

UPCOMING

SHAKESPEARE FESTIVAL

June 18 - October 1
Lowell Davies Festival Theatre

Hershey Felder as GEORGE GERSHWIN ALONE

September 9 - October 22
Old Globe Theatre

DR. SEUSS' HOW THE GRINCH STOLE CHRISTMAS!

November 11 - December 24
Old Globe Theatre

LA PASTORELA

December 7 - 24
Cassius Carter Centre Stage

Dear Friends,

It has been an exhilarating summer at The Old Globe. We began with our Open House in June, which drew thousands of visitors to experience what goes on behind the scenes at this extraordinary three-theatre complex. Our Summer Shakespeare Festival garnered raves from critics and audiences across the board, while our production of *The Sisters Rosensweig* was one of the best-selling plays in Globe history.

We now begin our 2006/7 Winter Season with the acclaimed production of *Hershey Felder as George Gershwin Alone*, a fascinating musical play about the life and work of one of America's most celebrated composers. The Carter plays host to *Pig Farm*, a co-world premiere by Tony Award-winner Greg Kotis (*Urinetown*) that takes a satirical look at farming in America today.

This fall the Globe will be represented heavily on Broadway as well. In October, last season's sold-out production of the Twyla Tharp/Bob Dylan musical, *THE TIMES THEY ARE A-CHANGIN'*, will open at the Brooks Atkinson Theatre, and just two weeks later, our annual holiday favorite – *Dr. Seuss' How the Grinch Stole Christmas!* – will open at the Hilton Theatre. 2006 will have seen four Globe shows playing in New York, including *Dirty Rotten Scoundrels*, and the thrilling *Chita Rivera: The Dancer's Life*, bringing the total to 19 Globe shows that have transferred to Broadway!

These incredible offerings would not be possible without your ongoing support. To consistently produce these works of the highest caliber, send shows to Broadway, and offer the unparalleled plays and artists you've come to expect on our stages — requires a devoted patron and donor base. Having recently launched a \$75 million capital campaign to help build the Globe's endowment and enhance our facilities, we rely on your tax-deductible contributions more than ever to ensure our continued commitment to artistic excellence and to help sustain the Theatre's esteemed place among the nation's leading arts organizations, as well as within the cultural fabric of the San Diego community.

LOUIS G. SPISTO
Executive Director

JACK O'BRIEN
Artistic Director

JERRY PATCH
Resident Artistic Director

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 Lipinsky Family

Donald and Darlene Shiley

Sheryl and Harvey P. White

Karen and Donald Cohn

Conrad Prebys

Valerie and Harry Cooper

Audrey S. Geisel

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

Anonymous

To become a Season Sponsor, please contact Director of Development Todd R. Schultz at (619) 231-1941 x2310.

THE OLD GLOBE

P R E S E N T S

PIG FARM

BY

Greg Kotis

SCENIC DESIGN

Takeshi Kata

COSTUME DESIGN

Jenny Mannis

LIGHTING DESIGN

Chris Rynne

SOUND DESIGN

Paul Peterson

FIGHT DIRECTOR

Steve Rankin†

STAGE MANAGER

Esther Emery

DIRECTED BY

Matt August

Casting by Samantha Barrie

Developed in collaboration with Roundabout Theatre Company, New York, New York.
Todd Haimes, Artistic Director; Harold Wolpert, Managing Director; Julia C. Levy, Executive Director.

†Associate Artist of The Old Globe

Cast of Characters

IN ORDER OF APPEARANCE

Tom	Ted Kōch
Tim	Ian White
Tina	Colleen Quinlan
Teddy	Ken Land
Stage Manager	Esther Emery

Setting: A pig farm somewhere in the U.S.

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 English or Spanish, please request it from an usher.

“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.

Education Experiences

Board of Directors

Dear Friends,

Children throughout San Diego County are returning to their classrooms, and The Old Globe is joining them with some of our best education programs yet. With these programs, the Globe provides learning experiences for young audiences through the exploration of language, history and human nature.

For our in-school touring program this fall the featured play is *The Stones*, a powerful story of two teenagers who discover the harsh consequences of seemingly harmless decisions. Based on a true story, *The Stones* was written specifically for at-risk youth and helps encourage discussions about peer pressure

and personal responsibility.

Other Globe education programs this fall include the Shakespeare Initiatives and the ever-popular Grinch Children's Initiatives, which includes more than 14,000 free and discounted tickets for children to attend a performance of *Dr. Seuss' How the Grinch Stole Christmas!*

Education programs are a significant component of the Globe's mission. Currently through our Capital Campaign, The Old Globe is raising critical funds to build a new Education Center on the Globe campus. This facility will greatly enhance the Globe's ability to present education and outreach programs, performances and workshops.

To support these efforts, we are seeking special funding, and many of you will soon receive gift requests by mail. Please consider giving generously to help the Globe and its mission to reach out to students throughout our community.

On behalf of the Board, 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 Adderley
Joseph Benoit
Charles Brazell
Trina Brown
Karen Cohn*
Peter J. Cooper
Valerie S. Cooper
Darlene G. Davies
Bruce M. Dunlap
Sue Ebner
Bea Epsten
Pam Farr
Jake Figi
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
Ruth Leonardi
Sheila Lipinsky*
Timothy A. MacDonald
Carlos D. Malamud
Arthur Neumann
Robin Nordhoff
Rafael Pastor
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*
Carolyn Yorston

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 Szekely
Hon. Pete Wilson

*Executive Committee Member

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

The Old Globe would like to thank the following sponsors:

JAKE AND J. TODD FIGI

Jake and J. Todd Figi have been supporters of The Old Globe for many years. Jake currently serves on the Board of Directors of the Globe and is a Co-Chair of this year's Globe Gala, and Todd was a Co-Chair of the 70th Anniversary Globe Gala in 2005. The Figis are actively involved arts patrons and volunteers in San Diego. Todd is a Trustee, Co-Chair of the 21st Century Campaign, and Executive Vice President of the Museum of Contemporary Art San Diego, where Jake is also active. Todd has also served on the Board of the San Diego Museum of Man for four years. They are avid collectors of Latin American Art and reside in La Jolla with their two dogs, Niki and Guapo.

the James Irvine foundation

Expanding Opportunity for the People of California

The mission of The James Irvine Foundation is to expand opportunity for the people of California to participate in a vibrant, successful and inclusive society. The Foundation generously supports the arts, fostering creativity and nurturing a rich cultural environment throughout California. Thanks to a three-year grant of \$500,000, The Old Globe now has a comprehensive play development program that is yielding exciting world-premiere theatre like *Pig Farm* for San Diego audiences to enjoy. With the Foundation's support, the Globe's broad repertoire is expanding to include more new plays as well as classical works, revivals and large-scale musical projects.

A few of the Globe productions supported by The James Irvine Foundation:

Top left: Chita Rivera, *The Dancer's Life*; photo by Joan Marcus

Bottom left: Michael Arden and Charlie Neshyba-Hodges, *THE TIMES THEY ARE A-CHANGIN'*; photo by Craig Schwartz

Top right: Randy Graff, *The Lady with All the Answers*; photo by Craig Schwartz

Bottom right: Patch Darragh and Kristen Bush, *The Violet Hour*; photo by Craig Schwartz

Don't miss out!

A Benefit for
The Old Globe
Children's Education
Programs

the

GRINCH

Family Experience

Sunday, December 3

Reserve your place early for the family event of the year!

(Last year's event sold out - buy your tickets now!)

11:00 am Exclusive Luncheon & Merriment

2:00 pm Special matinee Performance

Together, you and your child will experience the **Magic of Theatre** and the **Merriment of Who-ville** in an afternoon where you **play, sing**, and have a **FUNtastic time**.

Dr. Seuss' **How
The GRINCH
STOLE
CHRISTMAS!**

Book & Lyrics by Timothy Mason

Music by Mel Marvin

Directed by Jack O'Brien

reservations & more information

(619) 231-1941 x2317

GrinchFamilyExperience@TheOldGlobe.org

Your heart may just grow three sizes that day!

Lead Corporate Underwriter:

TORREY PINES BANK

Profiles

TED KÖCH

(Tom)

BROADWAY: *The Pillowman*, *Death of a Salesman*, *Cat on a Hot Tin Roof*. OFF-BROADWAY: *Meshugah*, *Naked Angels*, *The Chaos Theories*,

Shotgun Productions. NATIONAL TOUR: *Death of a Salesman*. REGIONAL: *Sweet Bird of Youth*, Williamstown Theater Festival; *True West*, Arena Stage (Helen Hayes nomination, Outstanding Lead Actor); *Ella*, Crossroads Theatre; *Broadway*, Pittsburgh Public; *A Streetcar Named Desire*, Buffalo Studio Arena; *Orphans*, CT-20 Ensemble (Joseph Jefferson Award, Best Actor); *As You Like It*, Goodman Theatre; *Guys and Dolls*, North Carolina Theatre; *Macbeth*, Next Theatre. TV: *The Sopranos*, *The West Wing*, *Law & Order*, *Law & Order Criminal Intent*, *Ed*, *Third Watch*, *Hack*, *Guiding Light*, *Chicago Hope*, *Early Edition*. FILM: *A Crime*, *Griffin and Phoenix*, *Hannibal*, *Autumn in New York*, *Dinner Rush*, *Strangers*, *Death of a Salesman* for Showtime.

KEN LAND

(Teddy)

THE OLD GLOBE: *Dr. Seuss' How the Grinch Stole Christmas!* ('04 and '05) BROADWAY: *The Scarlet Pimpernel* (all three ver-

sions); *Victor/Victoria* with Julie Andrews and Liza Minelli. OFF-BROADWAY: *The Gig*, Manhattan Theatre Club; *Little Shop of Horrors*, Orpheum Theatre; *The Death of Von Richthofen*, Public Theatre. NATIONAL TOURS: *Sweet Charity* (dir. Bob Fosse), *The Scarlet Pimpernel*, *Little Shop of Horrors* (dir. Howard Ashman), *The Secret Garden*, *Evita* (dir. Harold Prince). REGIONAL: *Sex Sex*

Sex Sex Sex & Sex, Matrix Theatre, LA; *Romeo and Juliet*, Goodspeed; *I'm Not Rappaport*, *The Sunshine Boys*, Birmingham Theatre; *Guys and Dolls*, Indiana Rep. FILM/TV: *Back to You and Me*, *44 Minutes: A Shootout in North Hollywood*, *Cloned*, *Boston Legal*, *Six Feet Under*, *Law & Order*, *Malcolm in the Middle*, *Law & Order: SVU*, *Strong Medicine*, *Judging Amy*, *The District*, *Crossing Jordan*, *One on One*, *Star Trek: Voyager*.

COLLEEN QUINLAN

(Tina)

OFF BROADWAY: *Almost Maine*. NEW YORK: *Armless*, NY Fringe Festival/Vineyard Theatre; *A Home Without...*, Lincoln Center Play Lab;

A Woman's Work, The Working Group; *The Eight...*, The Duplex. REGIONAL CREDITS: *The Rose Tattoo* and *Betty's Summer Vacation* (both starring Andrea Martin), Huntington Theatre, Williamstown Theatre Festival, The Cape Playhouse and Hartford Theatre Works. FILM: *The Limbo Room* and *Never Forever*.

IAN WHITE

(Tim)

THEATRE: *The Merry Wives of Windsor*, *A Christmas Carol*, *Proof*, Trinity Repertory Company; *It Isn't the Moon*,

Manhattan Theatre Source; *Smart*, Lark Play Development Center; *Trumpet* (readings), The Public Theater; *The Seagull*, *The Infernal Machine*, *Yemaya's Belly*, *Killer Joe*, *The Moliere Project*, *Galileo*, *All's Well That Ends Well*, *Machinal*, *Mud Prints*, Brown/Trinity

Consortium; *Othello*, *Translations*, *A Bright Room Called Day*, *Henry V*, *Julius Caesar*, Brown University. EDUCATION/TRAINING: MFA in Acting, Brown University/Trinity Rep Consortium (Providence, RI); BA in Theatre, Brown University (Providence, RI).

GREG KOTIS

(Playwright)

Greg Kotis wrote the book and co-wrote the lyrics for *Urinetown The Musical*, for which he won two Tony Awards in 2002. His new play, *Pig Farm*, opened at the Roundabout Theatre in New York City this June. Currently, he is developing two new musicals, including *Yeast Nation (the triumph of life)*, an original story that tells the tale of the dawn of life on Earth, and *The Man in the White Suit*, a musical version of the 1951 Alec Guinness film. Other plays include *Eat the Taste*, *Jobey and Katherine*, *Baron von Siebenburg Melts through the Floorboards*, and *Give the People What They Want*. Greg lives in Brooklyn with his wife Ayun, his daughter India, and his son Milo.

MATT AUGUST

(Director)

THE OLD GLOBE: *Time Flies*, *The Food Chain*, *Imaginary Friends*, Associate Director, Resident Assistant Director 1998 season. BROADWAY: *How the Grinch Stole Christmas!* (upcoming), *Henry IV*, *Imaginary Friends*, *The Invention of Love*, *The Full Monty*, National Tour, Associate Director. OFF-BROADWAY: *Two Gentlemen of Verona*, The Acting Company; *Sixteen Wounded*, Cherry Lane; *Mimesophobia*, SPF; *Romeo and Juliet*, National Shakespeare Co; *Meet John Doe*, NYMTF. REGIONAL: *A Christmas Carol*, Ford's Theater; *Baby Taj*, Theatreworks, CA; *Sixteen Wounded*, Long Wharf Theatre; *All in the Timing*, *Complete History of America Abridged*, Hanger Theatre; *The Real Dr. Strangelove*, LATW; ...And Jesus

Moonwalks on the Mississippi, Sundance Theatre Lab; *Jump Rope*, Next Stages; Oregon Shakespeare Festival Killian Fellow; New York Stage and Film; Mark Taper Forum; Huntington Theatre; assistant to Robert Wilson, Orlando; EDUCATION: Drama League Fellow; MFA, CalArts.

TAKESHI KATA

(Scenic Design)

NEW YORK: *Birth and After Birth*, *The Intelligent Design of Jenny Chow*, Atlantic Theatre Co; *A Small Melodramatic Story*, LAByrnth; *Orson's Shadow*, Barrow St. Theatre; *BFE*, Playwrights Horizons; *The Last Sunday in June*, *The Pavilion*, *Where We're Born*, Rattlestick; *Gone Missing*, *The Civilians*, *The Happy Journey* and *Pullman Car Hiawatha*, Keen Company. REGIONAL CREDITS: *Boston Marriage* (dir. David Mamet), Geffen Playhouse; *Rosencrantz and Guildenstern Are Dead* (dir. Darko Tresnjak), *Romeo and Juliet*, *Bus Stop*, *The Sugar Syndrome*, Williamstown Theatre Festival; *BFE*, Long Wharf Theatre; *Heaven*, Yale Repertory Theatre; Alley Theatre, Hartford Stage, Dallas Theatre Center, American Players Theatre, Skylight Opera Theatre, Milwaukee Shakespeare, Southern Rep, Triad Stage. EDUCATION: MFA, Yale School of Drama; BFA, Ithaca College Department of Theatre Arts.

JENNY MANNIS

(Costume Design)

NEW YORK: *The Right Kind of People*, Primary Stages; *Dog Sees God*, Century Center; *Pen*, *Manic Flight Reaction*, Playwrights Horizons; *The Intelligent Design of Jenny Chow*, The Atlantic; *Swimming in the Shallows*, Second Stage; *Living Room in Africa*, *Orange Flower Water*, Edge; *Heddatron*, *Boozy*, Les Freres Corbusier; *The Cherry Orchard*, Classical Theater of Harlem; *The Happy Journey* and *Pullman Car Hiawatha*, Keen Company; *Animal Farm* (2004 Drama Desk Award nomination), Synapse Productions;

Where We're Born, Rattlestick. REGIONAL: *Romeo and Juliet*, *Bus Stop*, Williamstown Theatre Festival; *Sleuth*, Bay Street; *Titus Andronicus*, Milwaukee Shakespeare; *Kingdom of Earth*, Yale Repertory Theatre. EDUCATION: MFA from the Yale School of Drama (Leo Lerman Fellowship in Design).

CHRIS RYNNE

(Lighting Design)

THE OLD GLOBE: *Lincolnesque*, *Trying*, *The Lady with All the Answers*, *Vincent in Brixton* (San Diego Critics Circle Award), *The Food Chain*, *Two Sisters and a Piano*, *Blue/Orange*, *Time Flies*, *Knowing Cairo*, *Beyond Therapy*, *The SantaLand Diaries* (2001); Assistant designer for over 30 productions on the Globe and Festival stages. With The Old Globe/USD Professional Actor Training Program: *Twelfth Night*, *All in the Timing*, *The Winter's Tale*, *Two Gentlemen of Verona*, *Macbeth*, *Getting Married*. ELSEWHERE: *La Boheme*, *La Traviata*, *Norma* (Associate Designer), San Diego Opera; *Wind in the Willows*, South Coast Rep; *Tosca*, *Turandot*, Madison Opera; U.S. premiere of Noel Coward's *Star Quality* at the Pasadena Playhouse; *Luis Valdez's Mummified Deer*, San Diego Rep; *Hedwig and the Angry Inch*, Cygnet Theatre; *Collected Stories*, *Smell of the Kill*, *The Rainmaker*, *Travesties*, *The Importance of Being Earnest*, *A Perfect Ganesh*, *Summer and Smoke*, *The African Company Presents Richard III*, *Auntie Mame*, North Coast Rep; *The Mystery of Irma Vep*, *Fifth of July*, *Boys in the Band*, *Love! Valour! Compassion!* (Patté Award), *Destiny of Me*, *Diversions* Theatre; *Crazy for You*, Starlight Theatre.

PAUL PETERSON

(Sound Design)

THE OLD GLOBE: *The Sisters Rosensweig*, *Christmas on Mars*, *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, Diversions 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.

STEVE RANKIN

(Fight Director)

THE OLD GLOBE: Mr. Rankin is an Associate Artist of The Old Globe as an actor and fight director. He has been staging fights for The Old Globe for the past 20 seasons, including the 2006, 2005 & 2004 Summer Shakespeare Festivals, *Pentecost*, *Compleat Female Stage Beauty*, *Twelfth Night*, *Cymbeline*, *Romeo and Juliet*, *As You Like it*, *The Two Noble Kinsmen*, *Antony and Cleopatra*, *Othello*, *The Taming of the Shrew*, *King Lear*, *Hamlet*, *White Linen*, *Julius Caesar*, *Henry V* and *Richard II*. BROADWAY: *Henry IV Parts 1 & 2* (directed by Jack O'Brien), *Jersey Boys*, *Twelfth Night*, *Getting Away with Murder*,

Dracula the Musical, The Who's Tommy, Anna Christie, The Real Inspector Hound, Two Shakespearean Actors. OFF-BROADWAY: *The Night Hank Williams Died* and Richard Dresser's *Below the Belt*. REGIONAL: La Jolla Playhouse, Mark Taper Forum, Ahmanson, Geffen Playhouse, Center Stage, GeVa, Asolo, Philadelphia Drama Guild, Virginia Stage Company and the Actors Theatre of Louisville. FILM: *Renaissance Man, Human Error, Tumbleweeds*. OPERA: San Diego Opera and the Metropolitan Opera.

ESTHER EMERY

(Stage Manager)

THE OLD GLOBE: 2006 Shakespeare Festival, *Trying, Chita Rivera: The Dancer's Life, Himself and Nora*, 2004 Shakespeare Festival, *Two Sisters and a Piano*. With The Old Globe/USD Professional Actor's Training Program: *Twelfth Night, Relatively*

Speaking. With The Old Globe Education Department: If the Shoe Fits. REGIONAL: *A Christmas Carol* (2004 and 2005), San Diego Repertory Theatre; *Uncle Vanya*, La Jolla Playhouse. ELSEWHERE: *Rapunzel, The Lost Players; The Breeze, The Gust, the Gale and the Wind*, La Jolla Playhouse POP Tour; *Nickels and Dimes*, Two Clowns Entertainment; *A Divine Comedy, Festival of Christmas* (2002), Lamb's Players Theatre; *Triple Espresso*, Triple Espresso LLC; *The Merry Wives of Windsor, Beehive, Forever Plaid, The Outfit*, Idaho Repertory Theatre.

ADDITIONAL STAFF FOR THIS PRODUCTION

Casting ConsultantMele Nagler
Assistant Director/
Drama League Fellow ...Jaime Castañeda
Production AssistantCassidy Lubben

UNDERSTUDIES

Tom Chip Brookes
Tim Chris Bresky
Tina Summer Shirey
Teddy Rhett Henckel

SPECIAL THANKS

The Stein Family Farm in National City

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.

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

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

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

The Old Globe/University of San Diego
MFA in Acting program presents
William Shakespeare's

MUCH ADO ABOUT NOTHING

Directed by Richard Seer

November 11 - 19, 2006
Cassius Carter Centre Stage

Tickets on sale at The Old Globe box office.
619-23-GLOBE (234-5623)

Education Experiences

**CALL TODAY TO BRING THE THRILL OF LIVE THEATRE TO
YOUR SCHOOL!**

A life can change in an instant.

**DON'T LET YOUR CHILD MISS THIS COMPELLING PLAY EXPLORING
ACTIONS AND CONSEQUENCES.**

THE STONES

THE STONES

By Tom Lycos and Stefo Nantsou

Directed by Lise Bruneau

October, 2006

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.

The Old Globe presents the acclaimed play, **THE STONES**, as part of its theatre for young audiences touring program. Based on a true story, **THE STONES** presents two teenagers who playfully dare each other to commit various pranks escalating to a stone-tossing competition from a freeway overpass which ends with tragically unexpected results. The teens instantly collide with the law and the consequences of their actions.

THE STONES is a theatrical roller coaster ride as two actors portray all the characters in the story. The high-energy performances are thrilling to audiences of all ages. This topical story will inspire deep thought and powerful classroom discussions on the consequences of one's actions. The traveling production is adaptable to any venue. Study guides are available.

Photo credit: Delta Hunter

TITLES BY KOTIS (UH-OH...)

Greg Kotis' show titles make theatre marketing directors nervous.

Kotis' Broadway debut was the infamously-titled *Urinetown*, a collaboration with composer Mark Hollmann that began at the New York Fringe Festival, and then burst onto the Great White Way with a new comic vision. *Urinetown*, in spite (or because?) of its title, ran for more than two years on Broadway and went on to win three Tony Awards, and was nominated for Best Musical. The story of a town that charges its citizens a fee to use public urinals, *Urinetown's* outrageous premise and irreverent style struck a chord with critics and audiences alike.

Urinetown came out of Kotis' trip to Paris, where public toilets are for rent. He wondered how an American city might react if their right to free toilet use was taken away, and began creating the show with Hollmann, with whom Kotis shares what he calls an "offbeat, unlikely humor."

"[With *Urinetown*] we wanted to be funny and be true to how we see things," Kotis told *Playbill* magazine. "We're trying to reveal things we think we know [about] organizations, consumption — and that we live in a time of peril whether we know it or not."

Pig Farm began with a similar train of thought. In 1999, Kotis was reading a news-

PIG FARM FACTS:

- A pig's tail indicates how the pig is feeling. A curly tail shows health and happiness while a straight tail shows sickness or distress.
- Pigs can drink up to 4 gallons of water a day.
- Factory-raised pigs never see the light of day. Male and female pigs never meet. The sows are artificially inseminated.
- Factory sows give birth to and wean litters of 8 to 12 piglets, producing 3 or more litters a year.
- Piglets are separated from the pigs to keep them from being eaten. They also need special attention, including being kept in warm temperatures.
- Pigs have no sweat glands: they rely on shade and water to keep cool. Some barns have sprinkler systems for cooling pigs. So, "sweating like a pig" is not sweat at all.
- A pig's squeal can reach up to 115 decibels, 3 decibels higher than the sound of a supersonic Concorde.
- The pig is rated the 4th most intelligent animal.
- One sow produces 3.5 gallons of manure and waste per day.
- Each 220-pound live hog produces about 145 pounds of saleable pork, including ham, pork chops and sausages, bacon, ribs, ground pork, hocks and stewing meat.
- North Carolina and Iowa rank highest in pork production.
- In the past 15 years, the number of pig farms has dropped from 600,000 to 157,000, yet the country's pig inventory has remained the same; 3% of the nation's pig farms produce more than 50% of the nation's pork.

— compiled by Jaime Castañeda

paper account of Hurricane Floyd's devastation in North Carolina, which left 100,000 factory pigs drowned and floating in neighboring rivers.

"It was a catastrophe of biblical proportions," Kotis said in an interview with the Roundabout Theatre Company's Randy Gener. "Pig farming has gone from 200 years ago [where] you had a small number of pigs on the farm that you would slaughter periodically — to today where we have these industrial confinement factory farming operations."

He was alarmed by the "apocalyptic vision" of thousands of dead pigs, and began to think of two men discussing a pig count.

"I wanted to know who these men were," he said in an L.A. Times interview with Jan Breslauer. "[I wanted to know] why knowing the number of pigs mattered."

His exploration of human consumption and its consequences will take an alternate form in his next project, another musical collaboration with Hollman, appropriately-titled (for Kotis, anyway) *Yeast Nation*.

"[It's] a very odd piece that takes place underwater, in the primordial soup," he said.

For all the humor and provocation in the titles of his shows, his intent in writing is clear. "What makes sense to me is this: Our situation as a people is, I suspect, going to be tougher and tougher, if we believe the scientists. [But] we're collectively choosing to look the other way. ...That insecurity is why I feel I'm connected to this issue — the world is fragile and very delicate."

At least for now, we have the luxury of still being able to laugh at those apocalyptic predicaments of the characters in Kotis' plays. Ironically, that laughter might bring us to take them seriously.

—Kim Montelibano Heil

More than any other time in history, mankind faces a crossroads. One path leads to despair and utter hopelessness; the other, to total extinction. Let us pray we have the wisdom to choose correctly.

—Woody Allen

Colleen Quinlan and Ted Kõchi;
photo by J.T. MacMillan

Dennis Weaver and James Arness from
Gunsmoke, photo The Fifties Web

HOW YA GONNA KEEP 'EM DOWN ON THE FARM?

Greg Kotis' *Pig Farm* begins in the manner of many Hollywood westerns. A lone hero (say Gary Cooper in *High Noon*) — or a hero, his sidekick and his good woman (say Matt, Chester and Kitty from *Gunsmoke*) fuss and fret on a fateful showdown day, trying to beat outrageous odds dead set against them.

The circumstances in those films were always as heightened and overblown as the alliteration used above to describe them; and always the white hats, like the Duke or Clint, were clearly distinguished from the black ones.

Those westerns embodying American myths of success and right vs. wrong came out of simpler times, when opportunities and new technologies abounded, and the world was beset by two villains with brush-mustaches who between them killed tens of millions without reason. Where Hitler and Stalin were concerned, there was no question as to the color of their hats, even to many of their own citizens.

But in half a century, the world has changed, and those changes have come less

from military force than from the forces of economics. Consider: in 1950, a can of tennis balls cost nearly \$3; in 2006 that can, now a plastic tube, can be bought for \$2.25. A golf ball that sold for \$1 in 1950 costs less than a dollar today. Technological advances and marketing competition have turned profit margins razor thin, and those companies and entrepreneurs that can't compete disappear from the market.

The same has been true for the American farmer. Despite price supports and other band-aid remedies, prices paid for farm produced foods in America have not kept pace with inflation. Today the price of pork chops is up six times (\$.60 to \$3.60 per lb.) over 1953's prices; wages for equivalent work are up 15-20 times higher. Farmers must make up ground lost in pricing with volume. For pig farmers, it has meant raising and selling more pigs with the same resources, and cutting corners wherever possible.

The metaphor of Kotis' pig farm is true for most of America. Today labor and salaried workers are paid a smaller percentage of employers' total budgets than at any time since record keeping began in 1947. As competition intensifies and margins shrink, entrepreneurs are saddled with more and

more fixed costs and government regulation. And government is charged by law to regulate economic activity that threatens public health, welfare and the environment.

"There are expectations from the last century that don't match up with life as we now live it," said director Matt August. "The play's tensions come from American myths and promises from earlier generations set against the realities of an increasingly hostile economic environment; one that is becoming more 'them versus us,' if not 'every man for himself.' It's the American dream turned upside down by diminishing returns."

Amazingly, Kotis makes a comedy out of all this by taking the melodramatic style and simpler values of the American western and placing them in today's complex stew of turmoil, conflicting interests and eroded ideals. What's good for the pig farmer — say sludge dumping — is no good for the public or the EPA. What's good for the government — say increased regulation — is punishing the small businessman. And what's good for the consumer — lower prices that eliminate profit margins — puts the pig farmer out of business.

Winston Churchill's statement that democracy is the worst form of government, except for all the others, has been often been paraphrased into a comment on capitalism. We must admit it *is* cutthroat — but it also preserves initiative, rewards excellence, and provides the kind of opportunity America has always promised.

Part of Kotis' view is that the black hats and white hats of yesteryear have now all run together and become shades of gray. There are no pure heroes or villains on Kotis' pig farm, and he serves it all up, in all its comic absurdity, without apology, without finger-pointing or blame, and without suggestions for solutions.

Apparently, as it should be in a democracy, that last part is up to us.

— Jerry Patch

FOR MORE INFORMATION ABOUT OLD GLOBE PRODUCTIONS, PLEASE VISIT OUR WEBSITE AT www.TheOldGlobe.org.

Donor Spotlight: Conrad Prebys

"I live everyday like it's my last," says Conrad Prebys, "and I'm having a hell of a time doing it!" Mr. Prebys is the owner of Progress Construction and Management Company. He is also one of San Diego's greatest charitable philanthropists.

"After the loss of a close friend, I got to thinking that I don't exactly have a lot of birthdays left, so it's time to get prepared," says Mr. Prebys. "I suppose I've accumulated quite an estate over the years, and I plan to set up 90% of this into a charitable foundation to be distributed after I pass from this scene. However, sometimes, I have realized that it's just more fun to do it while I'm alive." While Conrad does not enjoy the term 'giving back,' he notes that "San Diego has been very good to me, and I just want to do good things with my money, such as funding worthy causes in the area. I really get a kick out of it!"

Mr. Prebys is very proud to be a long-time supporter of the East County Boys and Girls Club, and to support the arts throughout San Diego. His voice seems to fill with awe as he says, "I love the arts and always have. Thank God I have that in my life." His love of the arts in San Diego was expressed this year when Mr. Prebys donated \$10 million to The Old Globe's Securing a Landmark Capital Campaign.

As he explains it, "I know the difference between a friend and an acquaintance." As a friend of the Globe, he had the opportunity to meet one of his favorite playwrights in 2004. "I treasure a picture I have of me and my wonderful sweetheart Debbie Turner when we met Arthur Miller at The Old Globe." The quality of the Globe's productions and the dedication of its staff are another reason for Mr. Prebys' support. "I've never known a more talented group of people, and doggone it, the Globe has only one direction to go and I want to be a part of that and support it."

Conrad Prebys; photo by Sandy Huffaker

BUILDING FOR THE FUTURE: A NEW THEATRE COMPLEX

Ensuring the long-term stability of The Old Globe is the goal of the Theatre's Capital Campaign, Securing a San Diego Landmark, and will be achieved through three key initiatives: increasing the Globe's endowment; strengthening the Theatre's annual fund; and improving facilities on The Old Globe campus.

To accomplish the facilities goal, a renovation and construction project is being planned to create a new theatre and education center on the site of the Cassius Carter Centre Stage and attached to the Old Globe Theatre. This facility will include front-of-house and backstage improvements that address current issues of safety and audience comfort, which have arisen during the 40-year life of this facility.

In recognition of his \$10 million gift, the two-theatre complex, which will house the new Education Center, lobbies, work spaces, green room, dressing rooms and Lady Carolyn's Pub, will be named the Conrad Prebys Theatre Center.

The most significant addition to the campus will be a new state-of-the-art Education Center, which will allow the Globe to expand education and outreach programs which serve more than 40,000 each year.

For more information about The Old Globe's Capital Campaign, please contact Director of Development, Todd R. Schultz at (619) 231-1941, x. 2310.

OLD GLOBE COSTUME & PROP SALE

DATE: Saturday, October 14, 2006

TIME: 8:00 am to 2:00 pm

LOCATION: Lowell Davies Festival Theatre Stage

Just in time for Halloween!

THE OLD GLOBE

(619) 231-GLOBE / www.TheOldGlobe.org

The Craig Noel League

Paving a Bright Future for The Old Globe Through Planned Gifts

The Old Globe has many thoughtful friends who are ensuring its future by making gifts to the Theatre in their wills and estate plans. The League honors today these thoughtful friends whose generosity will sustain the excellence of The Old Globe for generations, and we hope you'll consider joining the Craig Noel League, the planned giving society of The Old Globe. Examples of ways friends are helping include making simple bequests, gifts of life insurance, gifts of real estate and charitable trusts. For more information, please contact Associate Director of Development Brad Ballard at (619) 231-1941 x2309 or via e-mail at PlannedGiving@TheOldGlobe.org.

Anonymous (14)	Jerry Lester Foundation	B. Sy and Ruth Ann Silver
Robert S. Albritton*	Dr. Bernard Lipinsky*	Stephen M. Silverman
Nancine Belfiore	Heather Manion	Roberta Simpson
Alan Benaryoa	Calvin Manning	Dolores and Rod Smith
Dr. and Mrs. Edgar D. Canada	Paul I. and Margaret W. Meyer	John and Cindy Sorensen
Garet and Wendy Clark	Judy and George Miller	Marje Spear
J. Dallas* and Mary H. Clark	Steve Miller	Nancy A. Spector and Alan R. Spector
R. Patrick and Sharon Connell	Dr. Robert W. Miner	Jeanette Stevens
Patricia W. Crigler, Ph.D., CAPT/USN/Ret.	Shirley Mulcahy	Eric Leighton Swenson
Patricia* and Donn DeMarce	Laurie Dale Munday	Anne C. Taubman
Mrs. Philip H. Dickinson	Stanley Nadel and Cecilia Carrick	Cherie Halladay Tirschwell
Dr. and Mrs. Robert Epsten	Alice B. Nesnow	Marian Trevor (Mrs. Walter M.)*
Frank A. Frye, III	Arthur and Marilyn Neumann	Evelyn Mack Truitt
Nancy Reed Gibson	Craig Noel	Ginny Unanue
Robert Gleason and Marc Matys	Greg and Polly Noel	Carol and Lawrence Veit
Marcy Goldstone	PACEM (Pacific Academy of Ecclesiastical Music)	Harvey and Jordine Von Wantoch
Kathryn Crippen Hattox	Mrs. Margaret F. Peninger*	Merle and Phil Wahl
David and Debbie Hawkins	Velda Pirtle*	Holly J.B. Ward
Craig and Mary Hunter	Florence Borgeson Plunkert*	Sheryl and Harvey P. White
Barbara Iredale*	Dolly and Jim Poet	Mrs. Jack Galen Whitney
Bob Jacobs	Dorothy Shorb Prough*	Stanley E. Willis II*
Joseph E. Jessop*	Brenda Marsh-Rebelo and John Rebelo	Julie Meier Wright
J. Robert and Gladys H. King	Donald and Darlene Shiley	
Marilyn Kneeland	Patsy and Forrest Shumway	
Jean and David Laing		

*Deceased

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.

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 financial support of more than 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 our 625 other performances possible. The Old Globe appreciates the support of those who have stepped into the spotlight.

Benefactors

(\$100,000 and above)

American Express	Audrey S. Geisel/The San Diego Foundation Dr. Seuss Fund	Donald & Darlene Shiley
City of San Diego,	William Randolph Hearst Foundation	Chairwoman Pam Slater-Price
Commission for Arts & Culture	The James Irvine Foundation	and the County of San Diego
	The San Diego Union-Tribune	The Shubert Foundation

Season Sponsors

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

AT&T	Karen & Donald Cohn	Conrad Prebys
California Bank & Trust	Valerie & Harry Cooper	Qualcomm, Inc.
J. Dallas & Mary H. Clark Fund at	Globe Guilders	Union Bank of California
The San Diego Foundation	The Lipinsky Family	Wells Fargo
		Sheryl & Harvey P. White

Production Sponsors

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

Mary Beth Adderley & Richard Wright	Continental Airlines	Sempra Energy
American Airlines	County of San Diego	Sheraton San Diego Hotel & Marina
Bank of America	Mrs. Danah H. Fayman	Mandell Weiss Charitable Trust
Alan Benaroya	Kathryn & John Hattox	Jake & Todd Figi
John A. Berol	HM Electronics, Inc.	
Cohn Restaurant Group/Prado Restaurant	Joan & Irwin Jacobs	

Director Circle

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

Anonymous (2)	Lee & Frank Goldberg	Patsy & Forrest Shumway
Mary Ann Blair	Susan & Dr. Ronald Heller	Nancy & Alan Spector and Family
Charles & Molly Brazell	Dr. & Mrs. Harry F. Hixson, Jr.	Anne Taubman & David Boyle
The Louis Yager Cantwell Private Foundation	Supervisor Bill Horn and the County of San Diego	Gillian & Tony Thornley
Deni & Ken Carpenter	Deni & Jeff Jacobs	Evelyn Mack Truitt
Supervisor Greg Cox and the County of San Diego	Joseph E. Jessop, Jr.*	Christopher & Patricia Weil
Darlene G. Davies in memory of Lowell Davies	Mr. & Mrs. Neil Kjos	Weingart-Price Fund at The San Diego Foundation
Mr. & Mrs. Brian Devine	Sue & John Major	Stewart & Brenda Weissman
Bea & Dr. Robert M. Epsten	Neiman Marcus	Brent V. Woods & Laurie C. Mitchell
Pam & Chuck Farr	Robin & Hank Nordhoff	Carolyn W. Yorston
F. George Gilman	The Kenneth T. & Eileen L. Norris Foundation	Ellen & Tim Zinn
	Sandra Redman	*Deceased

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)

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

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 Carter
 City of Chula Vista Office of Cultural Arts
 Garett & 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

Fred & Alicia Hallett
 Alexa Kirkwood Hirsch
 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
 Dr. Marianne McDonald
 Judy & George Miller
 Harle Garth Montgomery
 David & Noreen Mulliken
 Patrons of the Prado
 Dolly & Jim Poet
 Mr. & Mrs. Matthew Pollack
 The Pratt Memorial Fund at
 Union Bank of California
 Brenda Marsh-Rebelo & John Rebelo
 Julie & Bob Sullivan
 Jay & Diane Sweeney
 Marilyn Elizabeth Thompson
 Dixie & Ken Unruh
 Carol Vassiliadis
 WD-40 Company
 Helene & Allan Ziman

CRAIG NOEL CIRCLE

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

The Family of Richard & Mary Adams
 Richard Adesso
 Anonymous (1)
 Edwin Bacher
 Mr. & Mrs. John E. Barbey, Jr.
 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
 Elaine & Murray Galinson
 Barbara & Albert Garlinghouse
 Bill & Judy Garrett
 Drs. Thomas H. & Jane D. Gawronski
 Mr. & Mrs. Daniel Genis
 Teresa C. George
 Martin & Enid Gleich
 Tom & Sheila Gorey
 Dr. & Mrs. William Gott
 Ms. Cheryl Haimsohn
 Jay & Mary Hanson
 Norm Hapke & Valerie Jacobs Hapke
 Drs. Patrick Harrison & Eleanor Lynch
 Dr. & Mrs. Peter K. Hellwig
 Stephanie & Scott Herman
 Rhonda Heth & Tom Mabie
 Leonard & Elaine Hirsch
 Michael & Jill Holmes
 Dr. David K. Hostetler
 Gary & Carrie Huckell
 Roberta Hussey
 Alfred & Pat JaCoby
 Mr. & Mrs. David J. Johnson
 William W. Karatz
 Katleman Family Fund of the
 Jewish Community Foundation
 William & Edythe Kenton
 Mr. & Mrs. Irving J. Kern
 Jo Ann Kilty
 Ken & Sheryl King
 James Klein Insurance
 Kerri Klein & Mark Weiser
 Dr. & Mrs. Ara S. Klajian, M.D.
 Dr. & Mrs. R.W. Klokorn
 Brooke & Dan Koehler
 Phyllis & Martin Kornfeld
 Rosalie Kstanzer & Mike Keefe
 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
 Jerry & Elsa Lewis
 Kitty Lombardo
 Mathew & Barbara Loonin
 Merriel Mandell
 Charlie & Jackie Mann
 R.J. Maus, Architects

Annual Fund Donors

Nancy McCune
 Bill & Jeri McGaw
 Elizabeth & Edward McIntyre
 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.
 Don & Marie Prisby
 Joseph Rascoff
 Nancy J. Robertson
 Lorna Rosenberg
 Rachel A. Rosenthal
 Mr. & Mrs. Charles P. Royce
 Warren & Beverly Sanborn
 Susan & Edward Sanderson
 Margery P. Schneider
 Drs. Joseph & Gloria Shurman
 Roberta J. Simpson
 Dotti & Joel Sollender
 Marisa SorBello & Peter Czipott
 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 Treppe
 Carol & Larry Veit
 Doris & Lou Vettese
 Jordine & Harvey Von Wantoch
 Pamela J. Wagner
 Merle & Phil Wahl
 Jan Harden Webster & Raul Ortega
 Michael & Penny Wilkes
 Mr. & Mrs. Harold B. Williams
 Alice Marie Young
 Brad Young
 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
 Deloitte/Mauricio Monroy
 Ron & Devora Eisenberg—Great News!
 Richard & Donna Ferrier
 Hal & Pam Fuson

Mark & Hanna Gleiberman
 Sandra Gulden & Leon J. Goldberger
 Gulden Private Foundation
 Drs. Barbara & Leonard Gosink
 Suzanne & Lawrence Hess
 Dr. & Mrs. James E. Lasry
 Mr. & Mrs. James Lim
 Don & Mary Jane Lincoln
 Donald Lipkis, M.D. & Arlene Pollard
 Ms. Jo Bobbie MacConnell
 Christopher Maxin & Stephanie Buttell-Maxin
 Valorie McClelland
 Akiko Charlene Morimoto &
 Hubert Frank Hamilton, Jr.
 Dick & Rosemary Pinney
 John & Marcia Price Family Foundation
 Jeanette Rubin Family Fund of the
 Jewish Community Foundation
 Don & Darlene Russell
 Marilies Schoepflin, Ph.D.
 Dee E. Silver, M.D.
 Lewis & Alice Silverberg
 In Memory of Edward Silverstein
 Robert H. Stickel
 Mrs. John R. Stitt
 John & Margery Swanson
 Dr. Charles & Brita Tesar
 Janet & Bernard Trabin
 W. Bruce & Cynthia Tuckerman
 Stan & Anita Ulrich
 Ellen & James Weil
 The Grey White Family Fund
 Keith J. Wong
 Christy Hawes Zatkin

GOLD

(\$500 to \$999)

Anonymous (2)
 Arthur Family Fund at The San Diego
 Foundation
 Earl Asbury
 Rhoda & Mike Auer
 John Randolph Backman, M.D. &
 Carolyn Darrow
 Ina S. Bartell
 Richard & Linda Basinger
 Judy & Larry Belinsky
 Lee & Amnon Ben-Yehuda
 Nicholas B. Binkley
 Drs. Gary & Barbara Blake
 Robert & Nancy Blainey
 Joyce & Robert Blumberg
 In Memory of Eleanor Boaz-Lopez
 Mrs. Suzanne I. Bond
 H.L. & Irene Boschken
 Mrs. Henri Brandais
 Bob Buchner/Marie Buckey
 Dr. Cynthia Cartwright
 Greg & Loretta Cass
 Harry & Carol Cebon
 Dr. Lynne Champagne & Dr. Wilfred Kears

Doug & Elisabeth Clark
 Jack & Carol Clark
 Sue & Keith Colestock
 Mike Conley & Sue Steele
 Steve & Carolyn Conner
 Jane Cowgill
 In Memory of Edith Dolnick
 Silvia Dreyfuss/LABS, Inc.
 Dan & Phyllis Epstein
 Mr. & Mrs. Jesse Fadick
 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
 Mr. George Guerra
 Alex & Mary Hart
 Mr. & Mrs. Thomas M. Henry
 Arnie & Barbara Hess
 Mr. Stephen Hopkins & Dr. Carey Pratt
 Margot Reinke Humphreys
 Gary & Jerri-Ann Jacobs
 Neil & Sonya Johnson
 Kathy & Rob Jones
 Kenneth & Marilyn Jones
 Miriam & Jerome Katzin
 Drs. Irvin & Nancy Kaufman
 Lloyd & Joanna Kendall
 Gayle & Jerry Klusky
 Jo Ann & Lee Knutson
 Curt & Nancy Koch
 Bill & Linda Kolb
 Marvin Krichman & Francy Starr
 Lou Krueger
 John Q. Lalas, Jr.
 Janet & Dan La Marche
 Dr. Eric Lasley
 Richard C. Levi
 Sherry & Rick Levin
 Dr. & Mrs. Leeland M. Lovaas
 Ed & Nancy Lyon
 Dr. Carl Maguire & Margaret Sheehan
 Dr. Robert & Marcia Malkus
 F. Dale & Lois Marriott
 Dr. & Mrs. Joseph McGreevy
 Mr. & Mrs. William McKenzie
 Harold O. McNeil, Esq.
 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

Eileen Prisby
 Stuart & Linda Robinson
 Dr. H. Warren Ross
 Mr. Joseph Rusche
 Cheryl & Frank Ruyak
 Dr. Joseph & Carol Sabatini
 Phoebe & David Sackett
 Ned Schmidtke
 Mr. & Mrs. John Seiber
 Richard Shapiro & Marsha Janger
 Alan & Esther Siman
 Rodney & Dolores Smith Fund at
 The San Diego Foundation
 Herbert & Elene Solomon
 Gwen Stoughton
 Clifford & Kay Sweet
 Ms. C. Anne Turhollow & Mr. Michael Perkins
 Will & Vanessa Van Loben Sels
 Natalie C. Venezia & Paul A. Sager
 Kenneth & Lorelei Warburton
 Pat & Allen Weckerly
 Zona Weekley
 Mr. & Mrs. David Weinrieb
 Dennis & Carol Wilson
 Mr. & Mrs. C.E. Wylie/C.E. Wylie
 Construction Company
 Kaye I. Wynne
 Dr. Joseph Yedid & Susan Sincoff

SILVER

(\$250 to \$499)
 Margaret Acampora
 Mr. Gale Acker & Dr. Nancy Acker
 Michael Albo
 George Amerault
 Anonymous (7)
 Drs. Michael & Gabriela Antos
 Mr. & Mrs. Bill Arnold
 John & Elizabeth Bagby
 Lewis & Lynne Baker
 Beverly Bartlett & Barbara Sailors
 Sharon & Bill Beamer
 Mr. & Mrs. T.K. Bell
 Karlene Knieps Bergold
 Armand Bernheim, Jr.
 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
 Mrs. Wyloma Bradshaw
 Mr. & Mrs. Ronald Brady
 Ed Brookins
 Dr. & Mrs. Simon C. Brumbaugh, Jr.
 Beth Bruton
 Mr. Glenn Buberl
 David & Diane Burns
 John & Kirk Butler
 Stuart & Joanne Butler

Helen M. Caldwell
 Beth & Tim Cann
 Jane Carrigan
 Ellen Casey
 Luc & Ann Marie Cayet-Pleska
 Charlene Chatham & William Price
 Andy & Kay Chisel
 Elaine & Peter Chortek
 Mr. & Mrs. Owen Clinton
 Mr. & Mrs. Art Cohen
 Robin & William Comer
 Alan L. & Frances E. Cornell
 Ronald D. Culbertson
 Glenn Currie Photography
 Dewey & Cindy Dasher
 John Wm. Davis & William M. Hughes
 Mr. & Mrs. William Deatrick
 Dr. Gregory J. Del Zoppo
 Mr. & Mrs. Wes Dillon
 Dr. & Mrs. Donald B. Dose
 Patricia & Glen Doughty
 Sean & Kellie Doyle
 Stephen & Sandra Drew
 Clay Dupray
 Elisabeth Ecke
 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
 Dr. Ruth M. Forbis
 Larry & Jan Ford
 Lee Forte/J. Narvid
 Clare & Paul Friedman
 Dr. Richard & Randee Friedman
 Natacha Furlan
 Charles & Jeanne Gahagan
 Mr. David N. Garrison &
 Mr. David M. Pierce
 Ferdinand Gasang
 Gaspare Trust
 Mr. & Mrs. Peter Gault
 Norman & Patricia Gillespie
 Dr. & Mrs. Michael Goldbaum
 Howard & Carole Goldfeder
 Marilyn & Mel Goldzband
 Drs. Thomas & Cynthia Goodman
 Euvoughn L. Greenan
 Mr. & Mrs. Arthur A. Greenberg
 Jerome & Anita Gutkin
 Margaret Hall
 Virgil & Jean Hamblin
 Robert W. & Helen M. Hammond
 Robert M. & Helen M. Hansen
 Linda E. Hanson
 C. Harbordt
 Mr. & Mrs. James Harris

Jane & Richard Haskel
 Lucy & Jim Haugh
 Mr. & Mrs. William Hawkins
 Michele D. Hearn, Inc.
 Dr. Charles & Joan Henkelmann
 Donald J. Hickey
 Raymond L. Higgins
 Mr. & Mrs. Thomas O. Hippie
 Leslie Hodge
 Paul & Anne Hofflund
 John & Peggy Holl
 Paul & Barbara Holz
 Nancy & Bill Homeyer
 Bonnie & Cecil Hornbeck
 Mr. & Mrs. Lee Horowitz
 Kendyl & Merri Houdyshell
 Steven & Nancy Howard
 Stephanie B. & Carl A. Hurst
 Joseph & Donna Hynes
 Mr. & Mrs. Joseph & Eileen Innecken
 Susan D. Inot
 Mr. & Mrs. David Ives
 Bill & Cheri James
 Nancy B. James
 Richard & Katherine Jarvis
 In Memory of Donald Jenkins
 Kenneth & Catherine Jones
 Judge & Mrs. Anthony C. Joseph
 Dr. & Mrs. James Justeson
 Elaine R. Kalin
 Andrew & Denise Kaplan
 Patricia & Alexander Kelley
 Charles & Gail Kendall
 David C. & Betty J. Kennedy
 Jennifer Kent
 Kathleen Kim & Zachary Rattner
 Mr. & Mrs. Webster B. Kinnaird
 Marvin M. Kripps, M.D.
 Bernard J. Kuchta & Elizabeth Zeigler
 Betty & Richard Kuhn
 Vic & Mary Landa
 Elizabeth Lasley
 Dixon & Pat Lee
 Tom & Terry Lewis
 Roy Long
 Sally & Bill Luster
 Jerry & Beverly Lynn
 Jeanne Maltese
 Judge & Mrs. Frederick Mandabach
 Ron & Mercy Mandelbaum
 Mr. & Mrs. Norman Mann
 Kathleen Markham
 Harold & Beverly Martyn
 Joanne D. Marugg
 Bruce & Brenda Mason
 Susan B. Mason
 Cdr. & Mrs. John C. Mathews III
 Ronald McCaskill & Robyn Rogers
 Oliver McElroy & Karen Delaurier
 Teresa McEuen

Annual Fund Donors *continued*

Steve McIntee
 Charles & Billie McKnight
 Mr. & Mrs. David McNair
 Mr. & Mrs. Jim Melcher
 Dr. & Mrs. Robert Meredith
 Christine Mersten
 Drs. John Meyers & Betty Joan Maly
 Dr. & Mrs. Paul Michelson
 James & Dorothy Mildice
 Joel, Annette & Arianna Millman
 Stan & Phyllis Minick
 Margaret Mitchell
 Dr. & Mrs. Izaak Mizrahi
 Mark Morel
 Michael Morris
 Mary Jo Murphy
 Anne Myers
 Mr. & Mrs. H. Martin Nash
 Tom & Doris Neuman
 Mark Niblack
 Charlotte Nielsen
 Carolann Pagliuso
 Pamela Palisoul
 Mr. & Mrs. Jean-Louis Paroz
 In Memory of Margaret Peninger
 Clifford T. Pentrack & Mary E. Giovaniello
 Marion D. Perlman
 Drs. Mark & Darcey Perlman
 Lawrence Roy Perrin
 Peterson & Associates
 Mr. & Mrs. David J. Pettitt
 Barbara Pricola
 Mr. & Mrs. Merlin Puck
 Kedar Pyatt
 Anne Ratner Fund of the
 Jewish Community Foundation
 Mrs. Charlotte Rees
 Henry & Deborah Rieger
 Andrew Ries, M.D. & Vivian Reznik, M.D.
 Mr. & Mrs. Brent Robinson
 Joseph W. Robinson
 Isabella & Jody Rogers
 Gerald & Ruth Rosenbaum
 Ursula R. Roth
 Dr. & Mrs. Richard Rowen
 Dr. Norman & Barbara Rozansky
 Peter & Donna Russell
 Fran & Tom Ryan
 George & Karen Sachs
 Debbie & Wayne Sakarias
 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
 Ken Sherborne
 Sandy & Stella Shvil
 Hano & Charlotte Siegel
 Kevin & Diane Silke
 Jerry & Beth Silverman
 Mr. & Mrs. Randall Silvia
 Eunice M. Simmons, M.D.
 Anne & Ronald Simon
 Terrence & Kathryn Slavin
 Tom Sowers
 Mr. & Mrs. Fred C. Stalder
 Alan M. Stall
 Ann & Robert Steiner
 Mr. & Mrs. Harris Steiner
 Mickey Stern
 Richard Stevenson
 Edward Stickgold & Steven Cande
 Sharon S. Storey
 Helga & Sam Strong
 Abbe Wolfsheimer Stutz
 Ron & Susan Styn
 Mrs. J.B. Swedelius
 Drs. Paul Sylvan & Ellen Heyneman
 Franklin & Phyllis Tabor
 Dr. Blake S. & Mrs. Peggy Jean Talbot
 Dr. Terry & Naomi Tanaka
 Dr. Marshall & Leila Taylor
 Judge & Mrs. David R. Thompson
 Mr. & Mrs. John Torell
 Doris Trauner, M.D.
 Robert C. & Melesse W. Traylor
 Iwona A. Trybus
 Ginny Unanue
 Midgie Vandenberg
 Kathy & Jim Waring
 William Weeks
 Janice L. Weinrick
 Jean & Tim Weiss
 Mr. & Mrs. James D. Welterlen
 Ross & Barbara White
 Patrick & Phyllis Whitney
 Loreen & Roland Wilhelmly
 Ron & Beverly Wilson
 Cass Witkowski Family
 Mr. & Mrs. John W. Witt
 Janet Wolf
 Dr. Dolores Wozniak
 Sandra Zarcades
 Mr. & Mrs. Paul Zimmer
 Vicky Zollweg & Michael Dunteman
 Josef B. Zwass

This list is current as of August 15, 2006

To learn more about supporting The Old Globe's performances and education and outreach programs, please visit our website at www.TheOldGlobe.org or call Courtney Quinn at (619) 231-1941 x2311.

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
 Hawthorn's Restaurant
 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
 Nicholas-Applegate
 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
 Courtney Quinn at (619) 231-1941 x2311.

Special Thanks to our Corporate Donors

SEASON SPONSORS

(\$50,000 and more)

PRODUCTION SPONSORS

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

DIRECTOR CIRCLE

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

Break-Away Tours

Evans Hotels

Higgs, Fletcher & Mack, LLP

KPMG, LLP

Mercer Health & Benefits

Nokia

Relocation Coordinates

ResMed Foundation

San Diego National Bank

Science Applications

International Corporation

Showtime

Starbucks

Sycuan Resort & Casino

Time Warner Cable

U.S. Bank

FOUNDER CIRCLE

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

Citigroup Foundation/

Smith Barney

Fleishman-Hillard

Hawthorn's Restaurant

Nissan Foundation

Northern Trust Bank

Oakwood Worldwide

Pfizer

Stewart Title of California

The Westgate Hotel

XLNC1

PLAYWRIGHT CIRCLE

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

Ashworth, Blanchet,

Christenson, Kalemkarian

Mission Federal Credit Union

Nicholas-Applegate

Seltzer Caplan McMahon Vitek

WD-40 Company

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.

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.

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

Director Profiles

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-premieres 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 is 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 Theatre; *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*, *Hapgood* (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.

Staff

Louis G. Spisto
Executive Director

Jack O'Brien
Artistic Director

Jerry Patch
Resident Artistic Director

Craig Noel
Founding Director

Michael G. MurphyGeneral Manager
Dave HensonDirector of Marketing
and Communications
Todd SchultzDirector of Development
Mark SomersDirector of Finance
Richard SeerDirector of Professional Training
Robert DrakeDirector of Production
Roberta Wells-FamulaDirector of Education
Darko Tresnjak . . .Artistic Director Shakespeare Festival

ARTISTIC

Samantha BarrieArtistic Coordinator
Diane SinorDramaturgy Associate
Kim Montelibano HeilLiterary Associate
Jan GistVoice and Speech Coach
Bernadette HobsonArtistic Assistant

Stage Management

Leila KnoxProduction Stage Manager
Tracy SkoczalasAssistant Stage Manager
Jinny L. ParronDouglas Pagliotti
Stage Management Intern

PRODUCTION

Debra Pratt Ballard . . .Associate Director of Production
Ellen DieterCompany Manager
Carol DonahueProduction Coordinator

Technical

Benjamin ThoronTechnical Director
Liz Bonnett, Wendy StymerskiAssistant Technical

Directors

Amanda StephensResident Design Assistant
Christian ThorsenStage Carpenter/
Flyman, Globe
Bob DoughertyShop Foreman/
Master Carpenter, Festival
Carole PayetteCharge Scenic Artist
Adam Bernard, Steven HighScenic Artists
Matthew Clark, Kevin Fain, Jim Hopper,
Ryan MeinhartCarpenters
Stephan Aldrich-LutzCharge Carpenter, Carter

Costumes

Stacy SuttonCostume Director
Charlotte DevauxResident Design Assistant
Maureen MacNiallaisAssistant to the Director
Shelly WilliamsDesign Assistant/Shopper
Gwen Dunham, Louise M. HermanDrapers
Babs Behling, Gloria Bradford,
Anne Glidden GraceAssistant Cutters
Mary MillerCostume Assistant
Judith CraigoLead Crafts Person-Painter/Dyer
Molly O'ConnorWig & Makeup Supervisor
Melyssa SwensenAssistant to Wig & Makeup
Supervisor
Jasmin MelladoWardrobe Assistant
Kim ParkerWig Assistant
Cassidy LubbenCarter Running Crew

Properties

Neil A. HolmesProperties Director
M.H. SchrenkeisenShop Foreman
Rory MurphyLead Craftsman
Ryan Buckalew, David Buess,
Kristin Steva Campbell,Craftspersons

Pat CainProperty Master, Globe
Marcus PolkProperty Master, Carter
Trevor HayProperty Master, Festival
Jennifer Gittings,
Kristine Hummel-RosenProperties Assistants

Lighting

Chris RynneLighting Director
Megan FonsecaLighting Assistant
Tonnie FickenMaster Electrician, Globe
Jim DoddMaster Electrician, Carter
Kevin LiddellMaster Electrician, Festival
Meghan Bourdeau, Jason Bieber, James Feinberg,
Kristen Flores, Sandy Flores, Allyson Guertin, Samantha
Hartzell, Matt Hibbs, Tricia Lesinski, Andy Lowe, Leah
Nellman, Michael Paolini, Elvira Perez, Ashley Roberts,
Steve Schmitz, Stacey Schrom, Chad Stanner,
Chris WalshElectricians
Masha TsimringIntern

Sound

Paul PetersonSound Director
Erik CarstensenMaster Sound Technician, Globe
Rachel EavesMaster Sound Technician, Carter
Jeremy NelsonMaster Sound Technician, Festival
Jeremy SiebertMic Runner, Festival

ADMINISTRATION

Darla LopezExecutive Assistant
Brian UleryAssistant to the General Manager

Information Technology

Dean YagerInformation Technology Manager
Thad SteffenInformation Technology Assistant
James LawrenceConversion Support Assistant

Human Resources

Sandra PardeHuman Resources Administrator

Maintenance

Chad OakleyFacilities Manager
Violanda Corona, Ismael Delgado, David Gaspar,
Miguel Gaspar, Roberto Gonzalez, Reyna Huerta,
Margarita Meza, Jose Morales, Maria Rios,
Nicolas TorresBuilding Staff

PROFESSIONAL TRAINING

Llance BowerProgram Coordinator
Maria Carrera, Cynthia Caywood, Sabin Epstein, Robert
Barry Fleming, Gerhard Gessner, Jan Gist, Peter Kanelos,
Fred Robinson, Liz ShipmanMFA Faculty
Alysha Haran, Corey Johnston, Robin Sanford Roberts,
Ben SiebertMFA Production Staff

EDUCATION

Raúl MoncadaEducation Associate
Holly WardTour Coordinator
Carol GreenSpeakers Bureau Coordinator
Sandra RuizTeaching Artist

FINANCE

Paula S. NickodemusSenior Accountant
J. Adam LathamPayroll Clerk/Accounting Assistant
Diane JenkinsAccounting Assistant
Lynn DoughertyReceptionist

DEVELOPMENT

Brad BallardAssociate Director,
Major & Planned Gifts
Annamarie MaricleAssociate Director,
Institutional Grants
Eileen A. PrisbyEvents Manager

Courtney QuinnDevelopment Coordinator,
Individual Annual Giving
Diane AddisMembership Administrator
Erin McKownDevelopment Assistant
Diana SteffenDevelopment Assistant

Donor Services

Babs Behling, Jackie Cain, Eve Childs, Barbara Lekes,
Landin Rice, Stephen Serieka,
Judy ZimmermanSuite Concierges

MARKETING

Becky BiegelsenPublic Relations Director
Frank TeplinAudience Development Manager
Phillip SanchezGroup Sales Manager
Jackie AndersonPublications Coordinator
Erin AndersonPublic Relations Assistant
Claire KennellyMarketing Assistant
Judy ZimmermanMarketing/Events Assistant
Erica DeiGraphic Designer
Craig Schwartz, J.T. MacMillanProduction
Photographers

Subscription Sales

Scott CookeSubscription Sales Manager
Russ Allen, Anna Bowen-Davies, Arthur Faro,
Andrew Fink, Randi Hawkins, Justin Lang,
Pamela Malone, Jessica Morrow, Ken Seper,
Grant WalpoleSubscription Sales Representatives

Ticket Services

Shari ResselTicket Services Manager
Marsi RocheTicket Operations Manager
Lyle WilsonTicket Services Supervisor
Josh Rowland, Shouna ShoemakeLead Ticket
Services Representatives

Randy Acosta, Tim Cole, Melanie Galati, Dru Garcia,
Mame Gile, Jessica Hanley, John Houghton, Michael
Knudsen, Alicia Lerner, Jenna Long, Grace Manuel,
Kendra McCall, Caryn Morgan, Carlos Quezada,
Gary Rachac, Arksan Siarak, Brandon Smithy,
Brittany SummersTicket Services
Representatives

PATRON SERVICES

Mike CallawayTheatre Manager
Danielle BurnettFront of House Assistant
Merlin D. "Tommy" Thompson . . .Patron Services Rep.
Colin Hanley, Rob Novak, Ashley RobertsHouse
Managers

Dana JuhlFood & Beverage Manager
Haydee Aldas, Lauren Burnet, Kristin Dishman,
Ashley Gregory, Brandi Mahan, Roland Roberge,
Tess Rowley, Anne-Marie Shafer, Felicia Tobias,
Melissa WhirlowPub Staff
Babs Behling, Rose Espiritu,
Stephanie RakowskiGift Shop Supervisors

Security/Parking Services

Rachel "Beahr" GarciaSecurity/Parking
Services Supervisor
Irene HerrigActing Security Supervisor
Sherisa Eselin, Janet Larson, Michael Mackey,
Sonia PaulSecurity Officers
Chanel Boxx, Sean Busby, Michael Conroy,
Deborah Elliot, Catrina McQuerry, Jeremy Neitzel,
Kaneisha RoseParking Lot Attendants
Ryan Barsotti, Mark Brickman,
David NguyenV.I.P. Valet Attendants