


Welcome to THE OLD GLOBE


Dear Theatregoers... After the smashing success of this summer's remarkable Shakespeare Festival, plus *Moonlight and Magnolias* and *The Lady with All the Answers*, we might well be inclined to give a huge sigh of relief and accomplishment and relax. But that's hardly going to be possible, given the double-bill we offer at the moment.

To welcome my beloved colleagues Terrence McNally and Graciela Daniele back to this theatre is a consummation devoutly to be wished, since he last graced our halls with *The Full Monty*; and she hasn't worked her magic since *The Snow Ball*. But that they've come to celebrate the irresistibly dynamic *Chita Rivera: The Dancer's Life*, rolling out the events of the our industry's signature dance icon, not only makes us proud, but initiates lines at the box office any theatre administrator weeps to see. And just next door, in the crucible we call the Cassius Carter Centre Stage is Associate Artist Dakin Matthews, plumbing today's headlines concerning the church's most devastating moral crisis with *The Prince of L.A.*, a witty and wise work he not only wrote, but in which he plays its central character, guided by the sure hand of his most astute critic and talented wife, Anne McNaughton. This year past, and the one ahead for all the world seem to be the incarnation of "the good old days!" We are thrilled you are here to share the rewards with us.

JACK O'BRIEN
Artistic Director


Welcome to the first round of our Winter 2005/6 Season. This unprecedented season, highlighted by not one but two world-premiere musicals, opens with the thrilling *Chita Rivera: The Dancer's Life*, featuring one of the nation's theatrical treasures in a Broadway-bound musical celebrating her life. We follow this up with another incredible musical event: THE TIMES THEY ARE A-CHANGIN', conceived and directed by the incomparable Twyla Tharp to the music of legendary singer/songwriter Bob Dylan. Many of you already hold tickets to this once-in-a-lifetime theatrical event, as it is a special subscriber benefit to receive priority access to these highly-anticipated Globe productions.

It has been an exhilarating summer at The Old Globe. We began in June with our exciting Open House, which launched our 70th Anniversary celebrations while welcoming more than 3000 patrons to enjoy a free day of theatre activities. And just a few weeks ago, we honored our esteemed Founding Director Craig Noel with a 90th birthday party and dedication of his bust, created by noted sculptor Lark Grey Dimond-Cates. What a year it continues to be for the Globe, as we celebrate this 70th Anniversary as one of this country's premiere arts institutions.

This incredible milestone could not have been achieved without your support. To reach this point in our history — having consistently produced works of the highest caliber, sending shows to New York, and offering the unparalleled plays and artists you've come to expect on our stages — requires a devoted patron and donor base. With ticket sales cover only 55% of our operating costs, we rely on your tax-deductible contributions to ensure our continued commitment to artistic excellence. We hope you will lend your support to the Globe as we continue our 70th Anniversary celebrations throughout the 2005/6 Season.

LOUIS G. SPISTO
Executive Director


Like youngsters starting school each fall filled with anticipation, beginning a new season re-energizes and re-dedicates The Old Globe's artists, craftspeople and staff. Ten productions will be brought onto the company's stages between September and June, and each is an opportunity to reach for the impossible perfect expression to which all art aspires. Theatre began as an admixture of dance, music and poetry which told its audiences their culture's stories. All three elements will be seen in the Globe season's first two offerings.

Leading American dramatist Terrence McNally has crafted a narrative which leads us through the life of Broadway legend Chita Rivera. A kind of theatrical catalog of the last half century of musical theatre, *Chita Rivera: The Dancer's Life* is a celebration in dance and song of the genre's most distinguished creators, expressed through the life and career of one of its greatest practitioners.

Award-winning dramaturge and playwright Dakin Matthews won the 2005 Best New Play Award from the Los Angeles drama critics for his play, *The Prince of L.A.* It is an insightful and human study of the Catholic Church's institutional response to the recent crises created by the conduct of some of its priests. His dialogue sounds absolutely contemporary to our ears; yet Dakin has expressed it in a frame of classical poetry.

The Globe's fall season kicks off now. You receive.

JERRY PATCH
Resident Artistic 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**

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

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

THE PRINCE OF L.A.

BY

Dakin Matthews⁺

SCENIC DESIGN

Robin Sanford Roberts

COSTUME DESIGN

Charlotte Devaux

LIGHTING DESIGN

Leigh Allen

SOUND DESIGN

Paul Peterson

VOICE AND DIALECT COACH

Jan Gist

STAGE MANAGER

Monica A. Cuoco

DIRECTED BY

Anne McNaughton

⁺Associate Artist of The Old Globe

The Prince of L.A. was workshopped by the Antaeus Company and originally produced
by the Andak Stage Company of Los Angeles.

Cast of Characters

IN ORDER OF APPEARANCE

Matthew Cardinal John.....	Dakin Matthews*
Father Paul Muñoz.....	Henri Lubatti*
Sister Dominic.....	Julia Fletcher*
Father Kieran O'Reilly.....	Andrew Matthews
Bishop Aloysius Thornton.....	Michael Winters*
Stage Manager.....	Monica A. Cuoco*

SETTING:

Los Angeles and the fictional diocese of San Miguel, CA; a year or two before we knew all that we know today.

There will be one 15-minute intermission.

**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.

GLOBE GUILDERS

Congratulations on your

50th anniversary !

1955-2005

MANY THANKS FOR YOUR SUPPORT!

The Globe Guilders provide funds to support the Artistic and Education programs of the Globe, and have raised more than \$500,000 through various events including the annual Oscar de la Renta Fashion Show.

For information on membership in the Globe Guilders contact Rita F. David at (619) 722-1247.

Board of Directors


Thank you for joining for us as we continue in our 70th Anniversary year! One of the great strengths of The Old Globe is the variety of productions presented on our three stages, and this season is certainly no exception. With two Broadway-bound musical productions alongside delightful classics and riveting dramas, this is definitely a year to be involved with the Globe, and we're very pleased you are continuing to make our theatre a part of your life.

We begin our 2005/2006 Season with the world premiere of the Broadway-bound musical, *Chita Rivera: The Dancer's Life* alongside Associate Artist Dakin Matthews' award-winning play, *The Prince of L.A.* Following these productions will be another high-profile production — Twyla Tharp's latest musical based on legendary rock icon Bob Dylan. The Old Globe's reputation for producing major acclaimed productions attracts some of the world's top artists to San Diego, and we couldn't be more pleased than to offer these world-class productions to you, our loyal San Diego audience.

Presenting theatre of this caliber is only possible through your continued support — as subscribers and contributors — and your involvement truly appreciated. We hope you'll continue supporting The Old Globe for years to come. Many, many thanks, and please 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
Trina Brown
Deni S. Carpenter
Karen Cohn*
Valerie S. Cooper
Jane Cowgill
Christopher L. Crockett
Darlene G. Davies
Bruce M. Dunlap
Sue Ebner
Bea Epstein*
Pam Farr
Victor P. Gálvez
F. George Gilman
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
Stewart J. Weissman
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
(1912–2005)
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, Chairwoman Pam Slater-Price and The County of San Diego, The James Irvine Foundation, The Shubert Foundation, The National Endowment for the Arts, Weingart-Price Fund at The San Diego Foundation, Mandell Weiss Charitable Trust, and The San Diego Foundation's Arts & Culture Grants Program.

The Old Globe Theatre's 2005 Shakespeare Festival is part of *Shakespeare in American Communities: Shakespeare for a New Generation*, sponsored by the National Endowment for the Arts in cooperation with Arts Midwest.

Production Sponsor

The Old Globe's production of
The Prince of L.A. is generously sponsored by


The National Corporate Theatre Fund is an association of ten of America's finest not-for-profit theatres dedicated to increasing the participation of corporations and their employees in the support of theatre across the country and in New York. The Globe thanks NCTF for all they do and is pleased to recognize the organization as a production sponsor of *The Prince of L.A.*

Directed by
Union-Tribune
presents **Dr. Seuss' HOW THE GRINCH STOLE CHRISTMAS!**

"This Grinch is a smash!"
- LA Times

Join the Whos in Whoville for San Diego's favorite holiday tradition - now in its eighth year!
Don't be left out in the cold...
order your tickets today!

Dr. Seuss' *How the Grinch Stole Christmas!*
Book & Lyrics by Timothy Mason
Music by Mel Marvin
Directed by Jack O'Brien
Nov 19 - Dec 31, 2005 in the Old Globe Theatre


 **THE OLD GLOBE**
(619) 233-GLOBE | www.TheOldGlobe.org | GROUP SALES: (619) 231-1041 x2400

CREDITS FOR PAGES 12-13 — COLUMN 1: Original Old Globe Shakespeare Company (1935); Craig Noel in *The Distaff Side* (1937); Craig Noel (1947), photo by Edward Sievers; Cast of *Mr. Roberts* (1953). COLUMN 2: Cassius Carter Centre Stage, photo by Ken Howard; Jack O'Brien (1969); Old Globe Fire (1978); Kelsey Grammer in *Henry V* (1978). COLUMN 3: (L-R) Craig Noel, Deborah May and Melora Marshall in *As You Like It* (1982), photo by Ken Howard; Queen Elizabeth II at Old Globe (1983), photo by Alan Pagenhart; Lowell Davies. COLUMN 4: Joanna Gleason and Chip Zien in *Into the Woods* (1986), photo by J.P. Weiss; Cast of *Damn Yankees* (1993), photo by Ken Howard; David Brannen as the "Grinch" (2003), photo by Craig Schwartz; Cast of *The Full Monty* (2000), photo by Craig Schwartz. COLUMN 5: Jack O'Brien with his Tony Award, photo courtesy of Bruce Glikas/Broadway.com; Sara Surrey and Dan Snook in *Antony and Cleopatra* (2004), photo by Craig Schwartz; (L-R) John Lithgow, Norbert Leo Butz and Sherie Rene Scott in *Dirty Rotten Scoundrels* (2004), photo by Craig Schwartz; Chita Rivera, photo by Andrew Eccles.

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/
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 Michele Prosser
at (619) 231-1941 x2311.

By Dakin Matthews

I wrote *The Prince of L.A.* for one very specific reason. At the time, about three years ago, I was aware, as we all were, of a great moral crisis in the Catholic Church, one that has hardly decreased in its effects today, though most of the shocking revelations are happily behind us. We ourselves have become perhaps a little less surprised as the revelations have grown almost predictable in their sameness and as one diocese after another owns up and settles (or contests) the various lawsuits against it at great financial and/or moral cost.

The papers all had a name for this crisis — the pedophilia scandal, they called it; and indeed, that did seem to be an appropriate name.

But for me, that was not the essence of the scandal, nor indeed was it the most dangerous and destructive news about the Catholic Church as an organization. For me the most troubling and relatively unexamined part of the horror was the complicity of the Church's hierarchy in protecting and perpetuating the sick and sinful actions of a comparatively few men.

I realize that to say there were comparatively few pedophiles in the priesthood sounds defensive and mealy-mouthed. Those few did tremendous, perhaps irreparable, damage first of all and most devastatingly to their victims, and ultimately to their church. But the fact remains they were a small minority — even at the most pessimistic calculation, perhaps 7 or 8 per cent.

For me the really shocking statistic is that while only a small percentage of Catholic priests were guilty of sexual abuse of minors, it seemed as if 100 per cent of Catholic bishops were clearly implicated in turning a blind eye to it, covering it up, and even perpetuating it.

So the play is not so much about pedophilia (which is a minor, but powerful theme in the piece), as it is about the way the institutional clerical psyche is formed to deal with both sexuality and scandal. One can explain pedophilia as a sickness, denounce it as a sin, and punish it as a crime. But what explains the conduct of the bishops? What were these apparently bright, apparently devout, clearly experienced men of the cloth thinking — and how did they come to think that way?

It would be easy to demonize them, and for some, perhaps, it might be appropriate. But I knew some of these men. I had studied with them before opting for a life in the world. I was still in

touch with — and respected deeply — many of my former classmates who were priests; and I knew that reducing all of them to uncomplicated, pectoral-cross-twirling villains and hypocrites was simply not possible.

These bishops, these serious and spiritually sophisticated men, had a story to tell as well; it wasn't a pretty story, but it was one I wanted to tell — not to excuse them, but to understand them. I drew my storylines from news reports and from private conversations and personal experience; yet the plot, as I have drawn it, is fiction. What I hope rings true is the picture of the complex and flawed mechanism known as the clerical, and especially the episcopal, mind.

These are the men — and I could very easily have been one of them — who have been chosen to lead the Catholic church; and frankly if something is not done, I fear they may still — even after this scandal — lead it into an even more harrowing future.


Each Bishop traditionally designs his own coat of arms upon his elevation to rank. Cardinals' coats of arms have fifteen tassels on each side and the cardinal's hat on top. This fictional Cardinal John's shield has, on its left side, three angels guarding three roses (heraldic symbol for Our Lady of Los Angeles) and on the right, representations of the four creatures of the Apocalypse (Man, Lion, Ox, Eagle), which Catholic iconography traditionally associates with the four Evangelists: Matthew, Mark, Luke, and John (the Cardinal's full name). The motto is "The Truth Will Set You Free."

A Note on the Text

The Prince of L.A. is written in rhyming verse, based on the metrical forms used in Spanish Golden Age plays. I chose to write in this verse form for two reasons.

The first was to distance the play as much as possible from the scandal-of-the-week mode so that I, and the audience, could focus less on the sensational and more on the psychological issues raised by the events occurring in the play. This would likely mean somewhat longer and more self-analyzing speeches in the play, and verse was a way of giving those speeches a more aesthetic shape and making them more powerful and pleasurable.


The second was simply to issue myself a challenge. I have been working in this verse form for a number of years, translating 17th century Spanish *comedias* into stageworthy contemporary English. I am a great believer in verse drama, and I felt it was time to test the depth of my belief; in other words, if poetic plays were so great, could I write an original one in rhyming verse?

The results of the experiment startled even me. I found that rather than limiting my choices, the verse was liberating. I could not write the first or most obvious thing I, or the characters, thought of; instead, we both had to follow the form and the rhyme where it needed to go — and sometimes it went strange places. It was as if the characters were guiding me, and I ended up writing scenes I never intended and never writing scenes which I had assumed, when I began, were integral to the plot. It was a fascinating journey.

For those who like the technical aspects of prosody: the verse is accentual rather than strictly metrical; that is, the number of stresses in a line creates the rhythm, not the number of stresses and syllables. (Nonetheless, because of the natural rhythms of English, the lines will obviously tend towards the iambic.) Most of the lines in this play will be tetrameter (four-stress lines); the only exception is a scene in the second act, which is written in fairly standard iambic pentameter (five-foot lines).

The rhyme schemes are my English versions of the standard Spanish schemes, including: the redondilla (a four-line stanza rhyming abba); the loose ballad rhyme (a four-line stanza rhyming only the even numbered lines: abcb); the tight ballad rhyme (a four-line stanza rhyming alternate lines: abab); the tercet or *terza rima* (three-line stanzas with interlocking rhymes: aba, bcb, cdc, etc.); the quintilla (a five-line stanza rhyming either abbab or ababa); and the *décima* (a ten-line stanza rhyming abbaaccddc). Spanish plays almost never used couplets and rarely used blank verse.

Don't feel embarrassed if you don't hear the rhymes or the rhythms all the time; you're not meant to. I wrote them to have an almost subliminal effect on the listeners. I have frequently disguised them by varying emphases, using run-on lines, and even splitting words to rhyme interior syllables. You'll hear the rhymes I want you to, and the more regular rhythms will arise, when needed, surreptitiously and will feel, I hope, quite natural rather than jarring. It's what I call "stealth verse." — D.M.


DAKIN MATTHEWS AS "MATTHEW CARDINAL JOHN." PHOTO: JOHN APICELLA.

Julia Fletcher

(Sister Dominic)


THE OLD GLOBE: Debut. REGIONAL: *The Savannah Option*, Andak Stage Company; *Spite for Spite*, *The Liar*, Siglo D'Oro at Chamizal; *Talley's Folly*, ACT; *A Streetcar Named Desire*, *The Rivals*, *Electra*,

Angel Street, *Hard Times*, *Frankenstein*, Intiman; *The Tempest*, *School for Wives*, San Jose Rep; *Richard III*, San Francisco Shakespeare Festival; *Mourning Becomes Electra*, *Romeo and Juliet*, *The Crucible*, *Another Part of the Forest*, *I Remember Mama*, A.C.T.; *Our Country's Good*, Berkeley Rep; *Ring Round the Moon*, P.C.P.A.; *Don't Go Back to Rockville*, *The Importance of Being Earnest*, *Romanoff's*, P.R.T.; Multiple productions: *Hamlet*, *A Midsummer Night's Dream*, *Good*, *Mad Forest*. VOICE: *Animatrix*, *Princess Mononoke*, *Kiki's Delivery Service*, *Vampire Hunter D*, *Ferngully 2*, *Aeon Flux*, *Final Fantasy*. EDUCATION: American Conservatory Theatre Advanced Training Program.

Henri Lubatti

(Father Paul Muñoz)


THE OLD GLOBE: *Henry V*. Henri holds dual citizenship with the U.S. and France and has lived and worked in both countries. Currently he resides in Los Angeles. His theatre credits include: *The Talking Cure*,

Mark Taper Forum; *Antigone*, South Coast Rep; *An American Daughter*, *An Ideal Husband*, Seattle Rep; *Ghosts*, Intiman Theatre. He is currently a regular on the new Showtime series *Sleeper Cell* which premieres later this year.

Andrew Matthews

(Father Kieran O'Reilly)


THE OLD GLOBE: Debut. REGIONAL: *The Prince of L.A.*, *Spite for Spite*, Andak Stage Company; *The Merry Wives of Windsor*, Kingsmen Shakespeare Festival; *Mother Courage*, The Antaeus Company. As

a child actor he appeared in *A Christmas Carol*, American Conservatory Theatre; *Richard III*, *A Midsummer Night's Dream*, *Romeo and Juliet*, Berkeley Shakespeare Festival; *The Merry Wives of Windsor*, Valley Shakespeare Festival. He has a B.A. in

English from U.C. Irvine and is a member of the Antaeus Academy. He is also a storyboard artist and a videographer (Beta-Unit Productions).

Dakin Matthews

(Playwright, Matthew Cardinal John)


THE OLD GLOBE: Playwright/Director: *Uncommon Players*; Director: *Henry V*; Co-Director: *Julius Caesar*; Adapter: *Henry IV*; Dramaturge: *The Comedy of Errors*, *Macbeth*, *The Winter's*

Tale, *Julius Caesar*, *The Taming of the Shrew*, *Twelfth Night*, *Cymbeline*, *Romeo and Juliet*, *Othello*, *King Lear*, *The Tempest*, *The Way of the World*. Actor: *Julius Caesar*, *The Taming of the Shrew*, *Twelfth Night*, *The Merry Wives of Windsor*, *Henry IV*, *Much Ado About Nothing*, *Coriolanus* (Critics' Circle Award), *Henry V*, *A Midsummer Night's Dream*, *The Winter's Tale*, *Scapino* (on tour, Critics' Circle Award). BROADWAY: *Henry IV* (Bayfield Award for acting/Drama Desk Award for adaptation). OFF-BROADWAY: *Freedomland*, Playwrights' Horizons; *The Hostage*, *School for Scandal*, The Acting Company. REGIONAL: Leading roles and directing assignments for the American Conservatory Theatre, Ahmanson Theatre, Mark Taper Forum, Denver Center, South Coast Rep, LATC, Berkeley Shakespeare Festival, California Actors Theatre, A.C.T., The Antaeus Company, Andak Stage Company and many others. Original plays, translations, and adaptations produced by Andak Stage Company, the Antaeus Company, Denver Center, Goodman Theatre, California Actors Theatre, A.C.T., Lincoln Center Theatre. FILM: *The Fighting Temptations*, *Thirteen Days*, *The Muse*, *The Siege*, *Rising Sun*, *Nuts*. TV: Numerous guest and regular appearances on episodic television, including recently recurring roles on *Desperate Housewives*, *Huff*, *The Practice*, *King of Queens* and *Gilmore Girls*. Mr. Matthews is also an Emeritus Professor of English, and an Antaeus.

Michael Winters

(Bishop Aloysius Thornton)


THE OLD GLOBE: Debut. BROADWAY: *Wrong Mountain*. REGIONAL: A Contemporary Theatre, Intiman Theatre, Seattle Rep, Mark Taper Forum, The Matrix, Andak

Productions (L.A.), Denver Center, American

Conservatory Theatre, Playmakers Rep (Chapel Hill), Oregon Shakespeare Festival, among others. TV: *Gilmore Girls*, *Frasier*, *The Practice*, *Law & Order*. Mr. Winters is a graduate of Northwestern University and the grateful recipient of a Fox Fellowship.

Anne McNaughton

(Director)

THE OLD GLOBE: *Collected Stories*, *Julius Caesar* (co-director). OFF-BROADWAY: *U.S.A.*, The Acting Company. REGIONAL: Artistic Director, VITA Shakespeare Festival, where productions include *Henry IV*, *Charley's Aunt*, *U.S.A.*, *Twelfth Night*, *Macbeth*, *Robin Hood*, *Much Ado About Nothing*. ELSEWHERE: *San Fran Scapin*, *The Savannah Option*, *Spite for Spite*, *The Prince of L.A.*, Andak Stage Company; *The Proof of the Promise*, *The Liar*, *Trial By Jury*, The Antaeus Company; *The Merchant of Venice*, Commonwealth Theatre; *Don Juan in Hell*, Denver Center; *Richard III*, *Much Ado About Nothing*, *Two Gentlemen of Verona*, *As You Like It*, Berkeley Shakespeare Festival; *The Taming of the Shrew*, *Miss Julie*, *The Importance of Being Earnest*, San Jose Rep; *The Maids*, *Artichoke*, *Letters Home*, Berkeley Stage; *Melanie in August*, *Queen for a Day*, ACT; *Who's Afraid of Virginia Woolf*, *The Innocents*, California Actors Theatre; and the operas *Romeo and Juliet*, *Ballad of Baby Doe*, *Così fan tutte* and *Sir John in Love*. Ms. McNaughton is a graduate of the Juilliard School (B.F.A., Group One) and of Stanford University (M.A. in Drama); she is also an actress (founding member of the Acting Company), an acting teacher and an Antaeus.

Robin Sanford Roberts

(Scenic Design)

THE OLD GLOBE: *Fiction*, *Bus Stop* (San Diego Critics Circle Award), *Blue/Orange*, *Rounding Third*, *Faith Healer*, *Betrayal* (Patté and San Diego Critics Circle Awards), *Da, Art*, *God's Man in Texas*, *Old Wicked Songs*, *Private Eyes*, *Collected Stories*, *Albee's People*, *The Old Settler*, *Scotland Road*, *Miracles*, *Sylvia*, *The Compleat Wrks of Willm Shkspr (Abridged)*, *Voir Dire*, *The Substance of Fire*, *Uncommon Players*, also, The Old Globe Galas for 1999, 2000, 2001, 2002. With The Old Globe/University of San Diego Professional Actor Training Program: *The Cherry Orchard*, *All in the Timing*, *The Misanthrope*, *Love's Labour's Lost*, *Pericles*. BROADWAY: *Ain't Nothin' but the Blues*. REGIONAL: *Fire on the Mountain*, *Working*, *The Merchant of Venice*, *The Beauty Queen of Leenane*, *Avenue X*, *Ain't Nothin' but the Blues*, San Diego Rep; *Permanent Collection*, Arizona Theatre Company; *Blues in the Night*, *Three Tall Women*, *California Schemin'*, Sacramento Theatre Company; *Waiting for Godot*, *Angels in America*, *Flesh*

and *Blood*, Swine Palace Productions; *Three Mashas*, Telluride Theatre Festival; *Dixie Highway*, Hahn Cosmopolitan Theatre; *Dirigible*, Circle X Theatre. Additionally, Ms. Roberts was awarded a 1997 NEA/Theatre Communications Group Designer Fellowship. She is currently teaching in the Theatre Arts program at the University of San Diego. EDUCATION: Ms. Roberts received her MFA in Scenic Design from the University of California, San Diego and holds a Bachelor's Degree in Architecture from L.S.U.

Charlotte Devaux

(Costume Design)

THE OLD GLOBE: Designer: *I Just Stopped By to See the Man, Fiction, Two Sisters and a Piano, Blue/Orange, Splendour, All My Sons, Betrayal, The SantaLand Diaries, Da*; Resident Assistant Costume Designer: *Chita Rivera: The Dancer's Life, Moonlight and Magnolias, Himself and Nora, Dirty Rotten Scoundrels, Lucky Duck, Don Juan, Resurrection Blues, Bus Stop, Rough Crossing, Dirty Blonde, Pentecost, Loves & Hours, Oldest Living Confederate Widow Tells All, Imaginary Friends, Dr. Seuss' How the Grinch Stole Christmas, A Midsummer Night's Dream, The Boswell Sisters, The Hostage, Old Wicked Songs, Things We Do for Love, The Woman in Black, Crumbs from the Table of Joy, The Countess, Vita and Virginia, Art*. ELSE-WHERE: Designer: *Cabaret Dances*, Nyumbani Project, Jean Isaac's San Diego Dance Theatre; *Dr. Livingstone, I Presume* (premiere), London; *Linnaeus, Prince of Flowers*, Botanic Gardens, Christchurch, New Zealand and Royal Botanic Gardens, Sydney, Australia (winner, Fringe First, Edinburgh Festival); also in New Zealand: *Suburb, Twelfth Night*, Christchurch Repertory Theatre; *Hopes, Dreams and Perditions*, The Court Theatre; Associate Designer of The New Zealand Christchurch Drama Theatre. FILM/TV: Former costume designer, stylist and wardrobe supervisor for Television New Zealand's live children's programming and drama series. Designer of a variety of New Zealand independent short films.

Leigh Allen

(Lighting Design)

THE OLD GLOBE: Debut. REGIONAL: Pasadena Playhouse, South Coast Rep. LOS ANGELES AREA: South Bay Civic Light Opera, Musical Theatre West, Music Theatre of Southern California, Pacific Repertory Theatre, The John Anson Ford Theatre, Rubicon Theatre Co., The Odyssey Theatre, The Alex Theatre, "Native Voices" at the Gene Autry Museum. ACADEMIC: Lighting Design for UC Irvine, UC Davis, Cal State LA, Chapman University, Golden West

College, Lutheran High School of Orange. Leigh also has done small projects for VH1 and KOCE TV. She is also the ALD for Paramount Theme Parks' *School of Rock*.

Paul Peterson

(Sound Design)

THE OLD GLOBE: *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*. ELSE-WHERE: Milwaukee Rep, La Jolla Playhouse, Sledgehammer Theatre (Associate Artist), 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.

Jan Gist

(Voice and Dialect Coach)

Jan Gist has been resident Voice, Speech, and Dialect Coach for The Old Globe since 2002, including: *Dirty Rotten Scoundrels, Pentecost, Himself and Nora, The Lady with All the Answers*, and ten Shakespeare productions. Previously she was Head of Voice and Speech for the Alabama Shakespeare Festival for 9 years and 140 productions. She has coached many productions at theatres around the country including: *Royal Family*, Ahmanson Theatre; *The Country*, La Jolla Playhouse; *Romeo and Juliet*, The Shakespeare Theatre (D.C.); *Continental Divide, Major Barbara*, Oregon Shakespeare Festival; *Hobson's Choice, Season Greetings*, Milwaukee Rep; *A Perfect Ganesh*, Arena Stage; *The Taming of the Shrew*, PlayMakers Rep; *Pride and Prejudice*, Indiana Rep; and 5 full seasons at Utah Shakespeare Festival. Gist has been a guest on KPBS Radio's *A Way with Words* and is the narrator for the San Diego Museum of Art's documentaries on Degas and the Retratos exhibit. She coached dialects on the film *The Rosa*

Parks Story and has recorded dozens of *Books to Listen To*. Gist is a founding and published member of The Voice and Speech Trainers Association. She has also presented many workshops internationally, such as "Shakespeare's Shapely Language" and "Rotating Repertory." This year, The Voice Foundation Symposium invited her to speak on "Filling the House with Ease." She teaches in The Old Globe/USD Professional Actor Training Program.

Monica A. Cuoco

(Stage Manager)

THE OLD GLOBE: *Moonlight and Magnolias*, 2004 Summer Shakespeare Festival, *Pentecost* (intern). TOUR: *Twelfth Night, The Invisible Man*, Aquila Theatre Company. REGIONAL: Aquila Theatre's *Comedy of Errors*, La Jolla Playhouse. *The Tempest, Othello, The Two Gentlemen of Verona*, Shakespeare on the Green. EDUCATION: BA in Theatre from Western Michigan University and MFA in Stage Management from UCSD.

FOR THIS PRODUCTION

Additional Staff

Production Assistant.....Angie Kamel
Assistant Scenic Design.....Amanda Stephens
Assistant Costume Design.....Shelly Williams

Understudies

Father Paul Muñoz.....Jon Sampson
Sister Dominic.....Zura Young
Father Kieran O'Reilly.....Brian Bielawski
Bishop Aloysius Thornton.....Matthew Gaydos

Special Thanks

The author wishes to thank Mikael Salazar, Bill Mendieta, Russell Soder, Dean Cameron, Kamela Tate and Terry Evans for the contributions to the development of the play.

This play is dedicated to Z.


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-829, IATSE.


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


The Old Globe traces its beginnings to the 1935 California Exposition, when the Theatre was temporarily erected to house popular 50-minute presentations of Shakespeare's plays. It has since grown into an internationally-acclaimed, Tony Award®-winning regional theatre that has stood as San Diego's flagship arts institution for seven decades. Today, of the over two thousand professional theatres in the country, the Globe ranks in the top ten – in number of productions, annual budget and quality of work. Craig Noel, who celebrates his 90th birthday this year, has been a part of the Globe's history for nearly all of its 70 years, and it is his vision that steered the Globe from a community theatre to the year-round professional organization it has become. Along the way he brought in many outstanding actors, designers and directors, including two-time Tony-winner Jack O'Brien, who became the Globe's Artistic Director in 1981.

More than a quarter million patrons come to the Globe each year to attend one of the fifteen outstanding plays and musicals mounted on its three stages, totaling over 600 performances. The Globe's repertoire is unparalleled, from the renowned Shakespeare Festival to classical and contemporary works, to stunning world-premiere plays and musicals, fifteen of which – including *Into the Woods*, *The Full Monty* and *Dirty Rotten Scoundrels* – have gone on to successful runs on Broadway. The Globe also serves the community through its award-winning education programs, such as the Young Globe Shakespeare Conservatory, in-school Shakespeare programs for high school students, as well as the bi-national *Romeo y Julieta* Project, which serves over one thousand students in both San Diego and Tijuana each year. Through its dynamic theatrical and educational programming, its unprecedented history of artistic leadership, and its deep roots in the community, The Old Globe sets the standard for excellence in American theatre.


May 29, 1935
The Old Globe debuts with repertory of 50-minute versions of Shakespeare plays as part of the California Exposition.


December 2, 1937
Old Globe organization presents first production, *The Distaff Side*, with a young Craig Noel in the company.


1941-1947
U.S. Navy acquires Balboa Park for military purposes during World War II.

194

1947
Craig Noel named Artistic Director of The Old Globe.


195

July 8, 1953
Mr. Roberts opens, replacing Shakespeare Festival for one summer and plays to capacity audiences.


1955
Globe Guilders founded by Irma McPherson.

July 1959
First professional (Actors' Equity) acting company employed to perform San Diego National Shakespeare Festival.

196

October 1968
Construction begins on Cassius Carter Centre Stage, remodeled from the former Falstaff Tavern into a permanent, 225 seat arena-style theatre.


1969
Jack O'Brien directs his first Globe production: *The Comedy of Errors*.

197

1974-76
Globe launches new outreach programs, including the Globe Education Tours and the Play Discovery Program.


March 8, 1978
Arson fire destroys the Old Globe Theatre. Board of Directors meets in emergency session and vows to rebuild Theatre on same site.


June 16, 1978
Just 100 days after the fire, the 29th San Diego National Shakespeare Festival opens on newly-erected (in 52 days) Festival Stage with *Henry V*, co-directed by Craig Noel and Eric Christmas, featuring a young Kelsey Grammer.

1980

January 12, 1981

Jack O'Brien named Artistic Director; Tom Hall, Managing Director; and Craig Noel becomes Executive Producer of The Old Globe.


November 1986

Globe presents world premiere of Sondheim's *Into the Woods*, which earns 3 Tony Awards® and 10 nominations.

January 14, 1982

New Old Globe Theatre inaugurated with *As You Like It*, directed by Craig Noel, employing the Theatre's first winter season professional company.


1987

Globe establishes Master of Fine Arts/Professional Actor Training Program in partnership with the University of San Diego.

1990


1993

Jack O'Brien's revival of *Damn Yankees* is a box office hit and goes on to a successful Broadway run and national tour, starring Jerry Lewis.


January 18, 1983

Thornton Wilder's *The Skin of Our Teeth*, directed by Jack O'Brien, is telecast live via satellite from the Globe stage for PBS' "American Playhouse."


November 1998

The Old Globe launches annual production of Dr. Seuss' *How the Grinch Stole Christmas!* in association with long-time supporter and San Diego resident Audrey Geisel.


February 26, 1983

Her Majesty, Queen Elizabeth II, visits The Old Globe, unveiling sculpture of William Shakespeare in bronze by Roy Paul Madsen in Globe lobby.


June 3, 1984

The Old Globe receives the Tony Award® for outstanding achievement by a regional theatre.


October 29, 1984

The Festival stage is completely destroyed by early morning fire.

June 7, 1985

Festival stage reopens with *A Midsummer Night's Dream*.

Theatre is rededicated as the Lowell Davies Festival Theatre in honor of the late Mr. Davies, who was for 40 years a board officer.


2000

May 2000

World-premiere of *The Full Monty*, by Terrence McNally and David Yazbek, directed by Jack O'Brien, plays to sold-out audiences at the Globe and goes onto a successful Broadway run, earning 10 Tony nominations.


2002


October 2002

The Old Globe names Louis G. Spisto as Executive Director.

2003

June 8, 2003

Jack O'Brien wins Tony Award® for his direction of the hit Broadway musical *Hairspray*.


2004

June 6, 2004

Jack O'Brien wins his second consecutive Tony Award® for his direction of *Henry IV* at Lincoln Center.

June 2004


Globe revives its renowned Summer Shakespeare Festival in repertory, under the Artistic Direction of Darko Tresnjak.


200

March 2005

Globe's world premiere of *Dirty Rotten Scoundrels* by David Yazbek and Jeffrey Lane, directed by Jack O'Brien, opens on Broadway, earning 11 Tony Award® nominations.


2000

September 2005


Globe launches 2005/06 Season featuring renowned artists Chita Rivera and Twyla Tharp.


THE CRAIG NOEL LEAGUE

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


BRENDA MARSH-REBELO AND JOHN REBELO

John Rebello and Brenda Marsh-Rebello have been longtime members of the Globe's extended family. The two have been subscribers and contributors to the theatre for over twenty five years, and John is currently a member of the Globe's Board of Directors. The two have fond memories of first attending the Globe. For Brenda, who was raised in London, she was thrilled to learn in 1981 that "little San Diego" offered such excellent theatre. John has always found the setting of The Old Globe in beautiful Balboa Park to be magical, and the two count the Globe a true treasure of the community.

John and Brenda enjoy the diversity of productions offered at the Globe each year. "They make you think," notes John and the couple finds their evenings with friends at the Globe to be "time very well spent."

The Rebelos have included The Old Globe in their estate plan. "We chose to become members of the Craig Noel League to play a small part in assisting the Globe to achieve its financial goals for the future. The Old Globe has given us great joy over the years, and we feel that it is our time to give something back."

Brenda's hopes for the Globe's future include expanded education programming "to touch the lives of San Diego's children, not only increasing their exposure to the arts, but to realize through the plays they will witness the variety of paths their own lives may take, and how carefully one must choose the paths he wishes to travel." The Old Globe extends its sincere thanks to Brenda Marsh-Rebello and John Rebello for helping to pave a bright future for The Old Globe.

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.

ENHANCE YOUR
THEATRE...


The cast of *Periods*, photo by Craig Schwartz.


...AND YOUR THEATRE


All Lipinsky Family Suite photos by Sandy Huffaker.

To you – and to thousands of other San Diegans –
The Old Globe is an integral part of your lives
and provides some of the best Broadway musicals,
great classics and new plays in the country.

By supporting this great theatre with a Circle Patron
gift of \$1,500 or more, you not only add to the artistic
quality of Globe productions but you also can
take advantage of the many benefits enjoyed by
Old Globe Circle Patrons, such as...

- * Unlimited access to the Lipinsky Family Suite,
The Old Globe VIP Lounge
- * VIP ticketing and personal service
- * Invitations to *Meet the Artist* and *Opening Night* events
- * Backstage Tour opportunities
- * And much, much more...

Open prior to and during each evening performance,
the Lipinsky Family Suite offers a full hosted bar,
a pre-show dinner menu and private restrooms.

It's our way of saying thank you for your support.

FOR MORE INFORMATION CALL
ASSOCIATE DIRECTOR OF DEVELOPMENT
MICHELE PROSSER AT (619) 231-1941 x2311.

SUPPORT
THE GLOBE AS A
CIRCLE PATRON
AND ENJOY BENE-
FITS INCLUDING
THE LIPINSKY
FAMILY SUITE.

 THE OLD GLOBE

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 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)

American Express
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
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
California Bank & Trust
Cohn Restaurant Group/Prado Restaurant
Continental Airlines
County of San Diego
Kathryn & John Hattox
HM Electronics, Inc.
Joan & Irwin Jacobs
National Endowment for the Arts
Patrons of the Prado

Saks Fifth Avenue

*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

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.
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
Carol & Larry Veit
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

Founder Circle

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

The Thomas C. Ackerman Foundation
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
Supervisor Bill Horn
and the County of San Diego
Mary Ann & Arnold Ginnow
Robert Gleason & Marc Matys
Grosvenor Family Foundation
Melissa & James Hoffmann
Carol & George Lattimer
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
The Kenneth T. &
Eileen L. Norris Foundation
Northern Trust Bank
Allison & Robert Price
Dr. & Mrs. Michael E. Rabbitt
Ellen C. Revelle
Jeannie & Arthur Rivkin
The San Diego Foundation
Ms. Jeanette Stevens
Deborah Szekely
The Thursday Club Foundation
Pam & Martin Wygod
June E. Yoder

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 Sahana Daywi Foundation
John & Ann Davies
Bernard J. Eggertsen & Florence Nemkov
Susanna & Michael Flaster
Samuel I. & John Henry Fox Foundation

For more information on becoming a donor to The Old Globe, please contact Michele Prosser at (619) 231-1941 x2311 or visit us online at www.TheOldGlobe.org.

Martha & George Gafford
 Madeline L. & Milton D. Goldberg
 Family Foundation
 Fred & Alicia Hallett
 Tish & Jere Horsley
 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
 Harle Garth Montgomery
 Coralee Ann Morris
 David & Noreen Mulliken
 Tim & Leslie Paul
 Dolly & Jim Poet
 Mr. & Mrs. Matthew Pollack
 Pratt Memorial Fund
 James S. & Kalpana Rhodes
 Jay & Diane Sweeney
 Marilyn Elizabeth Thompson
 Dixie & Ken Unruh
 Dr. & Mrs. Andrew J. Viterbi
 Pamela J. Wagner
 Robert Young

Craig Noel Circle

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

Mrs. Mary Thomas Adams*
 Richard Adesso
 Anonymous (2)
 Mr. & Mrs. John E. Barbey, Jr.
 Diana Barliant & Nowell Wisch
 Dr. C. K. Barta & Inge Lehman
 Drs. John & Karen Berger
 Teresa & Tom Bernard
 Sally & John Berry
 Charles & Charlotte Bird
 Paul Black
 Mary Ann Blair
 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
 Pamela & Jerry Cesak
 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.
 Mrs. Gail Powell Davis
 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
 Galison 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
 Nancy Reed Gibson
 Martin & Enid Gleich
 Ms. Cheryl Haimsohn
 Norman & Valerie Hapke
 Drs. Patrick Harrison & Eleanor Lynch
 Dr. & Mrs. Peter K. Hellwig
 Maria & Michael Herman
 Rhonda Heth & Tom Mabie
 Alexa Kirkwood Hirsch
 Leonard & Elaine Hirsch
 Dr. David K. Hostetler
 Mr. & Mrs. Gary R. Huckell
 Richard & Janet Hunter
 Doug & Gail Hutcheson
 Alfred & Pat JaCoby
 William W. Karatz
 Marge & Jerry Katleman
 William & Edythe Kenton
 Mr. & Mrs. Irving J. Kern
 Jo Ann Kilty
 Ken & Sheryl King
 Dr. Fritz Klein
 Kerri Klein & Mark Weiser
 Dr. Ara & Sosi Klijian
 Brooke & Dan Koehler
 Phyllis & Martin Kornfeld
 Rosalie Kostanzer
 Bob & Laura Kyle
 William Ladd & Anita Busquets
 Mr. & Mrs. Richard S. Ledford
 Terry & Mary Lehr
 Ms. Sherrill Leist
 James & Pamela Lester
 Jerry Lester, M.D./Rosarito, Mexico
 Mr. & Mrs. Paul Levin
 Sandy & Arthur Levinson
 Elsa & Jerry Lewis
 Mrs. Thelma Lindblade
 Kitty Lombardo
 Mr. Robert E. Mackey, Jr.
 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
 James & Nancy Mullen
 Ruth & Jim Mulvaney
 Bette Nagelberg
 Josiah & Rita Neeper
 Charles Noell & Barbara Voss
 Marcia & Jim Piper
 Mo & Bill Popp
 Joanne Powers
 Jim & Claudia Prescott
 RAdm. Arthur & Peggy Price, Jr.
 Michael & Cheryl Price
 Brenda Marsh-Rebelo & John Rebelo
 Roger & Christine Roberts
 Nancy Robertson
 Warren & Beverly Sanborn
 Susan & Edward Sanderson
 Margery P. Schneider
 Roberta J. Simpson
 Dotti & Joel Sollender
 Nancy Steinhart & Rebecca Goodpasture
 Eugene L. & Hannah Step
 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
 Shirli Fabri Weiss
 Michael & Penny Wilkes
 Betty Jo & Hal Williams
 Omar & Carol Winter
 Brad Young
 Helene & Allan Ziman
 Allan & Bev Zukor

*Deceased

Platinum

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

In Memory of Charles R. Allen
 Drs. Gary & Barbara Blake
 Ronda & Stanley Breitbard
 Mr. & Mrs. Blaine A. Briggs
 Conrad & Christa Burke Fund
 at The San Diego Foundation
 Judy & Tom Carter
 Sandra & Harry Carter
 Celeste & Steven Cowell
 Mrs. Gigi Cramer
 Sue K. & Charles C. Edwards, M.D.
 Richard & Donna Ferrier

Annual Fund Donors

CONTINUED

Mary & David Fitz
Hal & Pam Fuson
William C. Gabrielson
Sandra Gulden & Leon J. Goldberger
Gulden Private Foundation
Jay & Mary Hanson
Alex & Mary Hart
Salah M. Hassanein
Dr. & Mrs. James E. Lasry
Matthew R. Lehman
Loonin Family Fund
Mr. Calvin Manning
John & Marcia Price Family Foundation
William & Susane Roberts
Ruth Whitney Robinson
Thomas Rohanlon
Don & Darlene Russell
In Memory of Edward Silverstein
Gloria Penner Snyder & Bill Snyder
Robert H. Stickel
Eileen Tiel
Celeste & Gene Treppe
U.S. Consulate, Tijuana

Gold

(\$500 to \$999)

Anonymous (3)
Charles & Susan Avery
Mr. & Mrs. David A. Baer
Ms. Carol L. Baldi
Mrs. Ina S. Bartell
Richard & Linda Basinger
Judy & Larry Belinsky
Lee & Amnon Ben-Yehuda
Deborah W. Bennett
Nicholas B. Binkley
Dennis & Michele Black
Robert & Nancy Blayney
Joyce & Robert Blumberg
Bockoff Family Foundation Fund
at The San Diego Foundation
Mrs. Suzanne I. Bond
H.L. & Irene Boschken
Mrs. Henri Brandais
Stuart & Joanne Butler
George & Ellen Casey
Loretta Cass
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
Dr. & Mrs. William Davidson
Dr. & Mrs. William R. Dito
DO or DICE
In Memory of Edith Dolnick

Silvia Dreyfuss/LABS, Inc.
Joanne Dunn
In Memory of
Richard & Elaine Fechheimer
Dr. Susan Fee
Esther & Robert Feier
Ms. Pat Frost
Arthur & Judy Getis
The Golemb Family
Drs. Leonard & Barbara Gosink
Grady & Associates Attorneys at Law
Dr. & Mrs. Don Graham
Pamela L. Graven
Carol & Don Green
Ed & Frances Grimes
Thomas M. Henry
Arnie & Barbara Hess
Mr. & Mrs. Thomas O. Hippie
Terry & Peter Holt
Jean E. Holtz
Mrs. Elsie M. Hooper
Mr. Stephen Hopkins
Margot Reinke Humphreys
Susan D. Inot
Drs. Andrew & Sonia Israel
Mr. & Mrs. Gary Jacobs
Dr. Eric & Susan Johnson
Kathy & Rob Jones
Judge Anthony C. & Joyce Joseph
Charles & Gail Kendall
Joanna & Lloyd Kendall
Dr. L. Michael Kettel
Mr. & Mrs. Kevin Kiernan
Curt & Nancy Koch
John Q. Lallas, Jr.
Dr. Eric Lasley
Richard C. Levi
Mr. & Mrs. James Lim
Don & Mary Jane Lincoln
Sandy & Ernie Lippe, D.D.S.
Mark C. Lorenzo
Dr. & Mrs. Leeland M. Lovaas
Dr. David Lynn
Ed & Nancy Lyon
M & S Ponds & Supplies
Ms. Jo Bobbie MacConnell
Dr. Carl Maguire & Margaret Sheehan
Dr. Robert & Marcia Malkus
Ron & Mercy Mandelbaum
F. Dale & Lois Marriott
Christopher J. Maxin &
Stephanie Buttell-Maxin
Valorie McClelland
Susan & David McColl
Jonathan McCue
Dr. & Mrs. M. Joseph McGreevy
Mr. & Mrs. William McKenzie
Harold O. McNeil, Esq.
Drs. John Meyers & Betty Joan Maly
Dr. Ronald H. Miller

Dr. & Mrs. Isaac Mizrahi
Akiko Charlene Morimoto
Susan & Charles Muha
Katherine Newton
Willene D. Nichols
Rod & Barbara Orth
Susan Parker
William & Sandy Peavey
Mrs. Margaret F. Peninger
Deborah Brooks Pettry
Mr. & Mrs. Thomas Pierce
Dick & Rosemary Pinney
Dr. Ken Pischel & Dr. Katherine Ozanich
Lisa Powell
Dr. Julie Prazich & Dr. Sara Rosenthal
Don & Marie Prisby
Eileen Prisby
Mary & Kedar Pyatt
Jeffrey & Vivien Ressler
David Rickert
Stuart & Linda Robinson
Dr. H. Warren Ross
Dr. Joseph & Carol Sabatini
Phoebe & David Sackett
Dr. & Mrs. Roger H. Schmitt
Marilies Schoepflin, PhD.
Richard Shapiro & Marsha Janger
Alex V. Sher
Ken Sherborne
Dee E. Silver, M.D.
Alan & Esther Siman
Susan Sincoff & Dr. Joseph Yedid
Rodney & Dolores Smith
Herbert & Elene Solomon
Ann & Robert Steiner
Gwen Stoughton
Eric Leighton Swenson
Charles B. Tesar, M.D.
Margo Thomas
Janet & Bernard Trabin
William & Cynthia Tuckerman
Lawrence P. Urbonas
Will & Vanessa Van Loben Sels
Natalie C. Venezia & Paul A. Sager
Kenneth & Lorelei Warburton
Zona Weekly
Mr. & Mrs. David Weinrieb
Janis Wellberg
Angela Whiteley
Carol & Dennis Wilson
Keith J. Wong
Mr. & Mrs. C.E. Wylie/
C.E. Wylie Construction Company

Silver

(\$250 to \$499)

Alfred Aburto & Carol Parker
Mr. Gale Acker & Dr. Nancy Acker
Susan Adams
Sybil & B.J. Adelson

George Amerault
Anonymous (6)
Drs. Michael & Gabriela Antos
Charles Arthur
Mike & Rhoda Auer
Roswell & Patricia Austin
Mark & Tina Bachman
John Randolph Backman, M.D. &
Carolyn Darrow
John & Elizabeth Bagby
Robert Bailly
Lewis & Lynne Baker
Shawn & Jennifer Baker
Sharon & Bill Beamer
Warren & Inez Bellows
Edgar & Julie Berner
Lanie & Lazare F. Bernhard
John Biggs
Perry S. Binder, M.D.
Mr. & Mrs. Stanley Birstein
Drs. Gordon & Karen Bishop
Robert D. Blanton & Ann Clark
Ms. Sheila M. Bobenhouse &
Mr. Jeffrey C. Truesdell
Mark A. Botta
Dr. James Lewis Bowers
Todd & Margaret Bradley
Marge & Hugh Bradner
Wyloma Bradshaw-Samuels
Janis & Michael Brams
In Honor of Deem Bristow
Ms. Beverly A. Bromley
Ed Brookins
Ms. Julia Brooks-Gorman
Mr. & Mrs. Hal W. Brown
Sarah Blakely Brown
Dr. & Mrs. Simon C. Brumbaugh, Jr.
Bob Buchner/Marie Buckley
Linda Burgum-Sunkel
David Burns & Diane Lischio
John & Kirk Butler
Beth & Tim Cann
Ralph & Gwen Carrier
Jane Carrigan
William & Shirley Carrington
Shlomo & Leslie Caspi
Luc & Annemarie Cayet-Pleska
Ray & Shelley Chalupsky
Charlene Chatham & Wm. Price
Dr. & Mrs. Alberto Chavira
Elaine & Peter Chortek
Mr. & Mrs. Henry B. Clark, Jr.
Mr. & Mrs. Owen Clinton
Benjamin Coll
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.
Don & Frances Diehl
Eugene Diskin
Dr. & Mrs. Donald B. Dose
Patricia & Glen Doughty
Bob & Lorrie Dunn
Lizbeth Ecke & David Meyer
Roberta & Stephen Edelstein
Ron Eisenberg
Judge & Mrs. Harry Elias
Peggy Elliott
Peter & Doris Ellsworth
James & Mary Ann Emerson
Dan & Phyllis Epstein
Diane Espinosa
Donald & Patricia Falkner
Mary Jo Fetters
Dr. & Mrs. Frank B. Flint
Ms. Donna J. Flor & Mr. R. Kirk Keel
Foley & Associates
Mr. & Mrs. Rob Foley
Dr. Ruth M. Forbis
Larry & Jan Ford
Larry Forsyth
Dr. & Mrs. Paul Friedman
Dr. Richard & Randee Friedman
Dr. & Mrs. Frederick A. Frye
Natacha Furlan
Charles & Jeanne Gahagan
Kathleen Garcia
Mr. David N. Garrison &
Mr. David M. Pierce
Gaspere Trust
Thomas Gass, D.D.S.
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
Mr. John C. Gray &
Mrs. AnneMarie Kaiser
Ms. Euvoughn L. Greenan
Arthur A. Greenberg
Mr. George Guerra
Dr. A.T. Hagler & Mrs. Martha Obermeier
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
Lawrence & Suzanne Hess

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
Bettina J. Huber
Stephanie & Carl Hurst
Joseph & Donna Hynes
Mr. & Mrs. Joseph & Eileen Innecken
ISEC, Inc.
Mr. & Mrs. David Ives
Mr. & Mrs. Bill James
Nancy & David James
Edward & Linda Janon
Mike & Paula Jantz
In Memory of Donald Jenkins
Neil & Sonya Johnson
Kenneth & Catherine Jones
Kenneth & Marilyn Jones
Dr. & Mrs. James Justeson
William P. & Nancy Moffatt Kane
Andrew & Denise Kaplan
Pete & Terry Katz
Miriam & Jerome Katzin
Drs. Irvin & Nancy Kaufman
Katherine Kaufman
Gale Kavanaugh
Patricia & Alexander Kelley
Jennifer Kent
Kathleen Kim & Zachary Rattner
Mark & Kelly Kjos
Thomas & Dianne Klauda
Mr. & Mrs. John & Carmen Kline
Louis J. Knobbe
Jo Ann & Lee Knutson
Bill & Linda Kolb
Steven & Lisa Kradjian
Mr. & Mrs. Jay Kranzler
Leona & Larry Krevat
Marvin M. Kripps, M.D.
Lou Krueger
Betty & Richard Kuhn
Adrian & Elaine Kuyper
Janet & Dan La Marche
Vic & Mary Landa
Jillana Lashmet
Elizabeth Lasley
Dixon & Pat Lee
Tom & Terry Lewis
The Linkery
Stan & Susan Loft
Sally & Bill Luster
Jerry & Beverly Lynn
Brian C. Malk & Nancy H. Heitel Fund at
The San Diego Foundation
Jeanne Maltese
Judge & Mrs. Frederick Mandabach
Mr. & Mrs. Norman Mann
Cathie Marsh

Annual Fund Donors

CONTINUED

Douglas T. Martin
Harold & Beverly Martyn
Joanne D. Marugg
Susan B. Mason
Cdr. & Mrs. John C. Mathews III
Diana McCarthy
Ronald McCaskill & Robyn Rogers
Virginia McClintock
Valli & Tom McDougle
Teresa McEuen
Steve McIntee & Robert Meinz
Cynthia McIntyre
Dan McLeod
Mr. & Mrs. David McNair
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
Margaret Mitchell
Mark Morel
Susan Morgan
Michael Morris
Muriel G. Morrison
Charlotte Moskovitz
Pat & Barbara Moss
Mary Jo Murphy
Maggie & Wayne Myers
Richa Nand
Dr. & Mrs. James H. Nelson
Tom & Doris Neuman
Nicholas & Louise Nicoloff
Stephen B. Nielander &
Dominique K. Alessio
Charlotte Nielsen
Gwen & Dr. Mike Nobil
Gary & Gail Nordstrom
Fred & Susan Oliver
Mr. & Mrs. John Oliver
Kathleen Olsen
Floyd T. Olson
David & Jeanette Osias
Mr. & Mrs. Jean-Louis Paroz
Dennis Pennell
Clifford T. Pentrack &
Mary E. Giovaniello
Marion D. Perlman
Drs. Mark & Darcey Perlman
Anthony Perricone
Lawrence Roy Perrin
Mr. & Mrs. David J. Pettitt
Darrell C. Pope & Dov Marocco
Mr. A.W. Prichard
Barbara Pricola
Dr. Alex & Eileen Pue
Martha Susan Quinn
Anne Ratner Fund of the
Jewish Community Foundation

Shirley & Emanuel Ravet
Mr. & Mrs. Leslie D. Reed
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
Isabella & Jody Rogers
Lois S. Roon
Gerald & Ruth Rosenbaum
Ursula R. Roth
Dr. Norman & Barbara Rozansky
Mr. Joseph Rusche
Peter & Donna Russell
Fran & Tom Ryan
George & Karen Sachs
Dr. Peter & Arlene Sacks
Samiljan Family Fund of the
Jewish Community Foundation
Barbara A. Sawrey
Simon & Ruth Sayre
Terry & Carol Schaefer
RAdm. & Mrs. H. James T. Sears
Linda J. Seifert
Bernard R. Senick
Lori Severson & Eric Longstreet
Georgina & Lu Sham
Prof. K. Barry & Jan Sharpless
Tom & Vivian Shive
Sandy & Stella Shvil
Kevin Silke
Alice & Lewis Silverberg
Jerry & Beth Silverman
Dr. Eunice M. Simmons
Anne & Ronald Simon
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
Dr. Craig & Debbie Stevenson
Edward Stickgold & Steven Cande
Mrs. John R. Stitt
Mr. & Mrs. Avery Stone
Karen & Michael Stone
Helga & Sam Strong
John P. Studarus
Abbe Wolfsheimer 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
Robert C. & Melesse W. Traylor
Iwona A. Trybus
Jack Tygett & Joyce Shoemaker
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
Pat & Allen Weckerly
Janice L. Weinrick
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
Loreen & Roland Wilhelmly
Carol & Martin Wilson
Ron & Beverly Wilson
The Wine Lover
Cass Witkowski Family
Mr. & Mrs. John W. Witt
Dr. Perri L. Wittgrove
Mr. & Mrs. H.D. Wolpert
Dr. Dolores Wozniak
Kaye I. Wynne
Sandra Zarcades
Alan R. Zeleznikar
Zensei Sushi
Mr. & Mrs. David Zimmerman, Jr.
Vicky Zollweg & Michael Dunteman

This list is current as of August 29, 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®


SAKS FIFTH AVENUE


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

Ashworth, Blanchet, Christenson,
Kalemkiarian
Break-Away Tours
Citigroup Foundation/Smith Barney
Classic Party Rentals
Cush Automotive
Charitable Foundation
Deutsche Bank Private Wealth Management
Evans Hotels
Fifth & Hawthorn
Fleishman-Hillard
Goldman Ferguson Partners

Higgs, Fletcher & Mack, LLP
Home Bank of California
KPMG, LLP
Mercer Health & Benefits
Mission Federal Credit Union
Neiman Marcus
Nokia
Nordstrom
Northern Trust Bank
OVATION - The Arts Network
Pfizer
Relocation Coordinates
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
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 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.
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) 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.


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-premiered 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

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 Metcalfe'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.

