR NEUMANN

When Marilyn and Arthur Neumann discover something they truly like, they want to share it with the world. “We’re enthusiasts,” Arthur explains. “We’re always encouraging our friends and acquaintances to experience some of the same things that we enjoy, from restaurants to local artists we admire. And, we’re always raving about the latest play at The Old Globe.”

Their mutual enthusiasm and love of sharing motivated the Neumanns to leave an insurance policy they no longer needed, along with a portion of their estate, to The Old Globe.

“We want everyone who lives in and visits San Diego to have the same, vivid experience that we have enjoyed at The Old Globe,” Marilyn notes. “There’s simply nothing else like it!”

* * *

Many thoughtful friends are helping to secure The Old Globe’s future by leaving gifts in their wills and estate plans. We hope you might also be so moved to join them in helping to sustain the theatrical excellence of The Old Globe for years to come. We’d love to hear from you, so that we might recognize your generosity and thoughtfulness through membership in the Craig Noel League, our planned giving society.

For information on leaving a lasting gift to The Old Globe, please contact Planned Giving Officer Brad Ballard at (619) 231-1941 x2309 or via e-mail at plannedgiving@TheOldGlobe.org.

GLOBE SUPPORTERS AT THE ANNUAL GLOBE GALA.

PLAY A LEADING ROLE

*By Supporting Broadway's Best
and San Diego's Finest*

Ticket sales and earned income cover just 55% of the cost of producing 15 productions annually. Only with your support can The Old Globe maintain and build upon its world-class reputation as one of America's premiere theatres. Your gift will be deeply appreciated, and depending on your level of support, you will also enjoy some of our many donor benefits, such as...

- › Priority seating for the season
- › Discounts at the gift shop and participating restaurants for pre- and post-show dining
- › The Globe's unrivaled VIP ticketing
- › Invitations to special events
- › Admission to the Lipinsky Family Suite, VIP Valet Parking and more

For more information on giving to the Globe, please call (619) 231-1941 x2305 or go to www.TheOldGlobe.org and join the party!

AUDREY GEISEL AND THE GRINCH.

JOHN LITHGOW AND SHERYL WHITE AT
THE 2004 GLOBE GALA.

Annual Fund Donors

The Old Globe's ability to maintain the highest standard of excellence, while keeping ticket prices affordable, is due in large part to the annual financial support of nearly 3,500 individuals, businesses, foundations and government agencies. Please join us in giving a warm thanks and recognition to these leaders who have made tonight and many other performances possible. The Old Globe appreciates the support of those who have stepped into the spotlight:

Benefactors

(\$100,000 and above)

City of San Diego,
Commission for Arts & Culture
Audrey S. Geisel/The San Diego
Foundation Dr. Seuss Fund
The San Diego Union-Tribune
The Shubert Foundation

Season Sponsors

(\$50,000 to \$99,999)

AT&T
J. Dallas & Mary H. Clark Fund of
The San Diego Foundation
Karen & Donald L. Cohn
Valerie & Harry Cooper
Globe Guilders
The Lipinsky Family
The Parker Foundation
(Gerald & Inez Grant Parker)
Conrad Prebys
Qualcomm, Inc.
Sempra Energy
Donald & Darlene Shiley
Wells Fargo
Sheryl & Harvey P. White
Norma Jean "Jake" Yonchak
& Todd Figi

Production Sponsors

(\$25,000 to \$49,999)

Mary Beth Adderley & Richard Wright
American Airlines
Bank of America
Mr. & Mrs. William J. Barkett
Alan Benaroya
John A. Berol
Break-Away Tours
California Bank & Trust
Cohn Restaurant Group/Prado Restaurant
Continental Airlines
County of San Diego
Kathryn & John Hattox
HM Electronics, Inc.
Joan & Irwin Jacobs
Marsh, Inc.
National Endowment for the Arts
Northern Trust Bank

Patrons of the Prado
Saks Fifth Avenue
Sheraton San Diego Hotel & Marina
Target Stores
Union Bank of California
Mandell Weiss Charitable Trust

Director Circle

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

Anonymous (2)
Elizabeth M. Adderley
Charles & Molly Brazell
The Louis Yager Cantwell
Private Foundation
Ken & Deni Carpenter
Darlene G. Davies
in memory of Lowell Davies
Mr. & Mrs. Brian Devine
Bea & Dr. Robert M. Epsten
Pam & Chuck Farr
Lee & Frank Goldberg
Susan & Dr. Ronald Heller
Dr. & Mrs. Harry F. Hixson, Jr.
Deni & Jeff Jacobs
Joseph E. Jessop, Jr.
Katherine Kennedy/
Relocation Coordinates
Mr. & Mrs. Neil Kjos
Sue & John Major
Robert L. Noble, AIA
Robin & Hank Nordhoff
Patsy & Forrest Shumway
Anne Taubman & David Boyle
Evelyn Mack Truitt
Carol & Larry Veit
Christopher & Patricia Weil
Weingart-Price Fund at
The San Diego Foundation
Brent V. Woods & Laurie C. Mitchell
Carolyn W. Yorston
Ellen & Tim Zinn

Founder Circle

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

Lawrence G. Alldredge & Dawn Moore
Ken & Ginger Baldwin
Mr. & Mrs. James W. Bastien
Cecilia Carrick & Stan Nadel

Nina & Robert Doede
Mrs. Danah H. Fayman
Thompson & Jane Trevor Fetter
Samuel J. & Katherine French Fund,
Wells Fargo Trustee
Mary Ann & Arnold Ginnow
Robert Gleason & Marc Matys
Bob Martinet & Susan Parkin
Dr. Marianne McDonald
Paul I. & Margaret W. Meyer Fund
at The San Diego Foundation
Money/Arenz Foundation, Inc.
Arthur & Marilyn Neumann
Pratt Memorial Fund
Allison & Robert Price
Ellen C. Revelle
Jeannie & Arthur Rivkin
Nancy & Alan Spector and Family
Ms. Jeanette Stevens
Deborah Szekely
June E. Yoder

**Did you know ticket sales
and earned income cover only
55% of
the Globe's costs to
present live theatre?**

Playwright Circle

(\$2,500 to \$4,999)

Dr. & Mrs. Wayne Akeson
Robert S. Albritton
Gail, John & Jennifer Andrade
Mr. & Mrs. Richard Baldwin
Melissa & Michael Bartell
Joan & Jeremy Berg
City of Chula Vista Office of Cultural Arts
Garet & Wendy Clark
The Colwell Family Fund
Ms. Heidi Conlan/
The Sahan Daywi Foundation
John & Ann Davies
Bernard J. Eggertsen & Florence Nemkov
Susanna & Michael Flaster
Martha & George Gafford

Fred & Alicia Hallett
 Melissa & James Hoffmann
 Mary & Russell Johnson
 Dr. & Mrs. Richard L. Kahler
 Bob & Gladys King
 Dr. Ronald & Mrs. Ruth Leonardi
 Peter & Inge Manes
 Judy & George Miller
 Drs. Francis & Patricia Montalbano
 Coralee Ann Morris
 David & Noreen Mulliken
 Tim & Leslie Paul
 Dolly & Jim Poet
 Mr. & Mrs. Matthew Pollack
 James S. & Kalpana Rhodes
 The San Diego Foundation
 Jay & Diane Sweeney
 Marilyn Elizabeth Thompson
 Dixie & Ken Unruh
 Dr. & Mrs. Andrew J. Viterbi
 Robert Young

Craig Noel Circle

(\$1,500 to \$2,499)

Mrs. Mary Thomas Adams
 Richard Adesso
 In Memory of Charles R. Allen
 Anonymous (2)
 Mr. & Mrs. John E. Barbey, Jr.
 Diana Barliant & Nowell Wisch
 Dr. C. K. Barta & Inge Lehman
 Teresa & Tom Bernard
 Sally & John Berry
 Pamela F. Billings
 Charles & Charlotte Bird
 Paul Black
 Cynthia Bolker & Greg Rizzi
 William & Janice Bopp
 Robert & Lillie Breitbard Foundation
 BRG Consulting
 Arthur & Sophie Brody
 Clint & Susie Burdett
 Mrs. Jeanette Burnett
 Dr. & Mrs. Robert M. Callicott
 Ruth Mary Campbell
 Dr. & Mrs. Edgar D. Canada
 Carol & Rudy Cesena
 Carol & Jeff Chang
 R. Patrick & Sharon Connell
 Dr. Roger C. Cornell
 Richard & Stephanie Coutts
 Susan B. Cowell
 Sally & Pat Crahan
 Mrs. Willard T. Cudney
 Dr. & Mrs. Francis C. Cushing, Jr.
 Pat & Dan Derbes
 Dean & Mrs. M.H. Dessent
 Mrs. Philip H. Dickinson

Jim & Sally Ditto
 Marion Eggertsen
 Noddy & Ira Epstein
 Mr. & Mrs. Ronald C. Erbetta
 Mark Faber
 Carol Fink
 Bruce & Patricia Fischer
 Dieter & Susan Fischer/
 Dieter's Mercedes Service
 Millicent & Charles Froehlich
 Karen & Orrin Gabsch
 Mrs. Deede Gales
 Barbara & Albert Garlinghouse
 Bill & Judy Garrett
 Drs. Thomas H. & Jane D. Gawronski
 Mr. & Mrs. Daniel Genis
 Teresa C. George
 Nancy Reed Gibson
 Martin & Enid Gleich
 Bud, Nancy & Rebecca Goodpasture
 Dr. & Mrs. William Gott
 Ms. Cheryl Haimsohn
 Norman & Valerie Hapke
 Drs. Patrick Harrison & Eleanor Lynch
 Dr. & Mrs. Peter K. Hellwig
 Maria & Michael Herman
 Rhonda Heth & Tom Mabie
 Leonard & Elaine Hirsch
 Dr. David K. Hostetler
 Mr. & Mrs. Gary R. Huckell
 Richard & Janet Hunter
 Alfred & Pat JaCoby
 William W. Karatz
 Marge & Jerry Katleman
 William & Edythe Kenton
 Mr. & Mrs. Irving J. Kern
 Ken & Sheryl King
 Dr. Fritz Klein
 Dr. Ara & Sosi Kljijian
 Phyllis & Martin Kornfeld
 Rosalie Kostanzer
 Bob & Laura Kyle
 William Ladd & Anita Busquets
 Terry & Mary Lehr
 Ms. Sherrill Leist
 James & Pamela Lester
 Elsa & Jerry Lewis
 Mrs. Thelma Lindblade
 Kitty Lombardo
 Mr. Robert E. Mackey, Jr.
 Barbara J. Malk
 Charlie & Jackie Mann
 R.J. Maus, Architects
 Jeri & Bill McGaw
 Josie Rios McGuffey & A.T. McGuffey
 Elizabeth & Edward McIntyre
 Elizabeth Meyer
 Estelle & Jim Milch
 Steve Miller
 Rena Minisi & Rich Paul

Judith & Neil Morgan
 James & Nancy Mullen
 Ruth & Jim Mulvaney
 Bette Nagelberg
 Josiah & Rita Neeper
 Charles Noell & Barbara Voss
 Marcia & Jim Piper
 Mrs. Gail Powell Davis
 Jim & Claudia Prescott
 RAdm. Arthur & Peggy Price, Jr.
 Michael & Cheryl Price
 Brenda Marsh-Rebello & John Rebello
 Roger & Christine Roberts
 Nancy Robertson
 Warren & Beverly Sanborn
 Susan & Edward Sanderson
 Margery P. Schneider
 Roberta J. Simpson
 Dotti & Joel Sollender
 Gail Squires & Yaman Sencan
 Eugene L. & Hannah Step
 Gwen Stoughton
 Marc R. Tarasuck, AIA
 The Tarlov Family
 Mr. & Mrs. Charles Taubman
 Mrs. Claire Tavares
 Cherie Halladay Tirschwell
 Carol Vassiliadis
 Doris & Lou Vettese
 Jordine & Harvey Von Wantoch
 Merle & Phil Wahl
 John & Christy Walton
 WD-40 Company
 Michael & Penny Wilkes
 Betty Jo & Hal Williams
 Omar & Carol Winter
 Brad Young
 Helene & Allan Ziman
 Allan & Bev Zukor

Platinum

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

Anonymous (1)
 Drs. John & Karen Berger
 Mary Ann Blair
 Drs. Gary & Barbara Blake
 Ronda & Stanley Breitbard
 Mr. & Mrs. Blaine A. Briggs
 Conrad & Christa Burke Fund
 of the San Diego Foundation
 Judy & Tom Carter
 Sandra & Harry Carter
 Celeste & Steven Cowell
 Sue K. & Charles C. Edwards, M.D.
 Mary & David Fitz
 Hal & Pam Fuson
 William C. Gabrielson

Madeline L. & Milton D. Goldberg
Family Foundation
Sandra Gulden & Leon J. Goldberger
Gulden Private Foundation
Jay & Mary Hanson
Salah M. Hassanein
Alexa Kirkwood Hirsch
Dr. & Mrs. James E. Lasry
Loonin Family Fund
Mr. Calvin Manning
John & Marcia Price Family Foundation
William & Susane Roberts
Ruth Whitney Robinson
Thomas Rohanlon
Marilies Schoepflin, PhD.
In Memory of Edward Silverstein
Gloria Penner Snyder & Bill Snyder
Celeste & Gene Trepte
Pamela J. Wagner

**Did you know that
nearly 40,000 people
participate in Globe Education
& Outreach
programs each year?**

Gold

(\$500 to \$999)

Anonymous (3)
Charles & Susan Avery
Mr. & Mrs. David A. Baer
Ms. Carol L. Baldi
Mrs. Ina S. Bartell
Deborah W. Bennett
Nicholas B. Binkley
Dennis & Michele Black
Robert & Nancy Blayney
Joyce & Robert Blumberg
Mrs. Suzanne I. Bond
Mrs. Henri Brandais
Stuart & Joanne Butler
George & Ellen Casey
Harry & Carol Cebron
Choice 2000
Doug & Elisabeth Clark
Jack & Carol Clark
Sue & Keith Colestock
Arthur J. Collingsworth
Mike Conley & Sue Steele
Steve & Carolyn Conner
Jane Cowgill
Mrs. Gigi Cramer

Dr. & Mrs. William R. Dito
DO or DICE
Silvia Dreyfuss/LABS, Inc.
Joanne Dunn
In Memory of
Richard & Elaine Fechheimer
Esther & Robert Feier
Ms. Pat Frost
Arthur & Judy Getis
The Golemb Family
Drs. Leonard & Barbara Gosnik
Grady & Associates Attorneys at Law
Dr. & Mrs. Don Graham
Pamela L. Graven
Carol & Don Green
Ed & Frances Grimes
Alex & Mary Hart
Thomas M. Henry
Arnie & Barbara Hess
Mr. & Mrs. Thomas O. Hippie
Terry & Peter Holt
Jean E. Holtz
Drs. Andrew & Sonia Israel
Mr. & Mrs. Gary Jacobs
Ronn & Christy Johnson
Mr. & Mrs. Robertson C. Jones
Dr. L. Michael Kettel
Mr. & Mrs. Kevin Kiernan
Paul & Lisa Laikind
Dr. Eric Lasley
Sandy & Arthur Levinson
Mr. & Mrs. James Lim
Sandy & Ernie Lippe, D.D.S.
Mark C. Lorenzo
Dr. & Mrs. Leeland M. Lovaas
Ed & Nancy Lyon
M & S Ponds & Supplies
Ms. Jo Bobbie MacConnell
Dr. Carl Maguire & Margaret Sheehan
Dr. Robert & Marcia Malkus
Drs. Betty Joan Maly & John Meyers
Ron & Mercy Mandelbaum
F. Dale & Lois Marriott
Christopher J. Maxin &
Stephanie Buttell-Maxin
Valorie McClelland
Susan & David McColl
Jonathon McCue
Dr. & Mrs. M. Joseph McGreevy
Mr. & Mrs. George McGregor, III
Dr. Ronald H. Miller
Dr. & Mrs. Isaac Mizrahi
Akiko Charlene Morimot
W. D. Nichols
Rod & Barbara Orth
Dr. John C. Parker
Susan Parker
William & Sandra Peavey

Mrs. Margaret F. Peninger
Mr. & Mrs. David J. Pettitt
Deborah Brooks Pettry
Mr. & Mrs. Thomas Pierce
Dick & Rosemary Pinney
Dr. Ken Pischel & Dr. Katherine Ozanich
Dr. & Mrs. Daniel Porte
Lisa Powell
Eileen Prisby
Mary & Kedar Pyatt
Jeffrey & Vivien Ressler
Stuart & Linda Robinson
Drs. Sara Rosenthal & Julie Prazich
Dr. H. Warren Ross
Don & Darlene Russell
Dr. & Mrs. Roger H. Schmitt
Richard Shapiro & Marsha Janger
Ken Sherborne
Dee E. Silver, M.D.
Alan & Esther Siman
Rodney & Dolores Smith
Herbert & Elene Solomon
Ann & Robert Steiner
Robert H. Stickle
Eric Leighton Swenson
Charles B. Tesar, M.D.
Margo Thomas
Lawrence P. Urbonas
Will & Vanessa Van Loben Sels
Natalie C. Venezia & Paul A. Sager
Kenneth & Lorelei Warburton
Zona Weekly
Janis Wellberg
Angela Whiteley
Carol & Dennis Wilson
Keith J. Wong

Silver

(\$250 to \$499)

Alfred Aburto & Carol Parker
Mr. Gale Acker & Dr. Nancy Acker
Susan Adams
B.J. & Sybil Adelson
Mark Allen
George Amerault
Anonymous (7)
Drs. Michael & Gabriela Antos
Charles Arthur
Mike & Rhoda Auer
Mark & Tina Bachman
John Randolph Backman, M.D. &
Carolyn Darrow
Robert Bailey
Lewis & Lynne Baker
Shawn & Jennifer Baker
Richard & Linda Basinger
Sharon & Bill Beamer

Judith Belinsky
Warren & Inez Bellows
Lee & Amnon Ben-Yehuda
Edgar & Julie Berner
Lanie & Lazare F. Bernhard
John Biggs
Perry S. Binder, M.D.
Mr. & Mrs. Stanley Birstein
Robert D. Blanton & Ann Clark
Ms. Sheila M. Bobenhouse &
Mr. Jeffrey C. Truesdell
H.L. & Irene Boschken
Mark A. Botta
Dr. James Lewis Bowers
Robert & Yvonne Boyer
Marge & Hugh Bradner
Wyloma Bradshaw-Samuels
Mr. & Mrs. Ronald Brady
Janis & Michael Brams
In Honor of Deem Bristow
Ms. Beverly A. Bromley
Ed Brookins
Ms. Julia Brooks Gorman
Mr. & Mrs. Hal W. Brown
Ronald & Dorothy Brown
Dr. & Mrs. Simon C. Brumbaugh, Jr.
Bob Buchner/Marie Buckley
David Burns & Diane Lischio
John & Kirk Butler
C.E. & Iris Carlson
Ralph & Gwen Carrier
Jane Carrigan
Luc & Annemarie Cayet-Pleska
Ray & Shelley Chalupsky
Dr. & Mrs. Alberto Chavira
Elaine & Peter Chortek
Mr. & Mrs. Henry B. Clark, Jr.
Mr. & Mrs. Owen Clinton
Benjamin Coll
Candis Compton
Alan L. & Frances E. Cornell
Ronald D. Culbertson
Kevin & Christine Dahlke
James & Kristen Dalessio
Dewey & Cindy Dasher
Susan Davey
John Wm. Davis & William M. Hughes
Mr. & Mrs. William Deatrick
Janice DeMund
Dutch & Dawn Dershem
Capt. & Mrs. J. King Deutsch, USN Ret.
Eugene Diskin
In Memory of Edith Dolnick
Dr. & Mrs. Donald B. Dose
Patricia & Glen Doughty
Bob & Lorrie Dunn
Lizbeth Ecke & David Meyer

Roberta & Stephen Edelstein
Judge & Mrs. Harry Elias
Peggy Elliott
James & Mary Ann Emerson
Dan & Phyllis Epstein
Diane Espinosa
Mr. Jesse Fadick
Donald & Patricia Falkner
Dr. Susan Fee
Richard & Donna Ferrier
Mary Jo Fetters
Drs. Lawrence & Irene Fine
Dr. & Mrs. Frank B. Flint
Mr. & Mrs. Rob Foley
Dr. Ruth M. Forbis
Larry & Jan Ford
Dr. & Mrs. Paul Friedman
Dr. Richard & Randee Friedman
Dr. & Mrs. Frederick A. Frye
Natacha Furlan
Charles & Jeanne Gahagan
Gaspere Trust
Mr. & Mrs. Robert J. Gawlowski
Norman & Patricia Gillespie
Dr. & Mrs. Michael Goldbaum
Carole & Howard Goldfeder
Marilyn & Mel Goldzband
Deni D. Goodman
Louise & Doug Goodman
Drs. Thomas & Cynthia Goodman
Robert & Edry Goot
Ms. Cindy Gordon
Ms. Euvoughn L. Greenan
Arthur A. Greenberg
Mr. George Guerra
Deborah A. Hammond
Robert W. & Helen M. Hammond
Robert M. & Helen M. Hansen
Linda Hanson
C. Harbordt
Mr. & Mrs. James Harris
Elizabeth Raines Harrop
Fritz & Jeannine Healey
Cdr. Rodney & Michele Hearn
Lynne & Stephen Heidel
Dr. Charles & Joan Henkelmann
Donald J. Hickey
Mark & Lynn Hofflund
Paul & Anne Hofflund
John & Peggy Holl
Paul & Barbara Holz
Mr. & Mrs. William G. Homeyer
Mrs. Elsie M. Hooper
Bonnie & Cecil Hornbeck
Kendyl & Merri Houdyshell
Bettina J. Huber
Stephanie & Carl Hurst

Joseph & Donna Hynes
Mr. & Mrs. Joseph & Eileen Innecken
Susan D. Inot
ISEC, Inc.
Mr. & Mrs. David Ives
Mike & Paula Jantz
Richard & Katherine Jarvis
In Memory of Donald Jenkins
Kenneth & Catherine Jones
Kenneth & Marilyn Jones
Judge Anthony C. & Joyce Joseph
Dr. & Mrs. James Justeson
William P. & Nancy Moffatt Kane
Andrew & Denise Kaplan
Miriam & Jerome Katzin
Drs. Irvin & Nancy Kaufman
Katherine Kaufman
Gale Kavanaugh
Patricia & Alexander Kelley
Charles & Gail Kendall
Joanna & Lloyd Kendall
Jennifer Kent
Kathleen Kim & Zachary Rattner
Mark & Kelly Kjos
Thomas & Dianne Klauda
Mr. & Mrs. John & Carmen Kline
Louis J. Knobbe
Jo Ann & Lee Knutson
Curt & Nancy Koch
Steven & Lisa Kradjian
Mr. & Mrs. Jay Kranzler
Leona & Larry Krevat
Marvin Krichman & Francly Starr
Marvin Kripps, M.D.
Lou Krueger
Adrian & Elaine Kuyper
John Q. Lalas, Jr.
Janet & Dan La Marche
Victor Landa
Dixon & Pat Lee
Tom & Terry Lewis
Eddie & Joyce Lindros
Donald C. Lipkis & Arlene Pollard
Stan & Susan Loft
Sally & Bill Luster
Dr. David Lynn
Jerry & Beverly Lynn
Judge & Mrs. Frederick Mandabach
Cathie Marsh
Douglas T. Martin
Harold & Beverly Martyn
Susan B. Mason
Cdr. & Mrs. John C. Matthews III
Diana McCarthy
Virgina McClintock
Teresa McEuen
Steve McIntee & Robert Meinz

Annual Fund Donors

CONTINUED

Harold O. McNeil, Esq.
Mr. & Mrs. Jim Melcher
Joyce & Bill Mellos
Dr. & Mrs. Robert Meredith
James & Dorothy Mildice
Mr. & Mrs. James Milligan
Joel, Annette & Arianna Millman
Stan & Phyllis Minick
Mark Morel
Susan Morgan
Michael Morris
Carole Morrison
Muriel G. Morrison
Charlotte Moskovitz
Pat & Barbara Moss
Susan & Charles Muha
Richa Nand
Dr. & Mrs. James H. Nelson
Tom & Doris Neuman
Nicholas & Louise Nicoloff
Stephen B. Nielander &
Dominique K. Alessio
Charlotte W. Nielsen
Gwen & Dr. Mike Nobil
Gary & Gail Nordstrom
Patricia O'Connor
Fred & Susan Oliver
Mr. & Mrs. John Oliver
Kathleen Olsen
Floyd T. Olson
Mr. & Mrs. Jean-Louis Paroz
Dennis Pennell
Clifford T. Pentrack &
Mary E. Giovaniello
Marion D. Perlman
Drs. Mark & Darcey Perlman
Anthony Perricone
Darrell C. Pope & Dov Marocco
Mr. A.W. Prichard
Barbara Pricola
Dr. Alex & Eileen Pue
Martha Susan Quinn
Anne F. Ratner
Shirley & Emanuel Ravet
Mr. H.E. Reichert
Dr. Richard Reid
Robert T. Reid
Mr. & Mrs. Daniel Reisfeld and Family
Andrew Ries, M.D. &
Vivian Reznik, M.D.
Tim Ringland
Mark & Lisa Robillard
Mr. & Mrs. Brent Robinson
Lois S. Roon
Gerald & Ruth Rosenbaum
Ursula R. Roth
Dr. Norman & Barbara Rozansky

Mr. Joseph Rusche
Frank & Cheryl Ruyak
George & Karen Sachs
Phoebe & David Sackett
Edward & Rae Samiljan
Barbara A. Sawrey
Simon & Ruth Sayre
Terry & Carol Schaefer
Stephen & Brenda Schulman
RAdm. & Mrs. H. James T. Sears
Linda J. Seifert
Bernard R. Senick
Lori Severson & Eric Longstreet
Alex V. Sher
Tom & Vivian Shive
Sandy & Stella Shvil
Alice & Lewis Silverberg
Jerry & Beth Silverman
Dr. Eunice M. Simmons
Anne & Ronald Simon
Susan Sincoff & Dr. Joseph Yedid
Christine Skoczek
Terrence & Kathryn Slavin
Tom Sowers
Dr. & Mrs. Bradley Spitz
Steven & Carol Stachwick
Mr. & Mrs. Fred C. Stalder
Susan I. Steele
Deborah & Hilton Stemwedel
Sheila Stephan
Edward Stickgold & Steven Cande
Mrs. John R. Stitt
Mr. & Mrs. Avery Stone
Karen & Michael Stone
Carl L. Strona

**Did you know that The
Old Globe has produced
14 shows that have made their
way to Broadway?**

Helga & Sam Strong
John P. Studarus
Abbe & David Stutz
Ron & Susan Styn
Mrs. J.B. Swedelius
Clifford & Kay Sweet
Drs. Paul Sylvan & Ellen Heyneman
Diana P. Syvertson
Dr. Blake S. & Mrs. Peggy Jean Talbot
Dr. Terry & Naomi Tanaka
Elliot & Lynn Tarson
Jim & Sally Taylor

Dr. Marshall & Leila Taylor
Steven & Anoush Tencati
Don Terwilliger
Judge & Mrs. David R. Thompson
Iwona A. Trybus
Mr. & Mrs. Stan Ulrich
Ginny Unanue
Village Nurseries/Jason Dworman
Hobart & Violet Wagener
Donald & Ann Walker
Kathy & Jim Waring
Pitt & Virginia Warner
David P. Watry
David Waymire
Janice L. Weinrick
Mr. & Mrs. David Weinrieb
Ms. Margaret Wells
Mr. & Mrs. James D. Welterlen
Pat & Bob Whalen
Hal M. White
Ross & Barbara White
Mr. & Mrs. Patrick N. Whitney
Mark & Ann Wiczorek
Dr. & Mrs. Roland Wilhelmy
Carol & Martin Wilson
Cass Witkowski Family
Dr. Perri L. Wittgrove
Dr. Dolores Wozniak
Mr. & Mrs. C.E. Wylie/
C.E. Wylie Construction Company
Alan R. Zeleznikar
Mr. & Mrs. David Zimmerman, Jr.
Vicky Zollweg & Michael Dunteman

This list is current as of March 31, 2005

To learn more about supporting The Old Globe's artistic excellence and community outreach programs, please visit our website at www.TheOldGlobe.org or call (619) 231-1941 x2305.

Special Thanks to Our Corporate Sponsors

CORPORATE LEADERS \$25,000 AND ABOVE

AmericanAirlines®

BREAK-AWAY
Theatre Tours for Theatre People
Since 1971

MARSH

SAKS FIFTH AVENUE

CORPORATE DONORS

(\$2,500 to \$24,999)

American Express
Ashworth, Blanchet, Christenson,
Kalemkiarian
Bertrand at Mister A's
Classic Party Rentals
Cush Automotive
Charitable Foundation
Deutsche Bank Private Wealth Management
Evans Hotels
Fifth & Hawthorn
Fleishman-Hillard
FloraStyle

Goldman Ferguson Partners
Higgs, Fletcher & Mack, LLP
Home Bank of California
KPMG, LLP
Mission Federal Credit Union
Mitchell International, Inc.
Neiman Marcus
Nokia
Pfizer
Nordstrom
OVATION - The Arts Network
Relocation Coordinates
ResMed Foundation

San Diego Chargers
San Diego National Bank
Science Applications International
Corporation
Showtime
Smith Barney
Skyy Vodka
Starbucks
Stewart Title of California
Time Warner Cable
TK&A Custom Catering
U.S. Bank
The Westgate Hotel

Corporate Members enjoy exclusive benefits and recognition, especially the opportunity to entertain clients and employees with exclusive receptions in our Patron and Lipinsky Family Suites, behind-the-scenes tours, and preferred seating at our shows. For information, please contact Chris Graham at (619)231-1941, x2308.

National Corporate Theatre Fund is a non-profit corporation created to increase and strengthen support from the business community for eleven of this country's most distinguished professional theatres. The following foundations, individuals and corporations support these theatres through their contributions of \$10,000 or more to National Corporate Theatre Fund:

Benefactors (\$20,000 & Above)

Altria Group, Inc.
American Express Company
Broad Street, Inc.
Citigroup
Ernst & Young
KPMG
Marsh & McLennan Companies, Inc.
Praxis Media/Palace Production
Center/Rabbit Ears Entertainment
Verizon

Pacesetters (\$15,000 to \$19,999)

Bank of America
Cisco Systems
Estee Lauder Companies, Inc.
JP Morgan Chase
Merrill Lynch & Co.
Morgan Stanley
UBS

Donors (\$10,000 to \$14,999)

Baruch College
Credit Suisse First Boston
Bingham McCutchen
Deloitte & Touche
Dorsey & Whitney LLP
Mayer, Brown, Rowe & Maw LLP
Metlife Foundation
Pfizer, Inc.
Sidley Austin Brown and Wood LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Wilke Farr & Gallagher LLP

Associate Artists OF THE OLD GLOBE

In recognition of their unique contribution to the growth of The Old Globe and their special talent, we take great pride and pleasure in acknowledging as ASSOCIATE ARTISTS OF THE OLD GLOBE, the following who have repeatedly demonstrated by their active presence on our stages and in our shops, that wherever else they may work, they remain the heart and soul of this theatre.

Jack O'Brien, Artistic Director

Louis G. Spisto, Executive Director

Craig Noel, Artistic Director

William Anton
Jacqueline Brookes
Lewis Brown
Kandis Chappell
George Deloy
Tim Donoghue
Richard Easton

Tovah Feldshuh
Monique Fowler
Ralph Funicello
Lillian Garrett-Groag
Harry Groener
A.R. Gurney
Joseph Hardy

Mark Harelik
Bob James
Tom Lacy
Diana Maddox
Dakin Matthews
Deborah May
Katherine McGrath

John McLain
Jonathan McMurtry
Stephen Metcalfe
Robert Morgan
Steve Rankin
Marion Ross
Steven Rubin

Ken Ruta
Douglas W. Schmidt
Seret Scott
David F. Segal
Don Sparks
David Ogden Stiers
Conrad Susa

Deborah Taylor
Sada Thompson
Paxton Whitehead
James R. Winker
Robert Wojewodski

PATRON INFORMATION

TICKET SERVICES

HOURS

Monday: noon – 6pm
Tuesday through Sunday: noon – last curtain
Hours subject to change. Please call ahead.

PHONE (619) 23-GLOBE or (619) 234-5623

FAX (619) 231-6752

EMAIL Tickets@TheOldGlobe.org

ADMINISTRATION

HOURS Monday – Friday: 9am – 5pm

PHONE (619) 231-1941

WEBSITE www.TheOldGlobe.org

ADDRESS The Old Globe
P.O. Box 122171
San Diego, CA 92112-2171

ORDERING TICKETS / CHANGE OF ADDRESS

The Old Globe accepts Visa, Discover, MasterCard, or American Express. Phone orders for non-subscribers are subject to a \$3 per ticket service charge, not to exceed \$12. Ticket exchanges are subject to a service charge for non-subscribers. If you have moved, please notify the Ticket Services Office to update our records. Call (619) 234-5623 during Ticket Services hours, mail your change of address to the Ticket Services Office, or email us at Tickets@TheOldGlobe.org.

UNABLE TO ATTEND?

If you find you are unable to use your tickets, please give them to a friend, or turn them in to the Ticket Services Office and receive a tax receipt for your donation. Tickets must be received by show time.

Ricola Cough Drops are available upon request. Please ask an Usher.

RESTROOMS AND TELEPHONES

Restrooms are located in the lower lobby of the Old Globe Theatre and adjacent to the Festival Theatre; pay phones may be found in the lower Globe Theatre lobby and next to the Gift Shop.

SEATING OF LATECOMERS

Although we understand parking is often at a premium, the seating of latecomers is extremely disruptive. Latecomers may be given alternative seating and will be seated at an appropriate interval.

YOUNG CHILDREN

Children five years of age and under will not be admitted to performances.

ELECTRONIC DEVICES AND CAMERAS

Use of recording devices and cameras is not permitted. If you are wearing a digital watch or pager, or if you are carrying a cellular phone, please silence it prior to entering the theatre.

SENNHEISER® LISTENING SYSTEM

For the convenience of the hearing impaired, the Sennheiser® Listening System is available in the Old Globe Theatre. Lightweight headsets may be obtained from the house manager prior to performances, free of charge.

PUBLIC TOURS

Go behind the scenes at The Old Globe to learn about the history, three stages, shop and craft areas. Open tours: most Saturdays and Sundays at 10:30am. Groups by reservation. \$5 adults; \$3 seniors and students. Phone (619) 231-1941 x2142 for information/reservations.

LOST AND FOUND

If you have misplaced a personal item while at the theatre, please contact the Ticket Services Office or Security as soon as possible. If we are unable to locate your item, we'll happily take down your contact information as well as a description of the item and contact you if it is found. The Old Globe does not assume liability for items left behind on premises.

SPEAKERS' BUREAU

As part of The Old Globe's educational outreach to the community, the Theatre offers a Speakers' Bureau program that will provide a speaker for your club, civic, or church group to talk about the Globe's productions and programs, free of charge. The Old Globe engages several knowledgeable docents, who are available year-round to share the institution's fascinating history and exciting information about the current season of plays. Subject to their availability, several key members of the artistic and production team are also available to speak with your group. For more information on docent speakers' bureau representatives please contact Carol Green at (619) 582-1079. To find out about our artistic and production speakers please contact Erin Anderson at (619) 231-1941 x2355.

Jack O'Brien

Artistic Director

Recent Globe productions include *Dirty Rotten Scoundrels* (currently playing on Broadway), *Imaginary Friends*, *Twelfth Night*, *The Full Monty*, *The Seagull*, *The Magic Fire*, Dr. Seuss' *How the Grinch Stole Christmas!*, the world premieres of Associate Artist A.R. Gurney's *Labor Day* and Tina Howe's *Pride's Crossing*, as well as *Time and Again*, *The Doctor Is Out* (*Getting Away With Murder*) by Stephen Sondheim and George Furth, plus productions of *Henry IV*, *Much Ado About Nothing*, *Oleanna*, *Damn Yankees*, *King Lear*, *Ghosts*, *Hamlet*, *Uncle Vanya*, and world premieres of Terrence McNally's *Up in Saratoga*, A.R. Gurney's *The Snow Ball* and *The Cocktail Hour*, Tom Dulack's *Breaking Legs*, Stephen Metcalf's *Emily*. ELSEWHERE: *Henry IV* (Tony Award®); *Hairspray* (Tony Award®); *The Invention of Love* (Tony nominations, best director and play), Lincoln Center Theater; *The Full Monty* (Tony nominations, best director and musical), Eugene O'Neill Theatre; *More to Love*; *Labor Day*, Manhattan Theatre Club; *St. Louis Woman*, City Center Encores!; *Pride's Crossing*, *The Little Foxes*, *Happgood* (Lucille Lortel Award for Direction, 1995), Lincoln Center; *Damn Yankees* (Tony nomination, best musical revival); *Two Shakespearean Actors* (Tony nominations, best director and play) on Broadway; *Porgy and Bess* for Houston Grand Opera and Broadway (Tony Award), as well as Radio City Music Hall; *The Magic Flute*, San Francisco Opera; *Tosca*, Santa Fe Opera; *Così fan Tutte* and *Aida*, Houston Grand Opera; *The Most Happy Fella*, Michigan Opera and Broadway. TV: *An Enemy of the People*, *All My Sons*, *I Never Sang for My Father*, *Painting Churches*, and *The Skin of Our Teeth*, all for PBS's American Playhouse. Recent awards: 2004 Thomas DeGaetani Award (USITT), 2002 "Mr. Abbott" Award (SDCF), 2001 Joan Cullman Award for Extraordinary Creativity, 2001 Joe A. Callaway Award (SDCF), the Drama League's Julia Hansen Award for Excellence in Directing, 2001. Member, College of Fellows of the American Theatre; Honorary Doctor of Humane Letters, University of San Diego. Mr. O'Brien a member of the College of Fellows of the American Theatre.

Craig Noel

Artistic Director

Craig Noel was first appointed director in 1939, directing 15 productions prior to World War II. Since then he has directed more than 220 plays of all styles and periods, and produced more than 365 (over 40 of which were directed by William Roesch from 1961 through 1976). His vision for The Old Globe during the past 65 years has resulted in the establishment of the Shakespeare Festival in the late '40s, the expansion to two theaters in the '50s, Globe Educational Tours in the '70s and Teatro Meta in the '80s. His recent directorial assignments include *The Pavilion*, *Over the River and Through the Woods*, *Scotland Road*, *Springtime for Henry*, *Travels with My Aunt*, *Voir Dire*, *Mister Roberts*, *Time of My Life*, *Wonderful Tennessee*, *Mr. A's Amazing Maze Plays*, *The King of the Kosher Grocers*, *Morning's at Seven*, *The White Rose*, *Shirley Valentine*, *And a Nightingale Sang*, *The School for Scandal*, *The Road to Mecca*, *Love's Labour's Lost*, *The Boiler Room*, *The Night of the Iguana*, and *Intimate Exchanges*. ELSEWHERE: During the 1940s Noel served as dialogue director for 20th Century Fox Studios and was the former director of the Ernie Pyle Theatre, Tokyo. Described by *Variety* as the *eminent grise* of San Diego theatre, Noel is one of the few San Diegans to have an entire year (1987) proclaimed in his honor, and to be named one of San Diego's "Living Treasures." Additional honors include the Governor's Award for the Arts; inclusion in The San Diego Union's list of 25 persons who shaped San Diego; 1985 Outstanding Alumnus of the Year; San Diego Press Club Headliner Award; a combined tribute from the Public Arts Advisory Council and San Diego County Board of Supervisors (1984); Shiley Award for Lifetime Achievement (1999 *Patté*), Member, College of Fellows of the American Theatre. He is particularly proud of the following two honors representing education and theatre: Honorary Doctor of Humane Letters, University of San Diego and the annual Awards for Excellence in Theatre named in his honor by the San Diego Theatre Critics Circle.

Louis G. Spisto

Executive Director

Louis G. Spisto has been Executive Director of The Old Globe since October, 2002. During his tenure, Spisto spearheaded the return of the Globe's acclaimed Shakespeare Repertory Season and produced several world-premiere plays and musicals, including the current Broadway musical *Dirty Rotten Scoundrels*. During the past two seasons, the organization has grown its subscription audience an unprecedented amount, countering a trend in the non-profit theatre industry and resulting in the highest level of attendance in over a decade. Prior to coming to the Globe, Spisto served as the Executive Director of American Ballet Theatre in New York City. While there, he increased ticket income and annual contributions for the organization by nearly 20 percent. He also tripled the Ballet's touring weeks and the resources devoted to education and training programs. Spisto has also served as the President of the Detroit Symphony Orchestra, where he provided fundraising leadership and creative direction for the orchestra's \$60 million renovation project, and helped dramatically increase ticket sales while initiating several new series for the orchestra. Spisto established a reputation as a superb arts executive here in California, where he spent over ten years as the Executive Director of the Pacific Symphony Orchestra in Orange County. During his tenure there, he tripled the orchestra's annual budget, all while eliminating a prior deficit and successfully completing the orchestra's first endowment campaign. In addition, he established a series of innovative recording projects with Sony Classical and oversaw a number of nationally recognized commissioning projects. A strong advocate of arts education, Spisto built one of the largest and most respected music training and outreach efforts. During his career, Spisto has also served as Director of Marketing for the Pittsburgh Symphony Orchestra and Director of Operations and Development for the Performing Arts Center, UC Berkeley. He holds a Masters degree from the University of Wisconsin in Arts Administration and a Bachelors of Business Administration from the University of Notre Dame, and spent many years acting, directing and producing plays and musicals throughout his student days, as well as in professional summer theater.

Staff

Jack O'Brien
Artistic Director

Louis G. Spisto
Executive Director

Craig Noel
Artistic Director

Michael G. Murphy
GENERAL MANAGER

Dave Henson
DIRECTOR OF MARKETING
AND COMMUNICATIONS

Todd Schultz
DIRECTOR OF DEVELOPMENT

Mark Somers
DIRECTOR OF FINANCE

Richard Seer
DIRECTOR OF
PROFESSIONAL TRAINING

Robert Drake
DIRECTOR OF PRODUCTION

Bonnie Johnston
DIRECTOR OF EDUCATION

ARTISTIC

Brendon Fox
ASSOCIATE DIRECTOR/
CASTING

Kim Montelibano Heil
ARTISTIC ASSISTANT

Diane Sinor
DRAMATURGY ASSOCIATE

Jan Gist
VOICE AND SPEECH COACH

Stage Management

Leila Knox
PRODUCTION STAGE MANAGER

Tracy Skoczelas
ASSISTANT STAGE MANAGER

**Sean Alexander, A. Samantha
Beckhart, Karen Peck, Kirsten
Rogers, Lilach Snir**
DOUGLAS PAGLIOTTI
STAGE MANAGEMENT INTERNS

PRODUCTION

Debra Pratt Ballard
ASSOCIATE DIRECTOR
OF PRODUCTION

Ellen Dieter
COMPANY MANAGER

Jan Burgoyne
PRODUCTION COORDINATOR

Technical

Benjamin Thoron
TECHNICAL DIRECTOR

Wendy Stymerski, Liz Eisele
ASSISTANT TECHNICAL
DIRECTORS

Amanda Stephens
RESIDENT DESIGN ASSISTANT

Rusty Jolgren
SHOP FOREMAN/
MASTER CARPENTER

Christian Thorsen
STAGE CARPENTER/
FLYMAN, GLOBE

Bob Dougherty
SHOP FOREMAN/
MASTER CARPENTER, FESTIVAL

Carole Payette
CHARGE SCENIC ARTIST

**Adam Bernard, Shirley Ordway,
Trish Rutter, Ken Verdugo**
SCENIC ARTISTS

**Jeremiah Aldrich-Lutz, Matthew
Clark, Kevin Fain, Jim Hopper,
William Huff, Tim Jung, Patrick
Marchand, Stuart Zuckerman**
CARPENTERS

Stephan Aldrich-Lutz
CHARGE CARPENTER, CARTER

Costumes

Stacy Sutton
COSTUME DIRECTOR

Charlotte Devaux Shields
RESIDENT DESIGN ASSISTANT

Kristin Sauter
ASSISTANT TO THE DIRECTOR

Shelly Williams
DESIGN ASSISTANT/SHOPPER

Jennifer Brawn Gittings
DESIGN ASSISTANT

Linda Black
CRAFTSUPERVISOR/DYER/PAINTER

**Gwen Dunham, Louise M.
Herman, Marsha Kuligowski,
Randal Sumabat**
DRAPERS

**Destiny Askin, Gloria Bradford,
Anne Glidden Grace, Gina
Topolewski**
ASSISTANT CUTTERS

Mary Miller
COSTUME ASSISTANTS

**Mariah Bowers, Babs Behling,
Mercedes Moore, Svi
Roussaneff**
STITCHERS

Molly O'Connor
WIG & MAKEUP SUPERVISOR

Melyssa Swensen
ASSISTANT TO WIG & MAKEUP
SUPERVISOR

Kim Parker
WIG ASSISTANT

Lisa Wylie
LEAD DRESSER, GLOBE

Angela Miller
LEAD DRESSER, CARTER

Kelley Sikes
DRESSER, GLOBE

Beverly Boyd
DRESSER, CARTER

Angie Land
RENTAL AGENT

Properties

Neil A. Holmes
PROPERTIES DIRECTOR

M.H. Schrenkeisen
SHOP FOREMAN

Rory Murphy
LEAD CRAFTSMAN

Ryan Buckalew, Kristin Steva
CRAFTSPERSONS

Pat Cain
PROPERTY MASTER, GLOBE

Marcus Polk
PROPERTY MASTER, CARTER

Lighting

Chris Rynne
LIGHTING DIRECTOR

Tonnie Ficken
MASTER ELECTRICIAN, GLOBE

Jim Dodd
MASTER ELECTRICIAN, CARTER

**Randy Anetsky, Allyson Guertin,
Tricia Lesinski, Andy Lowe,
Megan Fonseca, Matt Hibbs,
Lex Jorge, Miranda Mikesch,
Leah Nellman, Andrea Ryan,
Chad Stenner**
ELECTRICIANS

Sound

Paul Peterson
SOUND DIRECTOR

Erik Carstensen
MASTER SOUND
TECHNICIAN, GLOBE

Jeremy Nelson
MASTER SOUND
TECHNICIAN, CARTER

ADMINISTRATION

Roberta Hussey
EXECUTIVE ASSISTANT

Brian Ulery
ASSISTANT TO THE
GENERAL MANAGER

Information Technology

Dean Yager
INFORMATION TECHNOLOGY
MANAGER

Thad Steffen
INFORMATION TECHNOLOGY
ASSISTANT

Human Resources

Sandra Parde
HUMAN RESOURCES
ADMINISTRATOR

Jenny Kazan-Mills
HUMAN RESOURCES
CONSULTANT

Maintenance

Chad Oakley
FACILITIES MANAGER

**Violanda Corona, Ismael
Delgado, Humberto Elvira,
David Gaspar, Miguel Gaspar,
Roberto Gonzalez, Reyna
Huerta, Margarita Meza, Jose
Morales, Maria Rios**
BUILDING STAFF

PROFESSIONAL TRAINING

Llance Bower
PROGRAM COORDINATOR

**Maria Carrera, Cynthia
Caywood, Gerhard Gessner,
Jan Gist, Barta Heiner, Peter
Kanelos, Colleen Kelly, Fred
Robinson**
MFA FACULTY

**Phoebe Costerisan, James
Feinberg, Corey Johnston, Robin
Sanford Roberts**
MFA PRODUCTION STAFF

EDUCATION

Raúl Moncada
EDUCATION ASSOCIATE

Peter Webster
EDUCATION CONSULTANT

Holly Ward
TOUR COORDINATOR

Carol Green
SPEAKERS BUREAU COORD.

**Pola Allen, Forrest Aylsworth,
Janet Hayatshahi, Juan Manzo,
Sara Meeks, Sandra Ruiz,
Marlene Shelton**
TEACHING ARTISTS

FINANCE

Jannet I. Wise
ASSOCIATE DIRECTOR OF
FINANCE

J. Adam Latham
PAYROLL CLERK/
ACCOUNTING ASSISTANT

Diane Jenkins
ACCOUNTING ASSISTANT

Lynn Dougherty
RECEPTIONIST

DEVELOPMENT

Brad Ballard
ASSOCIATE DIRECTOR,
MAJOR & PLANNED GIFTS

Chris Graham
ASSOCIATE DIRECTOR,
CORPORATE RELATIONS

Annamarie Maricle
ASSOCIATE DIRECTOR,
INSTITUTIONAL GRANTS

Michele Prosser
ASSOCIATE DIRECTOR,
ANNUAL FUND

Eileen A. Prisby
EVENTS MANAGER

Diane Addis
MEMBERSHIP ADMINISTRATOR

Diana Steffen
DEVELOPMENT ASSISTANT

Amanda Sitko
EVENTS ASSISTANT

Donor Services

**Babs Behling, Eve Childs,
Barbara Lekes, Tony Okun,
Landin Rice**
SUITE CONCIERGES

**Ryan Barsotti, Pat Van Sloun,
Rose Southall**
V.I.P. VALET ATTENDANTS

MARKETING

Becky Biegelsen
PUBLIC RELATIONS DIRECTOR

Frank Teplin
AUDIENCE DEVELOPMENT
MANAGER

Cate Burke
GROUP SALES MANAGER

Elisha Solmes
PUBLICATIONS COORDINATOR

Erin Anderson
PUBLIC RELATIONS ASSISTANT

Peggy Ryan
MARKETING ASSISTANT

Erica Dei
GRAPHIC DESIGNER

J.T. MacMillan, Craig Schwartz
PRODUCTION PHOTOGRAPHERS

Subscription Sales

Scott Cooke
SUBSCRIPTION SALES MANAGER

**Russ Allen, Anna Bowen-Davies,
Kat Castelblanco, Stanley
Einhorn, Arthur Faro, Andrew
Fink, Jessica Morrow, Ken Seper,
Yvonne Silva, Grant Walpole,
Molly Yoder-Williams**
SUBSCRIPTION SALES
REPRESENTATIVES

Ticket Services

Shari Ressel
TICKET SERVICES MANAGER

Elaine Gingery
TICKET OPERATIONS MANAGER

Tim Cole, Shouna Shoemake
ASSISTANT MANAGERS

Jean McKissick
DATA COORDINATOR

**Michael Crowe, Dru Garcia,
Mame Gile, Robert Glaze,
Bernadette Hobson, Jim
Lawrence, Julie Lockard, Royden
Marsh, Kendra McCall, Jennifer
McKay, Lisa Moering, Daniel
Patterson, Anthony Pavelich,
Wendy Telford, Steven Warner,
Lyle Wilson, Laurel Withers**
TICKET SERVICES
REPRESENTATIVES

PATRON SERVICES

Mike Callaway
THEATRE MANAGER

Marla Greene
FRONT OF HOUSE ASSISTANT

Merlin D. "Tommy" Thompson
PATRON SERVICES
REPRESENTATIVE

**L. Jay Maness, Marla Greene,
Teresa McGee, Rick Page,
Ashley Roberts**
HOUSE MANAGERS

Dana Juhl
FOOD & BEVERAGE MANAGER

**Elaine Nelson, Roland Roberge,
Brock Roser, Tess Rowley, Anne-
Marie Shafer, Kim Thurston,
Felicia Tobias**
PUB STAFF

**Rose Espiritu,
Stephanie Rakowski**
GIFT SHOP SUPERVISORS

Security/Parking Services

Rachel "Behr" Garcia
SECURITY/PARKING
SERVICES SUPERVISOR

Irene Herrig, Rose Ordaz
SECURITY OFFICERS

**Sherisa Eselin, Deborah Elliot,
Jane Geren, Brandi Mahan,
Dominique Vargas**
PARKING LOT ATTENDANTS