

Welcome to THE OLD GLOBE

Dear Friends,

One of the joys of presenting a season of plays is to offer world premiere productions of texts that go on to enjoy abundant lives in the American theatre. Just as rewarding is the opportunity to call attention to plays which have not received the appreciation due them. Richard Greenberg's *The Violet Hour* received glowing reviews in its first two regional productions. Then, despite best efforts and intentions, it suffered through a snake-bit New York staging in which much of what could go wrong did. Of Mr. Greenberg's 25 plays, it is one of his very best, and we're delighted to bring it to you. Harry Kondoleon was one of the last half-century's most original American playwrighting voices. His body of work, cut short by his death at age 39 in 1994, was full of heart and humanity. *Christmas on Mars* shows him to best advantage.

The Old Globe has enjoyed a celebrated reputation for artistic success and community support over the past 70 years. Our community has helped the Globe raise the necessary funds over the years to rebuild our theatres after two devastating fires, to expand our educational programming to reach more than 40,000 young people annually, and to launch 17 Broadway-bound world premieres in the last 20 years. These accomplishments would not have been possible without the support of our donors and subscribers, whose gifts and belief in the Globe over decades have sustained us. We cherish that support.

As we look toward our 75th anniversary in 2010, we recognize the importance of securing the long-term artistic and financial stability of this organization. To that end, we recently launched a major campaign to raise \$75 million in the next five years.

Announced on March 16 with commitments of more than \$42 million, this campaign has been led by landmark gifts of \$20 million from Donald and Darlene Shiley and \$10 million from Conrad Prebys. We are extremely grateful and humbled by this unprecedented philanthropy, which ranks at the very top of support given to arts organizations in San Diego and throughout the country. While these extraordinary contributions – which are earmarked for facilities, endowment and special projects – are critical to the long-term health of the Theatre, they do not lighten our need for, and the importance of, each and every gift given by donors to the annual fund.

We greatly appreciate your continued purchase of tickets and your contributions, so that the Globe can continue to offer world-class performances and education programs now and for many years to come.

LOUIS G. SPISTO
Executive Director

JACK O'BRIEN
Artistic Director

JERRY PATCH
Resident Artistic Director

2006 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

Valerie and Harry Cooper

**Supervisor Pam Slater-Price
and the County of San Diego**

Anonymous

**WELLS
FARGO**

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

CHRISTMAS ON MARS

BY

Harry Kondoleon

SCENIC DESIGN
Nick Fouch

COSTUME DESIGN
Angela Balogh Calin

LIGHTING DESIGN
David Lee Cuthbert

SOUND DESIGN
Paul Peterson

STAGE MANAGER
Diana Moser

DIRECTED BY
Kirsten Brandt

Casting by Samantha Barrie

Playwrights Horizons, Inc. New York City, in association with New York Theatre Workshop,
produced the original production of CHRISTMAS ON MARS Off-Broadway in 1983.

CHRISTMAS ON MARS by Harry Kondoleon is presented by arrangement with Dramatists Play Service, Inc., in New York.

Cast of Characters

IN ORDER OF APPEARANCE

Bruno.....	David Furr
Audrey.....	Sarah Grace Wilson
Nissim.....	Jack Ferver
Ingrid.....	Colette Kilroy
Stage Manager.....	Diana Moser

SETTING:

ACT ONE: July

ACT TWO: December

The large main room of an apartment in a city.

There will be one 15-minute intermission.

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.

Si desea una sinopsis de esta obra en Español, favor de pedírsela al acomodador que le entregó este programa.

If you would like a synopsis of this production in Spanish, please request it from an usher.

Students Experience the Magic of Theatre Through "All The World's A Stage"

In 1994, two teenage Australian boys killed a motorist by playing a game of kicking stones from a freeway overpass. Their tragic and compelling story led to the writing of one of the most engaging plays ever written for young people.

In October, the Globe will offer a touring production of the award-winning play, *The Stones*, to reach more than 6,000 middle- and high-school students throughout San Diego County.

The Stones "is an extraordinary two-man show for teenage audiences," wrote *The New York Times*. Australian artists Stefo Nantsou and Tom Lycos have created a wildly imaginative, entertaining and thought-provoking work that offers no easy answers; the play empowers young people to think about consequences of their decisions.

As part of "All The World's A Stage," the Globe's production of *The Stones* will be inventively staged as the actors shift seamlessly between adult and teen characters in this powerful piece. Teachers can access the online study guide to promote classroom discussion of issues – responsibility, peer pressure, and human rights – raised by the play.

To schedule a performance for your school or community site, please contact Raúl Moncada via email at RMoncada@TheOldGlobe.org or call (619) 238-0043 x2141.

We are pleased you have joined us for another memorable production in our celebratory 70th Anniversary year.

By now you have certainly heard the exciting news of our \$75 million Capital Campaign, "Securing a San Diego Landmark," and we couldn't be more pleased with the community's early response in helping launch this endeavor. Ensuring the Theatre's long-term stability is the primary goal of this campaign and will be achieved through three areas; 1) an enhanced endowment; 2) new and improved facilities; and 3) increased support for special artistic projects.

However, during this campaign for facilities and endowment, it's imperative to keep in mind the Globe must still raise \$7 million annually to produce some of the highest quality theatre performances in the country. Now more than ever, your annual contribution is needed, and I hope you'll consider increasing your support of San Diego's great artistic landmark. I am honored to serve as Chair of The Old Globe's Board of Directors, and on behalf of the Board of Directors, I thank you for making the Globe a part of your life.

Kathryn Hattox, *Chair,*
Board of Directors

Board of Directors

OFFICERS

Kathryn Hattox*
Chair
Tim K. Zinn*
Treasurer
Anthony S. Thornley*
Vice Chair – Development
Sandra Redman*
Vice Chair – Nominating
Deni S. Carpenter*
Secretary

DIRECTORS

Mary Beth Addlerley
Joseph Benoit
Charles Brazell
Trina Brown
Karen Cohn*
Valerie S. Cooper
Darlene G. Davies
Bruce M. Dunlap
Sue Ebner
Bea Epsten
Pam Farr
Sally Furay, R.S.C.J.
Victor P. Gálvez
F. George Gilman
Robert H. Gleason*
Carol Hanson
Ronald Heller, M.D.
Viviana Ibañez
Katherine Kennedy
Sheila Lipinsky*

Timothy A. MacDonald
Carlos D. Malamud
Arthur Neumann
Robin Nordhoff
John Rebelo
Mike Samson
Kelly Sanders
Tom Sayles
Phyllis Schwartz
Nancy A. Spector
Louis G. Spisto*
Daniel L. Sullivan, Ph.D.
Julie H. Sullivan, Ph.D.
Anne C. Taubman
Dean Thorp
Evelyn Mack Truitt
Debra Turner
Stewart J. Weissman
Sheryl White*
Norma Jean "Jake" Yonchak
**Executive Committee Member*

EMERITUS DIRECTORS

Garet B. Clark
J. Dallas Clark (1913–2005)
Bernard Lipinsky (1914–2001)
Delza Martin (1915–2005)
Patsy Shumway
Harvey P. White
Carolyn Yorston

HONORARY DIRECTORS

Mrs. Richard C. Adams
(1912–2005)
Clair Burgener
Mrs. John H. Fox
(1908–2003)
Audrey Geisel
Paul Harter
Gordon Luce
Dolly Poet
Deborah Szekeley
Hon. Pete Wilson

The Old Globe is supported in part by grants from The City of San Diego Commission for Arts and Culture, Supervisor Pam Slater-Price and The County of San Diego.

Production Sponsors

This production of *Christmas on Mars*
is generously sponsored by

Alan Benaroya

The Old Globe is pleased to recognize Alan Benaroya as the sponsor for this production. In addition to his production sponsorship, Alan is also a member of the Craig Noel League and a supporter of the Globe's Capital Campaign - "Securing a San Diego Landmark."

The Old Globe and Board of Directors are extremely grateful for Alan's generosity and his love of theatre, and we consider him a very dear friend.

As part of an ongoing commitment to supporting arts and cultural programs that enhance the quality of life in San Diego, Sempra Energy has been a long-time partner of the Globe and its artistic endeavors. In addition to dedicated support of educational programs for youth for more than a decade, Sempra Energy has helped launch two of the Globe's Broadway-bound musicals – *The Full Monty* and *Damn Yankees*.

The Old Globe salutes Sempra Energy and shares the belief that strong, thriving artistic and cultural programs contribute to the economic growth and vitality of San Diego.

THE GLOBE'S SHAKESPEARE FESTIVAL OFFERS EDUCATIONAL OPPORTUNITIES

Shakespeare UNPLUGGED

SHAKESPEARE UNPLUGGED!

The work of The Old Globe goes beyond the stage and into schools through the Globe's unique education program, "Shakespeare Unplugged!" Globe teaching artists offer student groups a guided exploration of Shakespeare's world. Students participate in an intensive study of the Globe's 2006 Summer Shakespeare productions: *A Midsummer Night's Dream*, *Othello* or *Titus Andronicus*, before they come to the Globe for an unforgettable theatrical experience. Pre-show workshops can be tailored for students in middle school, high school or college. For additional information, contact our Group Sales Manager at (619) 238-0043 x2408.

"FOLLOW THE BARD" TOURS

Middle and high school student groups are invited to take a field trip to the Globe for a behind-the-scenes "Shakespeare Scavenger Hunt." Throughout the tour, students discover how the magic of theatre is created on the Globe's three stages and search for hidden objects that introduce details of Shakespeare's plays and characters, as well as Elizabethan history and folklore. For reservations or more information about tours, contact Holly Ward at (619) 238-0043 x2142.

Leadership Gifts to The Old Globe

The Old Globe would like to recognize and thank the following generous individuals, who have made extraordinary gifts of \$1 million or more to this organization. These major contributions have been designated for artistic projects, the endowment and facilities, and help The Old Globe remain one of our country's great theatre institutions.

\$20,000,000 or greater

Donald and Darlene Shiley

\$10,000,000 or greater

Conrad Prebys

\$5,000,000 or greater

Sheryl and Harvey P. White

Karen and Donald Cohn

\$1,000,000 or greater

Kathryn Hattox

Estate of Dorothy S. Prough

The Rivkin Family

Estate of Beatrice Lynds

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

Mr. and Mrs. Victor H. Ottenstein

Mrs. Helen Edison

The Stephen and Mary Birch Foundation

The Old Globe, 1935

David Furr

(Bruno)

THE OLD GLOBE: Debut. BROADWAY: *Who's Afraid of Virginia Woolf?* (Nick, with Kathleen Turner and Bill Irwin); *The Rivals*, *King Lear* (with Christopher Plummer) at LCT.

NEW YORK: *Golden Prospects*, *Tim and Scrooge*. REGIONAL: *All My Sons*, Denver Center (Ovation Award nomination); *Hamlet*, *Two Gentlemen of Verona*, *Arcadia*, *The Taming of the Shrew*, *Iago*, *Misalliance* and others, Alabama Shakespeare Festival; *Rosencrantz and Guildenstern Are Dead*, Long Wharf Theatre; *Love's Labour's Lost*, Shakespeare Theatre of New Jersey; *I Hate Hamlet*, *Cyrano*, Cleveland Playhouse; *Hamlet*, *Romeo and Juliet*, *Henry IV part 1*, *Macbeth* and others, North Carolina Shakespeare Festival. Roles for Pioneer Theatre, Colonial Theatre, Virginia Stage, Nebraska Shakespeare, Charlotte Repertory and others. FILM/TV: *All My Children*, *Guiding Light*, *Have a Good One*, *Leroy*.

Sarah Grace Wilson

(Audrey)

THE OLD GLOBE: Debut. OFF-BROADWAY: *The Story*, The Public Theatre (original cast); *The Voyage of the Carcass*, Greenwich St. Theatre; *Three More Sleepless Nights*, The Drama League; *Far*

Away, NYTW (u/s). REGIONAL: *The Prime of Miss Jean Brodie*, The Studio Theatre; *Three Sisters*, A.R.T. and The 2006 Edinburgh Festival; *Othello*, California Shakespeare Theatre (Dean Goodman Award for Principal Performance); *The Story*, Long Wharf Theatre; *Six Degrees of Separation*, Guthrie Theatre; *Wintertime*, A.C.T.-Seattle. WORKSHOPS: NY Stage and Film, McCarter Theatre, Guthrie Lab, Classic Stage Co, Director's Theatre of NY, New Georges, MCC Playwright's Coalition, Rising Phoenix Rep. FILM: *The Last Romantic*, *Leadcatcher*, *Dark September Rain*. EDUCATION: The Juilliard School (John Houseman Award).

Jack Ferver

(Nissim)

THE OLD GLOBE: Debut. OFF-BROADWAY: *But I'm a Cheerleader*, *Betty's Summer Vacation*, *Summer Lovin'*, *Black Milk Quartet*. REGIONAL: *Camelot*, Arena Stage; *The Square*

Root of Minus One, The Market; *Princess Turandot*, Williamstown Theatre Festival and Westport Country Playhouse; *Rosencrantz and Guildenstern Are Dead*, Williamstown Theatre Festival and Long Wharf Theatre; *Dead End*, Williamstown Theatre Festival and the Huntington Theatre; *Spring Awakening*, The Hangar. FILM: *Outside Providence*, *Way Off Broadway*, *The Devil and Daniel Webster*. TV: *Strangers with Candy*. Self Created Works: *Eshge Khoda va Sheitan or God and Satan Fucking* (with his partner Mathew Rogers), Dixon Place; *Why Can't Condi Sleep?*, BRIC and Makor; *Cliterature*, *Camille vs. Karen*, HERE, The Culture Project, BRIC and The Oni Gallery; *Bad Dating*, The Oni Gallery; *The Ophelia Project*, The Culture Project.

Colette Kilroy

(Ingrid)

THE OLD GLOBE: Debut. ELSEWHERE: *Julius Caesar*, New York Shakespeare Festival; *Neddy*, American Place Theatre; *Quills*, Geffen Playhouse; *Safe in Hell*, *The Homecoming*, *Tom Walker*, *Dimly*

Perceived Threats to the System, *Triumph of Love*, *Night and Her Stars*, South Coast Repertory; *The Real Thing*, Pasadena Playhouse; *Two Headed*, John Anson Ford Amphitheatre; *Life During Wartime*, La Jolla Playhouse; *The Winter's Tale*, *Measure for Measure*, New Jersey Shakespeare Festival; *The Cherry Orchard*, Centre Stage; *The Miser*, *Sarcophagus*, Yale Repertory Theatre. FILM: *Me and You and Everyone We Know*, *The Place We Call Earth*, *The Ice Storm*. TV: *CSI Miami*, *Without a Trace*, *Numbers*, *Judging Amy*, *Ally McBeal*, *The Profiler*, *Shannons Deal*. EDUCATION: MFA Yale School of Drama.

Harry Kondoleon

(Playwright)

In addition to *Christmas on Mars*, Harry Kondoleon's best-known plays include *The Vampires*, *Zero Positive*, *Slacks and Tops*, *The Fairy Garden*, *The Cote D'Azur Triangle*, *The Brides*, *Rococo*, *The Poets' Corner*, *Anteroom*, *Play Yourself*, *Love Diatribe*, *The Houseguests*, and *Saved or Destroyed*. His plays have been performed at theaters across the country and around the world, and they have earned him two Obie Awards, the Oppenheimer/Newsday Award, and a Drama-Logue Award. In addition, he has received Fulbright, Rockefeller, NEA, and Guggenheim fellowships. Several of his plays were published by Theater Communications Group in an anthology entitled *Self Torture and Strenuous Exercise*. He is also the author of a volume of poetry, *The Death of Understanding*, and two novels, *The Whore of Tjampuan* and *Diary of a Lost Boy*. The latter was published by Alfred A. Knopf in 1994, two months before he died of complications from AIDS at age 39.

Kirsten Brandt

(Director)

THE OLD GLOBE: *Lobby Hero*, *The Intelligent Design of Jenny Chow* (San Diego Critic's Circle Award). Ms. Brandt was the Artistic Director of Sledgehammer Theatre from 1999-2005 where she produced 23 productions, including nine world premieres and five west coast premieres. During her tenure, she directed 15 shows including *When the World Was Green*, *A Dream Play*, *Macbeth*, *A Knife in the Heart* (KPBS Patté Award), *The Universal Monster Show*, *Richard III*, the rock opera *Alice in Modernland*, *Furious Blood* (KPBS Patté Award), *Sweet Charity* (Backstage West Garland Award), and wrote and directed *The Frankenstein Project* (KPBS Patté Award) and *NU: Part I & III*. Her acclaimed production of Kelly Stuart's *Demonology* was adapted for radio broadcast on KPBS-FM. Her play *Berzerkergeäng* received a KPBS Patté Award for "Outstanding Production" in 2003. Other credits include: *A Christmas Carol*, San Diego REP; Sarah Schulman's *The Burning Deck* for La Jolla Playhouse; *The Bird and the Waterfall*, Show N' Tale Production, Vancouver BC; *The Laramie Project* for Sierra Repertory Theatre; *Deporting the Divas* and *Brave Smiles...* for Diversionary Theatre. She has directed for UCSD's MFA program, The Fritz, Playwrights Project, New Dramatists, NYU Tisch School of Drama, and A.S.K. Theatre Projects in Los Angeles. Brandt

studied playwriting at the University of Birmingham, England and directing at UCSD and has trained with the SITI Company. She is the recipient of the San Diego Critic's Circle Award for "Creative Achievement" in 2003. She is currently a lecturer at the University of California, Santa Cruz and the proud mother of Sophia Grace.

Nick Fouch

(Scenic Design)

THE OLD GLOBE: *Lobby Hero*. ELSEWHERE: *Romance, The Goat, or Who Is Sylvia*, San Diego Rep (KPBS Patté Award for Scenic Design); *Macbeth, Kid Simple, When the World Was Green*, Sledgehammer Theatre; *Limonade Tous les Jours*, Moxie Theatre; *Chrysalis: Rapechild*, produced and directed by Esther Emery; *Hecuba*, 6th@Penn Theatre (KPBS Patté Award for Scenic Design); *Love's Fire, Tongue of a Bird*, Stone Soup Theatre. EDUCATION: Nick holds a BFA in Scenic Design and Technical Direction from The University of Idaho.

Angela Balogh Calin

(Costume Design)

Angela is originally from Romania and currently resides in Los Angeles. She received her MFA in Set and Costume Design from The Academy of Arts in Bucharest, Romania. Angela has designed costumes and sets for stage, film and television in both the U.S. and her native country. She has 16 film credits with Cannon Films, I.R.S. Media, Full Moon Ent., P.B.S. and Romanian Film Studios. She designed over 60 theatre productions in Southern California: *A View from the Bridge, Retreat from Moscow, Dumb Show, Intimate Exchanges, Mr. Marmalade, The Lonesome West, Play Strindberg*, South Coast Rep; *The Price, The Misanthrope, The Seagull, Another Part of the Forest* (Los Angeles Drama Critics Circle Award), *The Winter's Tale* (Los Angeles Drama Critics Circle nomination), *Little Foxes* (Garland Award), *The Three Penny Opera* (Drama-Logue Award), *A Noise Within* (where she is a resident designer). She designed costumes for *A Midsummer Night's Dream* at the Hollywood Bowl, sets for *The Cherry Orchard* at Georgia Shakespeare, costumes for *Ivonna Princess of Burgundia* at the Odyssey Theatre, costumes for *Harvey* and *The Sunshine Boys* at La Mirada Center for the Performing Arts, and sets for *Ancestral Voices* at The Falcon Theatre. Angela is very pleased to be back at The Old Globe. She previously designed the set for the MFA production of *The Winter's Tale*. In her spare

time she is working on her fine arts career, having participated in more than twenty exhibitions.

David Lee Cuthbert

(Lighting Design)

THE OLD GLOBE: *Lobby Hero, The Intelligent Design of Jenny Chow, Rounding Third, Faith Healer*. BROADWAY: Billy Crystal's *700 Sundays* directed by Des McAnuff. REGIONAL: *The Burning Deck, I Think I Like Girls, A Feast of Fools, An Evening with Billy Crystal* and *Diva* for La Jolla Playhouse; *A Christmas Carol* (2002-2006), *Women Who Steal* (Production Designer), *Jaywalker* and *Zoot Suit* for San Diego Rep; *Hannah and Martin*, ART (Dean Goodman Choice Award); *The Piano Lesson* for San Jose Rep; and over a dozen productions for Sledgehammer Theatre in lighting, scenic and projection design. ELSEWHERE: South Coast Rep, The Group at Strasberg, PCPA Theaterfest, Shakespeare Santa Cruz, The Magic Theatre, A Contemporary Theater, The Intiman, Syracuse Stage, 7 Stages and PS 122. National Tours include *The History (and Mystery) of the Universe*, and two tours with The New Pickle Circus. Internationally, David designed the 25th anniversary tour of *Terminal*, directed by Joseph Chaikin, which premiered in Belgrade. He has received a San Diego Critic's Circle Award for *A Knife in the Heart* at Sledgehammer and has received numerous KPBS Patté awards for his work. David is a Professor of Design at UC Santa Cruz.

Paul Peterson

(Sound Design)

THE OLD GLOBE: *The Violet Hour, Trying, The Constant Wife, The Prince of L.A., The Lady With All the Answers, Moonlight and Magnolias, Lobby Hero, Misalliance, 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: Milwaukee Rep, La Jolla Playhouse, Sledgehammer Theatre (Associate Artist), Mo'olelo Performing Arts Company, The Wilma Theatre, L.A. TheatreWorks, San Diego

Repertory Theatre, Florida Studio Theatre, Lorraine Hansberry 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.

Diana Moser

(Stage Manager)

THE OLD GLOBE: *A Body of Water, Lobby Hero, Fiction, The Intelligent Design of Jenny Chow*. REGIONAL: La Jolla Playhouse, San Diego Rep, Arena Stage, Repertory Theatre of St. Louis, New York Theatre Workshop, Berkshire Theatre Festival, Children's Theatre Company of Minneapolis and Arizona Theatre Company. She holds an MFA in directing from Purdue University. When not doing theatre, Diana lives and travels with her husband aboard the classic wooden sailboat "Simba I." A special thanks to Sara for keeping me on an even keel when ashore.

FOR THIS PRODUCTION

Additional Staff

Casting Consultant.....Mele Nagler
Production Assistant.....Cassidy Lubben
Assistant Costume Designer.....Erin Pearson

Understudies

Audrey.....Eve Danzeisen
Bruno.....Matt Biedel
Nissim.....Chris Bresky
Ingrid.....Cara Greene

This theatre 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.

ssdc

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-829, IATSE.

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

Harry Kondoleon's *Ferocious Fairy Tales* By Don Shewey, *The Village Voice* (1982)

Poised to take his place in a lineage of comic playwrights is Harry Kondoleon, the 27-year-old poet, painter, and dramatist who has emerged in the last two years with an armload of swoonily ornate, intensely original poetic comedies that couldn't possibly be less fashionable or "commercial."

Kondoleon's plays come in many strange shapes and sizes; some are more like poetic events than dramas. But they all share certain key elements beginning with the language, a sort of lyricism heightened at times to the point of hysteria, coupled with a poetic condensation.

Harry Kondoleon was a playwright constitutionally incapable of playing by the rules. A Dionysian talent dancing in the face of his own extinction, he had the misfortune not only to die from AIDS a few years before the advent of life-extending medications, but also to practice his art in an age when Apollo, with his tight-noosed aesthetic logic, remained king. If fate hadn't been so quick to shortchange Kondoleon, no doubt our theater would have done so eventually. In a world with an inexhaustible appetite for clone drama, it's always the odd-ball peg that's the problem, never the banal round hole.

— Charles McNulty,
Village Voice, 2000

Kondoleon surprises the absurd possibility out of everyday activities as a reminder that even when one is emotionally self-absorbed, ridiculous things come along that take the grace out of your sorrow, and you just have to laugh at them. But the strength from which all else flows is the passion for love, the unquenchable lust, the yearning for connection with the Other that defines the language and the form and the almost tropical feverishness of Kondoleon's plays.

Typically, Kondoleon makes no claims about what his plays "say about women" or anything like that, though he does identify with underdogs; he figures he's always been an outsider, observing from without since he was a child. The "outsider" stance has been an essential element in his aestheticism and his sense of humor. It probably goes all the way back to his father and mother, an accountant and secretary whose names are Sophocles and Athena — a joke he's never gotten over. It certainly prepared him for the odd twists and cruel jokes of life.

For Mr. Kondoleon, theater was quite literally divine. The idea of plays, as they figured within his work, allowed mere mortals to recreate the world, to give form to voids, to transform anger into ecstasy and to speak like angels, or how angels might sound if heaven were a penthouse with views of the park. Hatred, illness and mortality could be turned into song and sunlight and then back into darkness again, with an arbitrary snap of the playwright's fingers.

— Ben Brantley,
The New York Times, 2000

FOR MORE INFORMATION ABOUT THIS PRODUCTION, PLEASE VISIT OUR WEBSITE AT www.TheOldGlobe.org

Harry Kondoleon, 1983
by Peter Hujar
Gelatin-silver print
Courtesy Matthew Marks Gallery, New York

Homage to a Theatrical Comet of the 80's

By Don Shewey,
The New York Times (2000)

For a decade beginning in 1983 Harry Kondoleon was practically ubiquitous in the New York theater. He had plays produced at the Manhattan Theater Club, Second Stage, Playwrights Horizons, Theater for the New City, the Public Theater and Circle Repertory. He won the George Oppenheimer/Newsday Play writing Award for *Christmas on Mars* in 1983, the same year that he won his first Obie Award as "most promising young playwright." He won another Obie in 1993 for *The House Guests*. In that same span of time, he published a volume of poetry, mounted an exhibition of his paintings, directed several shows and wrote a number of novels as well as screenplays that were never produced. This torrent of

The world has caught up with Harry Kondoleon in the eight years since his tragically early death. What once looked gnomic, tricky, prickly, now seems reasonable, a depiction of a place we've come to know. Harry was simply ahead of the game, not trying willfully to startle, but mapping a world in which we would duly arrive.

— Michael Feingold,
The Village Voice, 2002

activity came to a halt in March 1994, when he died of complications from AIDS. He had just turned 39.

...Much that goes on in the world of Kondoleon's plays escapes any explanation that biography has to offer. His sneaky way, for instance, of writing comedies that begin in recognizable living rooms and then spiral into poetry — where did it come from? That, like

the love his characters urgently seek, is a mystery that remains intact.

...He was an original. I have never known anyone who lived so relentlessly in the world of the imagination. His eye transformed everything it looked at, filling it with bright colors and feverish emotions or draining it of everything but the elegant geometry of ennui. He could write with sophistication about sex and love and deviousness and suffering, sparing none of the details of what he

The cast of the Globe's production of *Christmas on Mars* (clockwise from top): David Furr, Sarah Grace Wilson, Jack Ferver, Colette Kilroy.

called "the incurable hunger, the rampant churning, the pitiful diet of small kisses, handshakes and telephone calls." He wrote out of insatiable curiosity and almost willful not-knowing. He was like an inquisitive child, forever asking, "Why, Mommy? Why are they doing that?" In his lifetime, Kondoleon never achieved the level of recognition he wanted and deserved. He never had a breakthrough hit. Although his plays were produced by prominent theaters, they were not always produced well. Truthfully speaking, they were not easy to produce well.

Harry's plays are the plays of a Baudelaire fop. They may be brutal, but they're written with such high-style elegance.

— John Guare
(playwright who
taught Kondoleon at the
Yale School of Drama), 2000

Although it's cold comfort, Kondoleon's legacy lives on in the admiration of other playwrights. First and foremost is Nicky Silver, whose darkly over-the-top comedies would be unthinkable without Kondoleon's example. John Patrick Shanley and Richard Greenberg have also paid homage to Kondoleon in their work. And a generation of younger playwrights — including Chay Yew, Tom Donaghy and Han Ong — cite him as an influence. It is this joy of rediscovery that [this Globe production] may encourage.

As a journalist and critic, Mr. Shewey has published three books about theater and written articles for The New York Times, the Village Voice, Esquire, Rolling Stone, and other publications.

THE OLD GLOBE

BROADWAY'S BEST AND SAN DIEGO'S FINEST

**MATTHEW
BRODERICK**

**GEORGE
GERSHWIN**

Photo by Mark Garvin

THREE WORLD PREMIERES INCLUDING THE GLOBE'S 18TH BROADWAY-BOUND PRODUCTION!

The Starry Messenger
Written and Directed by
Academy Award-nominated
Kenneth Lonergan, featuring
Matthew Broderick.

A MUSICAL CELEBRATION OF AN AMERICAN MASTER

Hershey Felder as
George Gershwin Alone
will showcase the Gershwins'
classics – including *Someone to
Watch Over Me, An American in Paris*
and *Porgy and Bess*.

OLD GLOBE THEATRE

- > Restoration Comedy
- > Two Trains Running

CASSIUS CARTER CENTRE STAGE

- > Pig Farm
- > The Four of Us
- > Hold Please
- > Who's Afraid of Virginia Woolf?

SUBSCRIPTIONS NOW ON SALE!

(619) 23-GLOBE (234-5623)
www.TheOldGlobe.org | GROUP SALES: (619) 231-1941 x2408

THE OLD GLOBE ANNOUNCES \$75 MILLION CAMPAIGN WE STILL NEED YOUR ANNUAL FUND SUPPORT!

Recently The Old Globe Board of Directors announced the launch of a major five-year fundraising campaign, "Securing a San Diego Landmark," projected to raise \$75 million before the theatre's 75th Anniversary in 2010. Campaign Co-Chairs Karen Cohn and Harvey P. White and Executive Director Lou Spisto announced that \$42 million has been raised during the initial phase of the Campaign.

The Campaign goal is to ensure the Globe's long-term stability through three areas: enhanced facilities, endowment funds and operating support for artistic projects.

During this five-year Campaign, the Globe must continue to raise \$7 million each year in annual contributions to support our operating budget of \$17 million. We ask those who enjoy our work to join the Globe's family of donors and help fund artistic and education programs offered to thousands of children and adults throughout this community each year.

When you contribute to the Globe, you receive special donor benefits, including backstage tours, free lectures, restaurant certificates and a new "Meet the Artist" series, but the most meaningful benefit is knowing that you're supporting a great San Diego landmark. To learn more about these benefits and to contribute, please

The following individuals have made generous commitments to help launch The Old Globe's five-year, \$75 million Capital Campaign. We invite you to join this broad community effort to ensure the long-term stability of this great institution.

\$20 Million and Higher
Donald and Darlene Shiley

\$10 Million and Higher
Conrad Prebys

\$5 Million and Higher
Karen and Donald Cohn

\$1 Million and Higher
Kathryn Crippen Hattox
Sheryl and Harvey P. White

\$500,000 and Higher
Ken and Deni Carpenter
Alan Benaroya

\$100,000 AND HIGHER
Carolyn Yorston
GAT Family Foundation
Carlos Malamud, in honor
of Mr. Isaac C. Malamud
and Mrs. Agustina R.
Malamud

Mary Beth Adderley and
Richard Wright
Sheraton San Diego
Hotel & Marina
Brenda and John Rebelo

\$25,000 AND HIGHER
Bea and Dr. Robert Epsten
F. George Gilman
Robert Gleason and
Marc Matys
Allen and Sandra Redman

\$50,000 AND HIGHER
Valerie and Harry Cooper
Ellen and Tim Zinn

THE CRAIG NOEL LEAGUE

Paving a Bright Future for The Old Globe Through Planned Gifts

JEANETTE STEVENS IN STRATFORD-UPON-AVON

Jeanette Stevens is an energetic supporter of San Diego's performing and visual arts. Jeanette has still-vivid memories of seeing children's theatre productions presented at the Goodman Theatre in Chicago when she was just a child. She moved to San Diego in 1956 and was soon introduced to the Globe. At first, she attended occasional productions; however, today she is hooked on The Old Globe. She is active in the community, supporting many other cultural organizations including La Jolla Music Society, the San Diego Museum of Art, and many of San Diego's dance companies.

When thinking about performances at The Old Globe, Jeanette easily recalls memories of seeing *A Midsummer Night's Dream* and *The Tempest* in the Lowell Davies Festival Theatre and having the feeling of "being transported to wonderful new worlds."

She remains strongly connected to the Globe, feeling that the theatre is like family to her. "I'm always made to feel an integral, intimate part of the Globe family and enjoy a myriad of exciting experiences, exchanges and, of course, the rich variety of theatre offered throughout the year." In addition to Globe performances, Jeanette regularly attends the theatre's Insights Seminars to gain a deeper understanding of the plays being presented. She is committed to "creatively expanding opportunities for children to learn about theatre" through the Globe's award-winning education programs.

Jeanette became a member of the Craig Noel League, the theatre's planned giving society, in June of 2004 because she "fervently believes in the concept of endowment, of investment in, and commitment to what I love, and to that which give me such boundless joy and delight." Thank you, Jeanette, for your encouragement and inspiration.

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 Globe, or to speak with one of our estate advisors, please contact Brad Ballard at (619) 231-1941 x2309 or via e-mail at plannedgiving@TheOldGlobe.org.

CRAIG NOEL, Founding Director

During Craig Noel's distinguished 67-year career with The Old Globe, the much-honored director has staged over 225 productions of all styles and periods. Craig has been associated with The Old Globe since its community-theatre inception in 1937 when he made his debut as an actor. Two years later he accepted his first directorial assignments, staging four of the season's seven productions.

Since then, Craig has guided the organization through its metamorphosis from a community theatre of the highest standards to one of the nation's most successful not-for profit theatres. In doing so, he has enriched the quality of life in San Diego for generations of citizens who have become today's theatre-goers and arts supporters.

CITY OF SAN DIEGO: MAJOR PLAYER IN THE FUNDING OF ARTS & CULTURE

Each year, the City of San Diego provides critical financial support to 83 organizations through a rigorous application process managed by the Commission for Arts and Culture. Through this program, the City is The Old Globe's largest single supporter of annual artistic projects and education programming for schools.

City funding for arts and culture is derived from the Transient Occupancy Tax (TOT), a 10.5% tax paid by tourists visiting San Diego. The city allocates less than 1 cent of the 10.5 cents collected in TOT (hotel tax) to the Commission for Arts and Culture for distribution to non-profit organizations.

Each year the Commission appoints community volunteers to evaluate organizations – alongside the Commissioners themselves – based on artistic programming, educational activities, administrative stability, board leadership and programs for underserved populations.

TOT funding of arts and culture yields positive results for the entire community. In 2006, the 83 funded organizations have combined operating budgets of more than \$120 million and have an enormous economic impact on the region. The Old Globe alone produces an economic impact of more than \$42 million on the City of San Diego with \$8.6 million generated by cultural tourists attending the summer Shakespeare Festival.

The Old Globe applauds the City of San Diego and the Commission for Arts and Culture for their vision for a vibrant and successful San Diego.

STUDY SHOWS SAN DIEGANS WILLING TO PAY TAXES TO FUND ARTS

The Arts & Culture Working Group of The San Diego Foundation has released the results of a comprehensive study of cultural participation in the San Diego region as part of the Foundation's "Understanding the San Diego Region" initiative. Some key findings of the report, entitled "pARTicipate San Diego: The Case for Increased Patronage for Arts and Culture in the San Diego Region" include the following:

- The region places high priority on increasing arts education
- San Diego's arts and culture community is under-funded
- Cultural participation needs to be deepened and expanded
- Two-thirds of San Diegans would be willing to pay more taxes to support arts and culture

On the last point, the survey found that a majority of respondents would pay tax at both the \$5 level and the \$25 level, if they knew the revenues would directly benefit arts and culture activities and facilities.

For more information, visit www.pARTicipatesandiego.com or call Julie Fry, Director of Arts & Culture at The San Diego Foundation at 619-235-2300.

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)

American Express
City of San Diego,
Commission for Arts & Culture

Audrey S. Geisel/The San Diego
Foundation Dr. Seuss Fund
William Randolph Hearst Foundation
The James Irvine Foundation

The San Diego Union-Tribune
Chairwoman Pam Slater-Price
and the County of San Diego
The Shubert Foundation

Season Sponsors

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

Anonymous (1)
AT&T
J. Dallas & Mary H. Clark Fund at
The San Diego Foundation

Karen & Donald Cohn
Valerie & Harry Cooper
Globe Guilders
The Lipinsky Family

Qualcomm, Inc.
Donald & Darlene Shiley
Wells Fargo
Sheryl & Harvey P. White

Production Sponsors

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

Mary Beth Adderley & Richard Wright
American Airlines
Bank of America
Alan Benaroya
John A. Berol
California Bank & Trust
Cohn Restaurant Group/Prado
Restaurant
Continental Airlines

County of San Diego
Mrs. Danah H. Fayman
Kathryn & John Hattox
HM Electronics, Inc.
Joan & Irwin Jacobs
National Endowment for the Arts
Neiman Marcus
Saks Fifth Avenue
Sempra Energy

*Shakespeare in American Communities:
Shakespeare for a New Generation,*
sponsored by the National
Endowment for the Arts in
cooperation with Arts Midwest
Sheraton San Diego Hotel & Marina
Target Stores
Tucker Sadler Architects, Inc.
Union Bank of California
Mandell Weiss Charitable Trust
Norma Jean "Jake" Yonchak
& Todd Figi

Director Circle

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

Anonymous (2)
Charles & Molly Brazell
The Louis Yager Cantwell
Private Foundation
Deni & Ken Carpenter
Supervisor Greg Cox
and the County of San Diego
Darlene G. Davies
in memory of Lowell Davies
Mr. & Mrs. Brian Devine
Bea & Dr. Robert M. Epsten
Pam & Chuck Farr
F. George Gilman

Lee & Frank Goldberg
Susan & Dr. Ronald Heller
Dr. & Mrs. Harry F. Hixson, Jr.
Supervisor Bill Horn
and the County of San Diego
Deni & Jeff Jacobs
Joseph E. Jessop, Jr.
Mr. & Mrs. Neil Kjos
Sue & John Major
Robert L. Noble, AIA
Robin & Hank Nordhoff
Patsy & Forrest Shumway

Nancy & Alan Spector and Family
Anne Taubman & David Boyle
Gillian & Tony Thornley
Evelyn Mack Truitt
Christopher & Patricia Weil
Weingart-Price Fund at
The San Diego Foundation
Stewart & Brenda Weissman
Brent V. Woods & Laurie C. Mitchell
Carolyn W. Yorston
Ellen & Tim Zinn

For more information on becoming a donor to The Old Globe, please contact Brad Ballard at (619) 231-1941 x2309 or visit us online at www.TheOldGlobe.org.

Founder Circle

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

The Thomas C. Ackerman Foundation
Lawrence G. Alldredge & Dawn Moore
Dr. Bob & Jill Andres
Anonymous (1)
Ken & Ginger Baldwin
Mr. & Mrs. James W. Bastien
Mary Ann Blair
The Ariel W. Coggshall Fund
at The San Diego Foundation
Blachford-Cooper Foundation, Inc.
Nina & Robert Doede
Mary Ann & Arnold Ginnow
Robert Gleason & Marc Matys
Grosvenor Family Foundation
Leo S. Guthman Fund
Melissa & James Hoffmann
Carol & George Lattimer
Bob Martinet & Susan Parkin
Dr. Marianne McDonald
Paul I. & Margaret W. Meyer
Money/Arenz Foundation, Inc.
Drs. Francis & Patricia Montalbano
Arthur & Marilyn Neumann
The Kenneth T. &
Eileen L. Norris Foundation
Allison & Robert Price
Dr. Mike & Patti Rabbitt
Ellen C. Revelle
Jeannie & Arthur Rivkin
Boyd S. Smith
Ms. Jeanette Stevens
Katie & Dan Sullivan
Deborah Szekely
The Thursday Club Foundation
Erna & Andrew Viterbi
Pam & Martin Wygod
June E. Yoder

Playwright Circle

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

Dr. & Mrs. Wayne Akeson
Gail, John & Jennifer Andrade
Mr. & Mrs. Richard Baldwin
Melissa Garfield Bartell & Michael Bartell
Joan & Jeremy Berg
Arthur & Sophie Brody Fund
of the Jewish Community Foundation
Cecilia Carrick & Stan Nadel
Judy & Tom Carter
City of Chula Vista Office of Cultural Arts
Garet & Wendy Clark
The Colwell Family Fund
at The San Diego Foundation
Ms. Heidi Conlan/
The Sahan Daywi Foundation
R. Patrick & Sharon Connell
John & Ann Davies
Bernard J. Eggertsen & Florence Nemkov
Marion Eggertsen
Samuel I. & John Henry Fox Foundation
Millicent & Charles Froehlich

Martha & George Gafford
Madeline L. & Milton D. Goldberg
Family Foundation
Geraldo & Scarrain Gomes
Dr. & Mrs. William Gott
Fred & Alicia Hallett
Tish & Jere Horsley
Richard & Janet Hunter
Mary & Russell Johnson
Dr. & Mrs. Richard L. Kahler
Bob & Gladys King
Dr. Ronald & Mrs. Ruth Leonardi
Peter & Inge Manes
Judy & George Miller
Harle Garth Montgomery
David & Noreen Mulliken
Dolly & Jim Poet
Mr. & Mrs. Matthew Pollack
The Pratt Memorial Fund
at Union Bank of California
Brenda Marsh-Rebello & John Rebello
Julie & Bob Sullivan
Jay & Diane Sweeney
Marilyn Elizabeth Thompson
Dixie & Ken Unruh

Craig Noel Circle

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

Richard Addesso
Anonymous (1)
Diana Barliant & Nowell Wisch
Dr. C. K. Barta & Inge Lehman
Lanie Bernhard in memory of
Lazare F. Bernhard
Sally & John Berry
Charles & Charlotte Bird
Paul Black
Cynthia Bolker & Greg Rizzi
Terry & Bill Burd
Clint & Susie Burdett
Dr. & Mrs. Robert M. Callicott
Ruth Mary Campbell
Dr. & Mrs. Edgar D. Canada
Pamela & Jerry Cesak
Carol & Rudy Cesena
Carol & Jeff Chang
Roger Cornell, M.D.
Richard & Stephanie Coutts
Susan B. Cowell
Sally & Pat Crahan
Gigi Guin Cramer
Mrs. Willard T. Cudney
Dr. & Mrs. Francis C. Cushing, Jr.
Mrs. Gail Powell Davis
Pat & Dan Derbes
Dean & Mrs. M.H. Dessent
Mrs. Philip H. Dickinson
Noddy & Ira Epstein
Carol Fink
Dieter & Susan Fischer/
Dieter's Mercedes Service
Mary & David Fitz
Susanna & Michael Flaster
Dr. & Mrs. George Flint
Karen & Orrin Gabsch

Mrs. Deede Gales
Galinson Family Foundation
of the Jewish Community Foundation
Barbara & Albert Garlinghouse
Bill & Judy Garrett
Drs. Thomas H. & Jane D. Gawronski
Mr. & Mrs. Daniel Genis
Teresa C. George
Martin & Enid Gleich
Ms. Cheryl Haimsohn
Jay & Mary Hanson
Drs. Patrick Harrison & Eleanor Lynch
Dr. & Mrs. Peter K. Hellwig
Stephanie & Scott Herman
Rhonda Heth & Tom Mabie
Alexa Kirkwood Hirsch
Leonard & Elaine Hirsch
Michael & Jill Holmes
Dr. David K. Hostetler
Gary & Carrie Huckell
Roberta Hussey
Doug & Gail Hutcheson
Alfred & Pat JaCoby
William W. Karatz
Katlman Family Fund
of the Jewish Community Foundation
William & Edythe Kenton
Mr. & Mrs. Irving J. Kern
Jo Ann Kilty
Ken & Sheryl King
Dr. Fritz Klein
James Klein Insurance
Kerri Klein & Mark Weiser
Dr. & Mrs. Ara S. Klijian, M.D.
Brooke & Dan Koehler
Phyllis & Martin Kornfeld
Rosalie Kostanzer
Bob & Laura Kyle
William Ladd & Anita Busquets
Mr. & Mrs. Richard S. Ledford
Terry & Mary Lehr
James & Pamela Lester
Jerry Lester, M.D./Rosarito, Mexico
Mr. & Mrs. Paul Levin
Sandy & Arthur Levinson
Jerry & Elsa Lewis
Kitty Lombardo
Barbara J. Malk
Merriel Mandell
Charlie & Jackie Mann
R.J. Maus, Architects
Nancy McCune
Bill & Jeri McGaw
Josie Rios McGuffey & A.T. McGuffey
Elizabeth & Edward McIntyre
Ethel Merriman Realtor
Elizabeth Meyer
Joel & Deirdre Mick
Estelle & Jim Milch
Rena Minisi & Rich Paul
Judith & Neil Morgan
Ruth & Jim Mulvaney
Josiah & Rita Neeper
Lisa & Tom Pierce
Marcia & Jim Piper
Martha Meade Pitzer

Mo & Bill Popp
 Dr. & Mrs. Daniel Porte
 Joanne Powers
 Jim & Claudia Prescott
 RAdm. Arthur & Peggy Price, Jr.
 Nancy J. Robertson
 Lorna Rosenberg
 Warren & Beverly Sanborn
 Susan & Edward Sanderson
 Margery P. Schneider
 Drs. Joseph & Gloria Shurman
 Dotti & Joel Sollender
 Nancy Steinhart & Rebecca Goodpasture
 Eugene L. & Hannah Step
 Marc R. Tarasuck, AIA
 The Tarlov Family
 Mr. & Mrs. Charles Taubman
 Cherie Halladay Tirschwell
 Mr. & Mrs. Gene Trepte
 Carol Vassiliadis
 Carol & Larry Veit
 Doris & Lou Vettese
 Jordine & Harvey Von Wantoch
 Pamela J. Wagner
 Merle & Phil Wahl
 WD-40 Company
 Jan Harden Webster & Raul Ortega
 Shirli Fabbri Weiss
 Michael & Penny Wilkes
 Mr. & Mrs. Harold B. Williams
 Omar & Carol Winter
 Brad Young
 Helene & Allan Ziman
 Allan & Bev Zukor

Platinum

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

In Memory of Charles R. Allen
 Ronda & Stanley Breitbard
 Mr. & Mrs. Blaine A. Briggs
 Sandra & Harry Carter
 Richard & Donna Ferrier
 Hal & Pam Fuson
 Mark & Hanna Gleiberman
 Sandra Gulden & Leon J. Goldberger
 Gulden Private Foundation
 Drs. Barbara & Leonard Gosink
 Dr. & Mrs. James E. Lasry
 Matthew R. Lehman
 Mr. & Mrs. James Lim
 Don & Mary Jane Lincoln
 Donald Lipkis, M.D. & Arlene Pollard
 Barbara & Mathew Loonin
 Ms. Jo Bobbie MacConnell
 Christopher Maxin &
 Stephanie Buttell-Maxin
 Valorie McClelland
 Dick & Rosemary Pinney
 John & Marcia Price Family Foundation
 Don & Darlene Russell
 Dee E. Silver, M.D.
 Lewis & Alice Silverberg

In Memory of Edward Silverstein
 Robert H. Stickel
 Mrs. John R. Stitt
 Dr. Charles & Brita Tesar
 Eileen Tiel
 U.S. Consulate, Tijuana
 Ellen & James Weil
 The Grey White Family Fund
 Keith J. Wong
 Christy Hawes Zatkin

Gold

(\$500 to \$999)

Anonymous (2)
 Rhoda & Mike Auer
 John Randolph Backman, M.D.
 & Carolyn Darrow
 Mr. & Mrs. David A. Baer
 Mrs. Ina S. Bartell
 Richard & Linda Basinger
 Judy & Larry Belinsky
 Lee & Amnon Ben-Yehuda
 Drs. Gary & Barbara Blake
 Robert & Nancy Blayney
 Joyce & Robert Blumberg
 In Memory of Eleanore Boaz-Lopez
 Bockoff Family Foundation Fund
 at The San Diego Foundation
 Mrs. Suzanne I. Bond
 H.L. & Irene Boschken
 Mrs. Henri Brandais
 Bob Buchner/Marie Buckley
 Dr. Cynthia Cartwright
 Loretta Cass
 Dr. Lynne Champagne &
 Dr. Wilfred Kears
 Doug & Elisabeth Clark
 Jack & Carol Clark
 Mike Conley & Sue Steele
 Steve & Carolyn Conner
 Jane Cowgill
 Dr. & Mrs. William Davidson
 In Memory of Edith Dolnick
 Silvia Dreyfuss/LABS, Inc.
 Ron & Devora Eisenberg — Great News!
 Dr. Susan Dersnah Fee
 Richard & Beverly Fink
 Family Foundation
 Fred & Joy Frye
 Sally Fuller
 Arthur & Judy Getis
 The Golemb Family
 Louise & Doug Goodman
 Robert & Edry Goot
 Carol & Don Green
 Alex & Mary Hart
 Mr. & Mrs. Thomas M. Henry
 Arnie & Barbara Hess
 Suzanne & Lawrence Hess
 Mr. & Mrs. Thomas O. Hippie
 Mr. Stephen Hopkins

Margot Reinke Humphreys
 Susan D. Inot
 Gary & Jerri-Ann Jacobs
 Dr. Eric & Susan Johnson
 Neil & Sonya Johnson
 Kathy & Rob Jones
 Kenneth & Marilyn Jones
 Miriam & Jerome Katzin
 Drs. Irvin & Nancy Kaufman
 Lloyd & Joanna Kendall
 Joan & Lee Knutson
 Curt & Nancy Koch
 Marvin Krichman & Francly Starr
 John Q. Lalas, Jr.
 Janet & Dan La Marche
 Dr. Eric Lasley
 Richard C. Levi
 Sherry & Rick Levin
 Dr. & Mrs. Leeland M. Lovaas
 Dr. David Lynn
 Ed & Nancy Lyon
 Dr. Carl Maguire & Margaret Sheehan
 Dr. Robert & Marcia Malkus
 F. Dale & Lois Marriott
 Harold & Beverly Martyn
 Jonathan McCue
 Dr. & Mrs. M. Joseph McGreevy
 Mr. & Mrs. William McKenzie
 Harold O. McNeil, Esq.
 Drs. John Meyers & Betty Joan Maly
 Akiko Charlene Morimoto
 Susan & Charles Muha
 Katherine Newton
 Willene D. Nichols
 Jack & Virginia Oliver
 Rod & Barbara Orth
 Susan Parker
 William & Sandra Peavey
 Deborah Brooks Pettry
 Dr. Ken Pischel & Dr. Katherine Ozanich
 Dr. Julie Prazich & Dr. Sara Rosenthal
 Don & Marie Prisby
 Eileen Prisby
 David Rickert
 Stuart & Linda Robinson
 Dr. H. Warren Ross
 Mr. Joseph Rusche
 Cheryl & Frank Ruyak
 Dr. Joseph & Carol Sabatini
 Phoebe & David Sackett
 Marilies Schoepflin, Ph.D.
 Mr. & Mrs. John Seiber
 Richard Shapiro & Marsha Janger
 Alex V. Sher
 Alan & Esther Siman
 Rodney & Dolores Smith Fund
 at The San Diego Foundation
 Herbert & Elene Solomon
 Gwen Stoughton
 Margo Thomas
 Janet & Bernard Trabin

William & Cynthia Tuckerman
Will & Vanessa Van Loben Sels
Kenneth & Lorelei Warburton
Mr. & Mrs. David Weinrieb
Dennis & Carol Wilson
Mr. & Mrs. C.E. Wylie/
C.E. Wylie Construction Company
Kaye I. Wynne

Silver

(\$250 to \$499)

Mr. Gale Acker & Dr. Nancy Acker
Sybil & B.J. Adelson
Michael Albo
George Amerault
Anonymous (5)
Drs. Michael & Gabriela Antos
John & Elizabeth Bagby
Lewis & Lynne Baker
Sharon & Bill Beamer
Karlene Knieps Bergold
Mr. & Mrs. Stanley Birstein
Drs. Gordon & Karen Bishop
Robert D. Blanton & Ann Clark
Ms. Sheila M. Bobenhouse &
Mr. Jeffrey C. Truesdell
Dr. James Lewis Bowers
Todd & Margaret Bradley
Mrs. Wyloma Bradshaw
Ed Brookins
Sarah Blakely Brown
Dr. & Mrs. Simon C. Brumbaugh, Jr.
Beth Bruton
Linda Burgum-Sunkel
David & Diane Burns
John & Kirk Butler
Stuart & Joanne Butler
Helen M. Caldwell
Beth & Tim Cann
Jane Carrigan
William & Shirley Carrington
Ellen Casey
Shlomo & Leslie Caspi
Luc & Ann Marie Cayet-Pleska
Charlene Chatham & William Price
Andy & Kay Chisel
Elaine & Peter Chortek
Mr. & Mrs. Owen Clinton
Mr. & Mrs. Art Cohen
Alan L. & Frances E. Cornell
Ronald D. Culbertson
Dewey & Cindy Dasher
John Wm. Davis & William M. Hughes
Mr. & Mrs. William Deatrick
Dr. Gregory J. Del Zoppo
Dutch & Dawn Dershem
Dr. & Mrs. Donald B. Dose
Patricia & Glen Doughty
Sean & Kellie Doyle
Stephen & Sandra Drew
Lizbeth Ecke & David Meyer
Patricia Eichelberger
Judge & Mrs. Harry Elias
Peggy Elliott

Peter & Doris Ellsworth
Barbara & Dick Enberg
Drs. Lawrence & Irene Fine
Ms. Donna J. Flor & Mr. R. Kirk Keel
Foley & Associates
Mr. & Mrs. Rob Foley
Larry & Jan Ford
Larry Forsyth
Lee Forte/J. Narvid
Dr. & Mrs. Paul Friedman
Dr. Richard & Randee Friedman
Natacha Furlan
Charles & Jeanne Gahagan
Kathleen Garcia
Mr. David N. Garrison &
Mr. David M. Pierce
Gaspere Trust
Thomas Gass, D.D.S.
Norman & Patricia Gillespie
Dr. & Mrs. Michael Goldbaum
Marilyn & Mel Goldzband
Ms. Cindy Gordon
Mr. John C. Gray &
Mrs. AnneMarie Kaiser
Euvoughn L. Greenan
Arthur A. Greenberg
Mr. George Guerra
Dr. A.T. Hagler & Mrs. Martha Obermeier
Margaret Hall
Virgil & Jean Hamblin
Deborah A. Hammond
Robert W. & Helen M. Hammond
Robert M. & Helen M. Hansen
C. Harbordt
Mr. & Mrs. James Harris
Elizabeth Raines Harrop
Jane & Richard Haskel
Cdr. Rodney & Michele Hearn
Dr. Charles & Joan Henkelmann
Donald J. Hickey
Paul & Anne Hofflund
John & Jean Hoffner
John & Peggy Holl
Paul & Barbara Holz
Nancy & Bill Homeyer
Bonnie & Cecil Hornbeck
Kendyl & Merri Houdyshell
Steven & Nancy Howard
Joseph & Donna Hynes
Mr. & Mrs. David Ives
Mr. & Mrs. Bill James
Nancy & David James
Richard & Katherine Jarvis
In Memory of Donald Jenkins
Kenneth & Catherine Jones
Andrew & Denise Kaplan
Pete & Terry Katz
Patricia & Alexander Kelley
Charles & Gail Kendall
David C. & Betty J. Kennedy
Jennifer Kent
Kathleen Kim & Zachary Rattner
Mr. & Mrs. Webster B. Kinnaird
Mark & Kelly Kjos

Bill & Linda Kolb
Marvin M. Kripps, M.D.
Lou Krueger
Betty & Richard Kuhn
Vic & Mary Landa
Jillana Lashmet
Elizabeth Lasley
Dixon & Pat Lee
Tom & Terry Lewis
The Linkery
Mr. & Mrs. Stanley London
Sally & Bill Luster
Jerry & Beverly Lynn
Brian C. Malk & Nancy H. Heitel Fund at
The San Diego Foundation
Jeanne Maltese
Judge & Mrs. Frederick Mandabach
Joanne D. Marugg
Susan B. Mason
Cdr. & Mrs. John C. Mathews III
Ronald McCaskill & Robyn Rogers
Valli & Tom McDougle
Steve McIntee
Dan McLeod
Mr. & Mrs. David McNair
Mr. & Mrs. Jim Melcher
Dr. & Mrs. Robert Meredith
Christine Mersten
Dr. & Mrs. Paul Michelson
James & Dorothy Mildice
Joel, Annette & Arianna Millman
Stan & Phyllis Minick
Margaret Mitchell
Dr. & Mrs. Izaac Mizrahi
Mark Morel
Michael Morris
Amy & Kent Moser
Mary Jo Murphy
Maggie & Wayne Myers
Tom & Doris Neuman
Charlotte Nielsen
Floyd T. Olson
David & Jeanette Osias
Carolann Pagliuso
Pamela Palisoul
Mr. & Mrs. Jean-Louis Paroz
In Memory of Margaret Peninger
Clifford T. Pentrack &
Mary E. Giovaniello
Marion D. Perlman
Lawrence Roy Perrin
Peterson & Associates
Mr. & Mrs. David J. Pettitt
Barbara Pricola
Mr. & Mrs. Merlin Puck
Anne Ratner Fund of the
Jewish Community Foundation
Mr. & Mrs. Leslie D. Reed
Henry & Deborah Rieger
Andrew Ries, M.D. &
Vivian Reznik, M.D.
Mr. & Mrs. Brent Robinson
Isabella & Jody Rogers
Lois S. Roon
Gerald & Ruth Rosenbaum

Annual Fund Donors

CONTINUED

Ursula R. Roth
Dr. Norman & Barbara Rozansky
Peter & Donna Russell
Fran & Tom Ryan
Dr. Peter & Arlene Sacks
Joan & Jack Salb
Samiljan Family Fund of the
Jewish Community Foundation
Josiah & Abigail Sand
Barbara A. Sawrey
Simon & Ruth Sayre
Dr. & Mrs. Roger H. Schmitt
Martin & Connie Schroeder
RAdm. & Mrs. H. James T. Sears
Kathy A. Seger
Linda J. Seifert
Lori Severson & Eric Longstreet
Prof. K. Barry & Jan Sharpless
Sandy & Stella Shvil
Hano & Charlotte Siegel
Kevin & Diane Silke
Eunice M. Simmons, M.D.
Anne & Ronald Simon
Susan Sincoff & Dr. Joseph Yedid
Terrence & Kathryn Slavin
Tom Sowers
Mr. & Mrs. Fred C. Stalder
Susan I. Steele
Ann & Robert Steiner
James K. Stenderup
Mickey Stern
Dr. Craig & Debbie Stevenson

Richard Stevenson
Helga & Sam Strong
Abbe Wolfsheimer Stutz
Ron & Susan Styn
John & Margery Swanson
Mrs. J.B. Swedelius
Clifford & Kay Sweet
Drs. Paul Sylvan & Ellen Heyneman
Franklin & Phyllis Tabor
Dr. Blake S. & Mrs. Peggy Jean Talbot
Dr. Terry & Naomi Tanaka
Dr. Marshall & Leila Taylor
Steven & Anoush Tencati
Judge & Mrs. David R. Thompson
Mr. & Mrs. John Torell
Doris Trauner, M.D.
Robert C. & Melesse W. Traylor
Iwona A. Trybus
Ms. C. Anne Turhollow &
Mr. Michael Perkins
Jack Tygett & Joyce Shoemaker
Mr. & Mrs. Stan Ulrich
Ginny Unanue
Hobart & Violet Wagener
Kathy & Jim Waring
Pat & Allen Weckerly
Janice L. Weinrick
Jean & Tim Weiss
Ms. Margaret Wells
Mr. & Mrs. James D. Welterlen
Ross & Barbara White
Patrick & Phyllis Whitney

Loreen & Roland Wilhelmy
Ron & Beverly Wilson
The Wine Lover
Cass Witkowski Family
Mr. & Mrs. John W. Witt
Dr. Perri L. Wittgrove
Sandra Zarcades
Zensei Sushi
Mr. & Mrs. David Zimmerman, Jr.
Vicky Zollweg & Michael Dunteman
Josef B. Zwass

This list is current as of May 11, 2006

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.

Advisory Council Members

Mr. Lawrence Alldredge
Dr. Paul L. Black
Clint Burdett
Dr. & Mrs. Edgar D. Canada
Mary 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/
Dave Witt
Mr. & Mrs. Arnold Ginnow
Ms. Alexa Hirsch
Mr. & Mrs. Leonard Hirsch
Mr. & Mrs. Alfred W. JaCoby
Russell & Mary Johnson
Mr. & Mrs. J. Robert King
Ken & Sheryl King
Rosalie Kostanzer &
Michael Keefe
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. Arthur Rivkin
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
June Yoder
Mr. & Mrs. Robert D. Young

For more information,
please contact Brad Ballard
at (619) 231-1941 x2309.

Special Thanks to Our Corporate Sponsors

CORPORATE LEADERS \$25,000 AND ABOVE

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

Ashworth, Blanchet, Christenson,
Kalemkiarian
Break-Away Tours
Citigroup Foundation/Smith Barney
Classic Party Rentals
Evans Hotels
Fleishman-Hillard
Wayne Foster Entertainment
Goldman Ferguson Partners
Higgs, Fletcher & Mack, LLP
Home Bank of California

KPMG, LLP
Mercer Health & Benefits
Mission Federal Credit Union
Nokia
Nordstrom
Northern Trust Bank
OVATION - The Arts Network
Pfizer
Relocation Coordinators
ResMed Foundation
San Diego Chargers
San Diego National Bank

Science Applications International
Corporation
Seltzer Caplan McMahon Vitek
Showtime
Skyy Vodka
Starbucks
Stewart Title of California
Sycuan Resort & Casino
Time Warner Cable
TK&A Custom Catering
U.S. Bank
The Westgate Hotel
XLNC1

Corporate Partners 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 Todd Schultz at (619) 231-1941 x2310.

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.
Goldman, Sachs & Company
JP Morgan Chase
Merrill Lynch & Co.
Morgan Stanley
UBS

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

Baruch College
Bingham McCutchen
Credit Suisse First Boston
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.

Louis G. Spisto, *Executive Director*

Jack O'Brien, *Artistic Director*

Jerry Patch, *Resident Artistic Director*

Craig Noel, *Founding 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
Robin Pearson Rose
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) 231-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 Natural Herb Cough Drops are available upon request.

Please ask an usher. Courtesy of Ricola USA, Inc.

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 permitted 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.

SPEAKER'S 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.

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 theatre.

Jerry Patch

Resident Artistic Director

Jerry Patch was appointed Resident Artistic Director of The Old Globe in February 2005. He most recently served as the Dramaturg and a member of the long standing artistic team at Southern California's Tony Award®-winning South Coast Repertory (SCR), where he coordinated the development of 150 new plays, including three Pulitzer Prize winners and numerous other finalists. Patch became the top choice for this new role at the Globe due to his many years of artistic accomplishments, his exceptional relationships with the nation's leading directors and playwrights, and his enthusiastic commitment to new work. While at SCR, Patch worked as Dramaturg on numerous new works, including Donald Margulies' *Sight Unseen* and *Brooklyn Boy*, which just opened to critical acclaim on Broadway, Margaret Edson's Pulitzer Prize-winning *Wit*, Howard Korder's *Search and Destroy*, Amy Freed's *The Beard of Avon*, as well as *Intimate Apparel*, *Freedomland* and several world-premiere plays by Richard Greenberg, including *Three Days of Rain* and *A Naked Girl on the Appian Way*. In addition, he co-conceived *The Education of Randy Newman* with Michael Roth and Mr. Newman. Patch also served as the project director of SCR's renowned Pacific Playwrights Festival, which annually introduces seven new plays to an audience of national theatre leaders. Typically, more than 75% of the plays presented receive multiple productions in theatres across the country. During his tenure at SCR, Patch also held the position of Artistic Director (1990-1997) of The Sundance Theatre Program, which included the Sundance Playwrights Laboratory, one of the nation's leading new play development programs. Additionally, he ran the Sundance Summer Theatre, a repertory of 2-3 productions staged outdoors for Utah audiences and The Sundance Children's Theatre, which was dedicated to the development and presentation of new works for family audiences by leading American playwrights. He has also served as a consulting Dramaturg for New York's renowned Roundabout Theatre Company, one of two of the largest theatre companies in the country.

Jack O'Brien

Artistic Director

Mr. O'Brien has been the Artistic Director of The Old Globe in San Diego since 1981. Recent Globe productions: *Dirty Rotten Scoundrels*, *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 Metcalfe's *Emily*. Elsewhere: *Dirty Rotten Scoundrels* (Tony nominations, best director and musical), *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*, *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 is a member of the College of Fellows of the American Theatre.

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

Darko Tresnjak
ARTISTIC DIRECTOR,
SHAKESPEARE FESTIVAL

ARTISTIC

Samantha Barrie
ARTISTIC COORDINATOR

Diane Sinor
DRAMATURGY ASSOCIATE

Kim Montelibano Heil
LITERARY ASSOCIATE

Jan Gist
VOICE AND SPEECH COACH

Stage Management

Leila Knox
PRODUCTION STAGE MANAGER

Tracy Skoczelas
ASSISTANT STAGE MANAGER

Sean Alexander, Natasha Kelly,
Marie Natoli, Jimmy L. Parron,
Leslie Telford, Chelsea
Whitmore
DOUGLAS PAGLIOTTI
STAGE MANAGEMENT INTERNS

PRODUCTION

Debra Pratt Ballard
ASSOCIATE DIRECTOR
OF PRODUCTION

Ellen Dieter
COMPANY MANAGER

Carol Donahue
PRODUCTION COORDINATOR

Technical

Benjamin Thoron
TECHNICAL DIRECTOR

Liz Bonnett, Wendy Stymerski
ASSISTANT TECHNICAL
DIRECTORS

Amanda Stephens
RESIDENT DESIGN ASSISTANT

Curt Carlsteen
SHOP FOREMAN/
MASTER CARPENTER

Christian Thorsen
STAGE CARPENTER/
FLYMAN, GLOBE

Bob Dougherty
SHOP FOREMAN/
MASTER CARPENTER, FESTIVAL

Carole Payette
CHARGE SCENIC ARTIST

Adam Bernard, Billy Duncan,
Steve High, Suzanne Reyes
SCENIC ARTISTS

Jeff Clark, Matthew Clark,
Kevin Fain, Mike Harris,
Jim Hopper, Liza Korshin,
Ryan Meinhart, Ty Messervy,
Mike Quinn, Andy Recker,
Ben Siebert
CARPENTERS

Stephan Aldrich-Lutz
CHARGE CARPENTER, CARTER

Costumes

Stacy Sutton
COSTUME DIRECTOR

Charlotte Devaux
RESIDENT DESIGN ASSISTANT

Maureen MacNiallais
ASSISTANT TO THE DIRECTOR

Shelly Williams
DESIGN ASSISTANT/SHOPPER

Sue Lin Chin

Gwen Dunham, Louise M.
Herman, Marsha Kuligowski,
Ginger Robertson, Karen Ross
Randal Sumabat
DRAPERS

Babs Behling, Gloria Bradford,
Stacey Bridges, Susan Linnet
Cox, Anne Glidden Grace,
Somsy Norfolk, Susan Sachs
ASSISTANT CUTTERS

Joan Mathison, Mary Miller
COSTUME ASSISTANTS

Makr Biaza, Suzanne Clements,
Rebecca Fabares, Emme Hall,
Kelly Lewis, Nancy Liu,
Michelle McCullough-Sanden,
Mercedes Moore, Anamarie
Ortiz, Margo Selensky, Andrea
Straw
STITCHERS

Linda Black
CRAFTS SUPERVISOR

Gillian East Zinc
DYER/PAINTER

Judith Craigo, Jeannie Galimoto,
Svi Roussanoff, Dragana

Vucetuc
CRAFTS ARTISANS

Molly O'Connor
WIG & MAKEUP SUPERVISOR

Melyssa Swensen
ASSISTANT TO WIG & MAKEUP
SUPERVISOR

Kim Paker
WIG ASSISTANT

Erin Schindler
WARDROBE SUPERVISOR

Cassidy Lubben
CARTER DRESSER

Marie Jezbera
RENTAL AGENT

Properties

Neil A. Holmes
PROPERTIES DIRECTOR

M.H. Schrenkeisen
SHOP FOREMAN

Rory Murphy
LEAD CRAFTSMAN

Shannon Dedman
PROPERTIES BUYER

Ryan Buckalew, David Buess,
Kristin Steva Campbell,
Patricia Rutter, Rebecca Willis
CRAFTSPERSONS

Pat Cain
PROPERTY MASTER, GLOBE

Marcus Polk
PROPERTY MASTER, CARTER

Jennifer Gittings,
Kristine Rosen
PROPERTIES ASSISTANTS

Lighting

Chris Rynne
LIGHTING DIRECTOR

Megan Fonseca
LIGHTING ASSISTANT

Tonnie Ficken
MASTER ELECTRICIAN, GLOBE

Jim Dodd
MASTER ELECTRICIAN, CARTER

Kevin Liddell
MASTER ELECTRICIAN, FESTIVAL

Jason Beiber, Sarah Cohen,
James Feinberg, Allyson
Guertin, Matt Hibbs,
Tricia Lesinski, Andy Lowe,
Leah Nellman, Elvira Perez,
Ashley Roberts, Stacey Schrom,
Chad Stanner, Chris Walsh
ELECTRICIANS

Sound

Paul Peterson
SOUND DIRECTOR

Erik Carstensen
MASTER SOUND
TECHNICIAN, GLOBE

Sean Doherty
MASTER SOUND
TECHNICIAN, CARTER

Jeremy Nelson
MASTER SOUND
TECHNICIAN, FESTIVAL

Jeremy Siebert
MIC RUNNER, FESTIVAL

ADMINISTRATION

Brian Ulery
ASSISTANT TO THE
GENERAL MANAGER

Information Technology

Dean Yager
INFORMATION TECHNOLOGY
MANAGER

Thad Steffen
INFORMATION TECHNOLOGY
ASSISTANT

James Lawrence
CONVERSION SUPPORT
ASSISTANT

Human Resources

Sandra Parde
HUMAN RESOURCES
ADMINISTRATOR

Jenny Kazan-Mills
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, Sabin Epstein,
Robert Barry Fleming,
Gerhard Gessner, Jan Gist,
Peter Kanelos, Fred Robinson,
Liz Shipman
MFA FACULTY

Alysha Haran, Corey Johnston,
Robin Sanford Roberts
MFA PRODUCTION STAFF

EDUCATION

Raúl Moncada
EDUCATION ASSOCIATE

Holly Ward
TOUR COORDINATOR

Carol Green
SPEAKERS BUREAU COORD.

Sandra Ruiz
TEACHING ARTIST

FINANCE

J. Adam Latham
PAYROLL CLERK/
ACCOUNTING ASSISTANT

Diane Jenkins
ACCOUNTING ASSISTANT

Lynn Dougherty
RECEPTIONIST

DEVELOPMENT

Brad Ballard
ASSOCIATE DIRECTOR,
MAJOR & PLANNED GIFTS

Annamarie Maricle
ASSOCIATE DIRECTOR,
INSTITUTIONAL GRANTS

Eileen A. Prisby
EVENTS MANAGER

Courtney Quinn
DEVELOPMENT COORDINATOR,
INDIVIDUAL ANNUAL GIVING

Diane Addis
MEMBERSHIP ADMINISTRATOR

Erin McKown
DEVELOPMENT ASSISTANT

Diana Steffen
DEVELOPMENT ASSISTANT

Donor Services

Babs Behling, Jackie Cain,
Eve Childs, Barbara Lekes,
Landin Rice, Stephen Serieka,
Judy Zimmerman
SUITE CONCIERGES

MARKETING

Becky Biegelsen
PUBLIC RELATIONS DIRECTOR

Frank Teplin
AUDIENCE DEVELOPMENT
MANAGER

Colleen Maher
GROUP SALES MANAGER

Jackie Anderson
PUBLICATIONS COORDINATOR

Erin Anderson
PUBLIC RELATIONS ASSISTANT

Peggy Ryan
MARKETING ASSISTANT

Judy Zimmerman
MARKETING/EVENTS
ASSISTANT

Erica Dei
GRAPHIC DESIGNER

Craig Schwartz, J.T. MacMillan
PRODUCTION PHOTOGRAPHERS

Subscription Sales

Scott Cooke
SUBSCRIPTION SALES MANAGER

Russ Allen, Anna Bowen-
Davies, Stanley Einhorn,
Arthur Faro, Andrew Fink,
Allan Given, Pamela Malone,

Jessica Morrow,
Ken Seper, Grant Walpole
SUBSCRIPTION SALES REPS.

Ticket Services

Shari Ressel
TICKET SERVICES MANAGER

Marsi Roche
TICKET OPERATIONS MANAGER

Tim Cole
ASSISTANT MANAGER

Lyle Wilson
TICKET SERVICES SUPERVISOR

April Labine-Katko,
Shouna Shoemake
LEAD TICKET SERVICES REPS.

Randy Acosta, John Boaz,
Melanie Galati, Dru Garcia,
Mame Gile, Brittany Hauselmann,
Bernadette Hobson, John
Houghton, Michael Knudsen,
Jenna Long, Grace Manuel,
Kendra McCall, Caryn Morgan,
Amy Northcutt, Carlos Quezada,
Josh Rowland, Jessica Seaman,
Brandon Smithey
TICKET SERVICES REPS.

PATRON SERVICES

Mike Callaway
THEATRE MANAGER

Grace Farinas
FRONT OF HOUSE ASSISTANT

Merlin D. "Tommy" Thompson
PATRON SERVICES REP.

Teresa McGee, Rob Novak,
Ashley Roberts
HOUSE MANAGERS

Dana Juhl
FOOD & BEVERAGE MANAGER

Kristin Dishman, Ashley Gregory,
Brandi Mahan, Roland Roberge,
Brock Roser, Anne-Marie Shafer,
Felicia Tobias
PUB STAFF

Babs Behling, Rose Espiritu,
Stephanie Rakowski
GIFT SHOP SUPERVISORS

Security/Parking Services

Rachel "Behr" Garcia
SECURITY/PARKING
SERVICES SUPERVISOR

Sherisa Eselin, Irene Herrig,
Janet Larson, Brandi Mahan
SECURITY OFFICERS

Chanel Boxx, Deborah Elliot,
Sean Busby, Michael Mackey, April
McQuerry, Sonia Paul,
Kimberly Chesnutt
PARKING LOT ATTENDANTS

Ryan Barsotti, Mark Brickman,
David Nguyen
V.I.P. VALET ATTENDANTS