Welcome THE OLD GLOBE

UPCOMING

ACE

January 13 - February 18, 2007 Old Globe Theatre

> RESTORATION COMEDY

March 3 - April 8, 2007 Old Globe Theatre

HOLD PLEASE

March 31 - May 6, 2007 Cassius Carter Centre Stage

TWO TRAINS RUNNING

April 21 - May 27, 2007 Old Globe Theatre

Edward Albee's WHO'S AFRAID OF VIRGINIA WOOLF?

May 19 - June 24, 2007 Cassius Carter Centre Stage

Dear Friends,

The Globe is pleased to introduce San Diego audiences to the talented playwright Itamar Moses, who is an important writer on the New York scene and is growing in reputation across the country. Moses' play, *The Four of Us*, is a world premiere about success, jealousy and friendship.

The Globe was delighted to begin 2007 with the exciting and important new musical, *ACE*, running through February 18. We believe it is one of the most unique and beautiful new works in some time.

Looking ahead to the spring and summer, Amy Freed's *Restoration Comedy*, a new large-scale production, plays in the Old Globe Theatre while former San Diegan Annie Weisman's comedy *Hold Please* will perform in the Carter. Additionally, two powerful and iconic works, August Wilson's *Two Trains Running* and Edward Albee's *Who's Afraid of Virginia Woolf*? make their return to the Globe stages. This summer, one of Broadway's most entertaining musicals, *Avenue Q*, and the magical comedy *Bell, Book and Candle* join our annual Summer Shakespeare Festival.

As you know, your generous support allows the Globe to offer these high-caliber productions as well as the extensive educational and outreach activities in the community. With ticket sales covering only a portion of the cost of production and education effort expenses, your generosity is essential to our success. Every gift makes a difference and a wide range of recognition and benefits are provided for all levels of sponsorship.

Thank you for your support in 2006 and we look forward to seeing you again in the coming year.

LOUIS G. SPISTO Executive Director

JACK O'BRIEN Artistic Director

JERRY PATCH Resident Artistic Director

PERFORMANCES MAGAZINE P1

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.

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

PRESENTS

THE FOUR OF US

Itamar Moses

scenic design Kris Stone costume design Markas Henry LIGHTING DESIGN Russell Champa

sound design
Paul Peterson

stage manager Tracy Skoczelas

Pam MacKinnon

Casting by Samantha Barrie

Cast of Characters

IN ORDER OF APPEARANCE

David	Sean Dugan
Benjamin	Gideon Banner

The Actors and Stage Manager employed in this production are member 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.

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

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

THE OLD GLOBE'S EXECUTIVE DIRECTOR LOU SPISTO WITH MAYOR JERY SANDERS AND HIS WIFE RANA SAMPSON AT THE 2006 GLOBE GALA. PHOTO: PAUL NESTOR

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

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

In 2006, the 83 funded organizations had combined operating budgets of more than \$120 million and had

an enormous economic impact on the region. The Old Globe alone produces an economic impact of more than \$42 million on the City of San Diego with \$8.6 million generated by cultural tourists attending the summer Shakespeare Festival.

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

Production Sponsors

The Old Globe would like to thank the following sponsors who have generously underwritten this production of *THE FOUR OF US...*

the James Irvine foundation

Expanding Opportunity for the People of California

aud broa as cl A few Top lef Bottom A-CHA

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 *The Four of Us* 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 classic 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: Colleen Quinlan and Ted Koch, Pig Farm; photo by J.T. MacMillan Bottom right: Patch Darragh and Kristen Bush, The Violet Hour; photo by Craig Schwartz

THE JESSIE POLINSKY ARTISTIC FUND

The Old Globe is proud to include The Jessie Polinsky Artistic Fund as a production sponsor of *The Four* of *Us.*

Established in 1986 by longtime Globe supporters Jeannie and Arthur Rivkin, the Jessie Polinsky Artistic Fund is a permanent endowment that assists The Old Globe is presenting a variety of artistic projects. Since its inception, the Fund has helped to underwrite more than 15 mainstage productions, from *Henry IV* and *The SantaLand Diaries* to *The Oldest Living Confederate Widow Tells All* and *A Midsummer Night's Dream*. With this endowment, the Globe will continue to recognize the family and memory of Mrs. Polinsky through a production sponsorship each year.

2007 Board of Directors

Dear Friends.

With the recent completion of a tremendously successful 2006, I write to thank you, our dedicated subscribers and donors. With record ticket sales and unprecedented support,

once again the San Diego community has shown its enthusiasm and commitment to this great theatre.

We couldn't be happier with the success of the past 12 months. Three Globe productions were so successful that extra performances were added, setting box office records, and four Globe musicals played on Broadway in 2006. Our Education and Outreach programs grew to reach more than

45,000. In March we successfully launched "Securing a San Diego Landmark," a critical \$75 million five-year campaign for capital and endowment.

As we venture into 2007, I remind you that the stewardship of a major non-profit organization like The Old Globe requires constant care and steadfast support. I hope that in 2007 you will return again and again for productions at The Old Globe, and I urge you to increase your involvement as a donor. For 71 years, The Old Globe has been a leader in San Diego culture, and with your support our future is extremely bright. Please join me in helping to make 2007 another record year for this great theatre.

Kathryn Hattox, Chair,

Board of Directors

BOARD OF DIRECTORS / OFFICERS

Kathryn Hattox* Chair

DIRECTORS

Joseph Benoit

Charles Brazell

Donald Cohn*

Peter J. Cooper

Sue Ebner

Bea Epsten

Joel Ewan

Pam Farr

Jake Figi

Bruce M. Dunlap

Sally Furay, R.S.C.J.

Victor P. Gálvez

Robert Cartwright

Mary Beth Adderley

Anthony S. Thornley* Deni S. Carpenter* Vice Chair Finance

F. George Gilman

Carol Hanson

Viviana Ibañez

Sheila Lipinsky*

Arthur Neumann

Robin Nordhoff

Phyllis Schwartz

Nancy A. Spector

Louis G. Spisto*

Chris Skillern

Rafael Pastor

John Rebelo

Tom Sayles

Sue Major

Timothy A. MacDonald

Sandra Redman* Vice Chair Development Vice Chair Nominating

Daniel L. Sullivan, Ph.D.

Julie H. Sullivan, Ph.D.

Evelyn Mack Truitt

Stewart J. Weissman

Ruth Wikberg-Leonardi

EMERITUS DIRECTORS

J. Dallas Clark (1913–2005)

Bernard Lipinsky (1914-2001)

Dean Thorp

Debra Turner

Crystal Watkins

Harvey White*

Carolyn Yorston

Garet B. Clark

Valerie Cooper* Secretary

Tim K. Zinn* Treasurer

Delza Martin (1915–2005)

Patsy Shumway

HONORARY DIRECTORS

Mrs. Richard C. Adams (1912 - 2005)Clair Burgener (1921-2006) Mrs. John H. Fox (1908–2003) Audrey Geisel Paul Harter Gordon Luce (1925-2006) 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.

Donor Spotlight

WELLS FARGO FOUNDATION

Old Globe Board Member and President of the Wells Fargo Foundation of California Dean Thorp with actor John Lithgow at the opening night party for Dirty Rotten Scoundrels.

"Charitable giving and volunteering in San Diego is more than just an opportunity to share with others," says Dean Thorp, Regional Vice President of the Wells Fargo Foundation. "It's an opportunity to build a network that will have a role in San Diego's future. It's a chance to be a part of what's happening in this wonderful city."

In the last year, the Wells Fargo Foundation has donated \$2.4 million to organizations in San Diego County. Mr. Thorp explains, "We do more than just donate our money; we donate the time and talents of our team members. At most of the organizations that receive Foundation grants, you'll find employees of the Foundation volunteering their personal time as well. We've found that volunteerism really helps to develop our team members, and we're proud of our philanthropic work, not just in San Diego but throughout our whole footprint."

The Foundation places special focus on educational programming. "While we support job training programs, affordable housing programs and literacy programs, we are always trying to support programs that help underserved youth to be exposed to the performing arts. Programs that bring the performing arts to children help to serve our main objective of building stronger communities."

The Wells Fargo Foundation's continued support of The Old Globe is an example of charitable giving at its best. Not only does the Foundation make regular donations to the Globe's Annual Fund and educational programming, but Dean Thorp has served on the Globe's Board of Directors for five years. Friends like Dean Thorp and the Wells Fargo Foundation help to ensure that the Globe will continue to serve the San Diego Community for years to come.

The Old Globe would like to recognize the following supporters who participated in Bridge to Broadway 2006

Lisa and Steve Altman Alan Benaroya Anita and Tracy Crider Pamela and Hal Fuson Audrey S. Geisel Kathryn and John Hattox Tish and Jere Horsley Conrad Prebys Gaby and Rich Sulpizio Sheryl and Harvey White Carolyn Yorston Ellen and Tim Zinn

Bridge to Broadway is a special program to help raise funds that launch Globe productions destined to play on the Great White Way. To date 19 Globe plays and musicals have gone to Broadway, four of which played in New York in 2006.

The Old Globe is grateful to the donors listed above, and as participants in the *Bridge to Broadway* program they had the opportunity to enjoy a private dinner in one of New York's finest restaurants, attend the opening-night performance of *The Times They Are A-Changin*' or *Dr. Seuss' How The Grinch Stole Christmas!*, and the opening-night cast party.

For more information on participating in the *Bridge to Broadway* program, contact Brad Ballard, Associate Director of Development at (619) 231-1941 x2309.

PHOTO: SKYLAR STARRS SIBEN AS "CINDY-LOU WHO" AND JAY GOEDE AS THE "GRINCH" IN THE OLD GLOBE'S ANNUAL HOLIDAY PRODUCTION OF *DR. SEUSS' HOW THE GRINCH STOLE CHRISTMAS!* PHOTO BY CRAIG SCHWARTZ.

PERFORMANCES MAGAZINE P7

Profiles

Sean Dugan (David)

THE OLD GLOBE: Debut. OFF-BROAD-WAY: Nerds, Valhalla, Corpus Christi, Flesh & Blood, Shakespeare's R & J. REGIONAL: Three Sisters, Enrico Four, Antigone, The

Doctor's Dilemma, Loot, Richard II, Idiots Karamazov, Cripple of Inishmaan, American Repertory Theatre; The Seagull, Henry IV Parts 1 & 2, California Shakespeare Festival; Spring Forward, Fall Back, Theatre J and Vineyard Playhouse. NATIONAL TOUR: Swiss Family Robinson. FILM/TV: Trust the Man, Company Man, Overnight Sensation, Law & Order: Criminal Intent; Law & Order: Special Victims Unit, The Beat, Oz. EDUCATION: B.A. Theater Arts, Brandeis University.

Gideon Banner

(Benjamin)

THE OLD GLOBE: Debut. NEW YORK: *Big Bill*, Lincoln Center Theatre; *Blue Man Group*, NYC, Boston, Chicago; *Untitled Short Play*, Naked Angels;

Authorial Intent/ Idea, Manhattan Theatre Source; The Franklin Thesis, Les Freres Corbusiers; Troilus and Cressida, Shakespeare in the Wild; I Was Tom Cruise, NY Fringe Festival. REGIONAL: Big Bill, Ubu Roi, Sincerity Forever, Williamstown Theatre Festival; Galileo, Yale Repertory Theater; King O' The Moon, Merrimack Repertory Theater; Rope, Stoneham Theatre; Oedipus, Pleasance Theatre, London; Who's Afraid of Virginia Woolf?, Ubiquity Stage; Tartuffe, Yale Dramat; 'Tis Pity She's a Whore, Taming of the Shrew, Macbeth, Yale Shakespeare Company. FILM/TV: Treading Water, I'd Rather be Dead. TRAINING: The Actors Center; British-American Dramatic Academy, London; B.A., Yale University, Theater Studies. Resident Artist, Atlantic Center for the Arts/Eric Bogosian.

Itamar Moses (*Playwright*)

Itamar Moses is the author of the full-length plays Outrage, Bach at Leipzig, Celebrity Row, The Four of Us, YellowJackets, Back Back, and Completeness, and various short plays and one-acts. His work has appeared Off-Broadway and elsewhere in New York, at regional theatres across the country and in Canada, and has been published by Faber & Faber, Heinemann Press, Playscripts Inc., and Vintage. He has received new play commissions from The McCarter Theater, Playwrights Horizons, Berkeley Repertory Theatre, The Wilma Theater, and Manhattan Theatre Club. Itamar holds an MFA in Dramatic Writing from NYU and has taught playwriting at Yale and NYU. He is a member of the Dramatists Guild, MCC Playwrights Coalition, Naked Angels Writers Group, and is a New York Theatre Workshop Usual Suspect.

Pam MacKinnon

(Director)

NEW YORK: Itamar Moses' Bach at Leipzig, New York Theatre Workshop; Erin Courtney's Alice the Magnet with Clubbed Thumb; Caryl Churchill's Mad Forest, Juilliard; John Fugelsang's All the Wrong Reasons, New York Theatre Workshop (upcoming). REGIONAL: David Mamet's Romance at The Goodman, Edward Albee's Peter and Jerry: Homelife and The Zoo Story at Hartford Stage; Edward Albee's The Goat or, Who Is Sylvia? at The Alley; Gina Gionfriddo's After Ashley at Philadelphia Theatre Co.; Victor Lodato's 3F,4F at the Magic.

Kris Stone

(Scenic Design) Kris Stone's designs have been seen throughout the United States and Europe in over 100 productions and was recently selected to represent the U.S. in Stage Design at the upcoming Prague Quadrennial for Equivalents (Project Arts Centre, Dublin) and Iphigenia at Aulis (The San Jose Rep). Recent designs include: Private Lives (The Long Wharf Theatre -CT); Brundibar, the Sendak/Kushner opera (New Victory in NYC, Berkley Rep, & Yale Rep); the past Humana Festival (The Actors Theatre of Louisville); The Underpants (The Alliance - Atlanta); As You *Like It* (California Shakespeare Theatre); and Everyday (Dublin Theatre Festival). Upcoming designs include: A new play called God's Ear (Classic Stage Co. & New Georges, NYC) and IAm My Own Wife (Hartford Stage - Connecticut).

Markas Henry

(*Costume Design*) Scenic and Costume Designs: The Great American Trailer Park Musical (Dodger Stages), Old Wicked Songs (Scenery/Costumes) (Playhouse 91/ Promenade/ Geffen), The Complete Works of William Shakespeare (Abridged) (Century), After the Rain (Theatre 4), The Last Session (47 Street), and Listen to My Heart - The Songs of David Friedman (Studio 54), Escape from Pterodactyl Island (NYFF), The Marriage of Figaro (Opera Colorado), and Father Joy (SPF/ CATF) directed by Pam MacKinnon. Since 1991, Resident Designer for The Barrow Group (Drama Desk Award Best Company and Nomination of Outstanding Production for *Pentecost*). Briefly, costume designer for the soap opera Another World. Costume Producer: Britney Spear's 2001 and 2004 US and World Tours. Six seasons and 24 productions as Scenic Designer for The Contemporary American Theatre Festival. Currently, Assistant Professor of Costume

Design at the University of Colorado, Boulder. Thanks to Shelly, Stacy, and the incredible Pam.

Russell Champa

(Lighting Design)

Current and recent projects include *Eurydice* at Second Stage in NYC and Yale Rep, Pillowman at Berkeley Rep, Little Foxes at ACT, Distracted and I Witness at the Mark Taper Forum in Los Angeles, and The Other Side at Manhattan Theater Club. On Broadway, Russell designed Julia Sweeney's God Said "Ha!" at the Lyceum Theatre. Other New York theatres Russell has designed for include the Promenade Theater, the Union Square Theater, Classic Stage Company, New York Stage & Film, Primary Stages and La Mama etc. Regionally, Russell has designed for Wilma Theatre; Seattle Rep; Trinity Rep; McCarter Theater; Long Wharf Theater; Campo Santo; Williamstown Theatre Festival; The Actors' Gang; The Kennedy Center. Thanks J + J. Peace.

Paul Peterson

(Sound Design)

THE OLD GLOBE: Pig Farm, 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: Centerstage, Milwaukee Rep, La Jolla Playhouse,

Sledgehammer Theatre (Associate Artist), Mo'olelo Performing Arts Company, The Wilma Theatre, L.A. TheatreWorks, San Diego Repertory Theatre, Florida Studio Theatre, Lorraine Hansberry Theatre, North Coast Rep, Diversionary Theatre, Cape Fear Regional Theatre, Hope Summer Repertory Theatre, Malashock Dance & Company, The University of San Diego, San Diego State University, and the Freud Theatre at UCLA. EDUCATION: BFA in Drama with an emphasis in Technical Design from San Diego State University.

Tracy Skoczelas

(Stage Manager)

THE OLD GLOBE: THE TIMES THEY ARE A-CHANGIN', Summer Shakespeare Festivals ('04 - '06), Vincent in Brixton, I Just Stopped By to See the Man, Dirty Rotten Scoundrels, The Food Chain, Two Sisters and a Piano, Bus Stop, Rough Crossing, Much Ado About Nothing, Julius Caesar, Dirty Blonde, Pentecost, Loves & Hours, Oldest Living Confederate Widow Tells All, Splendour, Pericles, All My Sons, Compleat Female Stage Beauty, Betrayal, Smash, Memoir, Dr. Seuss' How the Grinch Stole Christmas! ('01-'06), Twelfth Night, A Midsummer Night's Dream, Henry V, The Trojan Women. EDUCATION: BFA, University of North Carolina at Greensboro.

ADDITIONAL STAFF FOR THIS PRODUCTION

Akiko KosakaAssistant to Kris Stone
Shelly WilliamsAssistant Costume Design
Leslie SearsProduction Assistant
Mele NaglerCasting Consultant

UNDERSTUDIES

John Keabler	David
Michael Kirby	Benjamin

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.

Program Notes

On Friendship. . .

Friendship is always a sweet responsibility, never an opportunity.

~ Kahlil Gibran

I get by with a little help from my friends. ~ John Lennon

The greatest good you can do for another is not just share your riches, but to reveal to him, his own. ~ Benjamin Disraeli

Nothing so fortifies a friendship as a belief on the part of one friend that he is superior to the other. ~ Honore De Balzac

Friendship is unnecessary, like philosophy, like art...It has no survival value; rather it is one of those things that gives value to survival. ~ C. S. Lewis

It's the friends you can call up at 4 a.m. that matter.

~ Marlene Dietrich

A true friend never gets in your way unless you happen to be going down. ~ Arnold H. Glasgow

It is important to our friends that we are unreservedly frank with them, and important to friendship that we are not. ~ Mignon McLaughlin

Thy friendship oft has made my heart to ache; do be my enemy for friendship's sake. ~ William Blake

A true friend stabs you in the front. ~ Oscar Wilde

WHEN FRIENDSHIP

F. Scott Fitzgerald was well on his way to being a celebrated young American writer when he met and befriended Ernest Hemingway. Soon after, Fitzgerald was instrumental in launching Hemingway's career, helping to edit and promote publication of Hemingway's first novel, *The Sun Also Rises*. But in his Paris memoir, *A Moveable Feast*, Hemingway denied that Fitzgerald had any involvement with the novel, and continued to defame him in stories and interviews after Fitzgerald's death. Hemingway's celebrity ultimately outpaced Fitzgerald's, whose tumultuous career was marked by financial pitfalls, alcoholism, and a famously failed marriage. It is only through letters between the two that Fitzgerald's championing of Hemingway – crucial to the publication that created Hemingway's rise – came to be known.

JOAN BAEZ AND BOB DYLAN DURING THE CIVIL RIGHTS MARCH IN WASHINGTON D.C., 1963

Identical twins Esther "Eppie" Pauline Lederer and her sister, Pauline "Popo" Esther Friedman Phillips, became known as "Ann Landers" and "Abigail 'Dear Abby' Van Buren." Growing up in Sioux City, IA, they attended school together through college, wore matching outfits, went on dates together and pretended to be the other to their beaus, and even had a joint wedding at 21. They split when Eppie, already a household name for her advice column, discovered her sister had started a column just like hers. "Abigail Van Buren" made no apologies for entering the same market. The sisters were not on speaking terms for years, and the veracity of their public reconciliation in 1964 was questioned by many.

GOES BAD.... Whenever a friend succeeds, a little something in me dies.

Whenever a friend succeeds, a little something in me dies. ~ Gore Vidal

(LEFT) ERNEST HEMINGWAY; (RIGHT) F. SCOTT FITZGERALD

In 1963, Joan Baez, the "Queen of Folk" had met a young musician who had yet to hit the mainstream – named Bob Dylan. She invited Dylan to perform his songs with her onstage, an appearance that would lead to frequent duet performances and a romantic relationship. Two years later, Dylan had become a phenomenon, and their friendship crumbled. Some accounts suggest that Baez tried to hold on to the affair despite Dylan's ill treatment of her (documented in the film *Don't Look Back*), but Dylan had moved on to another relationship and to rock-and-roll. The two didn't speak for a decade, but apparently made amends when Baez joined Dylan in his Rolling Thunder Revue tour in 1975.

(left) ann landers; (right) abigail van buren

On Success. . .

The exclusive worship of the bitch-goddess Success is our national disease. ~ William James

Formula for success: Rise early, work hard, strike oil.

~ J. Paul Getty

How can they say my life is not a success? Have I not for more than sixty years got enough to eat and escaped being eaten?

~ Logan Pearsall Smith

Success is a lousy teacher. It seduces smart people into thinking they can't lose. ~ Bill Gates

Sometimes I worry about being a success in a mediocre world. ~ Lily Tomlin

I dread success. To have succeeded is to have finished one's business on earth...I like a state of continual becoming, with a goal in front and not behind.

~ George Bernard Shaw

Nothing recedes like success. ~ Walter Winchell

If at first you don't succeed, try, try again. Then quit. There's no point in being a damn fool about it.

~ W.C. Fields

If at first you don't succeed, failure may be your style.

 \sim Quentin Crisp

Don't confuse fame with success. Madonna is one; Helen Keller is the other. ~ Erma Bombeck

You can't plan for it...Success is shy—it won't come out while you're watching. ~ Tennessee Williams

It's not enough that I should succeed—others should also fail. ~ David Merrick

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

About the Playwright - Itamar Moses

When asked why he became a playwright, Itamar Moses replies simply, "To impress girls."

Of course, this was a response he made in an interview with himself, a quirky piece of writing that is typical of Moses' droll sense of humor. But as he elaborates, one senses quickly that there is much more to the 29-year-old writer.

"[It was] one girl in particular. I wrote a play all about this guy...and the 'me' character, and the character based on this girl, hooked up, in the play, and then I gave her the play to read. This is the most labor intensive and convoluted way of hitting on someone that you can possibly imagine. But like a month later I lost my virginity. And ten years later I don't need a day job. So it all worked out pretty great."

Unlike some established playwrights, many twice his age and with half the accolades he's received so far in his budding career, Moses' inability to take himself too seriously is apparent. In an interview with Portland Center Stage's Mead Hunter during their production of Moses' *Celebrity Row*, Hunter begins a question with, "A spellbinding aspect of your play is – "

Moses' interrupts: "I wouldn't say

'spellbinding'. 'Gripping', maybe, or 'unprecedented in its colossal impact.'"

Perhaps it was his upbringing in the free-thinking city of Berkeley by a psychotherapist mother and a film-professor father that gave Moses a foundation for playwriting. But as he confessed to the New York Times' Jason Zinoman shortly after his play *Bach at Leipzig* debuted off-Broadway, at one point he doubted whether he could be a playwright.

"I remember being on a panel and all these playwrights had these terrible stories about their family," Moses said. "I thought: 'I could never be a playwright. My parents aren't getting in my way.""

Maybe not his parents, but apparently living in Berkeley did. In his self-interview he says that growing up in Berkeley "instilled me both with an uninformed liberal bias and with enormous skepticism of uninformed liberal biases...[It's] a lot like dating an actress. You don't want to leave, but, oh my god, you have to."

So Moses moved to New York City, where, after a string of dead-end temp jobs, he was accepted to New York University's Tisch School of the Arts graduate playwriting program. There, presumably, he learned craft and technique, but it was his affinity for comedy, combined with some memorable experiences of living in the city, that continued to inform his artistic sensibilities. Of his many day jobs he says, "It was hysterical. I mean: sad. I would probably write a revelatory series of essays about [them], but there's already a David Sedaris."

Still, it would take a fairly major intervention of fate for Moses to finally be discovered. His first play, *Outrage*, was being produced at the Wilma Theater in Philadelphia when he showed up at a panel of playwrights with only one other participant: Sir Tom Stoppard. The two ended up taking the same train back to New York that evening, and Moses handed him a copy of *Outrage*. Stoppard was impressed. Moses later gave him *Bach at Leipzig*, for which Stoppard wrote the introduction to the published version.

For all his wit and quips, Moses takes the responsibilities of playwriting itself quite seriously, as is evident in the subject matter he tackles. *Outrage* covers both the past and present struggle of progressive thought within academia and politics; *Celebrity Row* imagines a cell block where three renowned terrorists - Timothy McVeigh, Ramzi Yousef, and Ted Kaczinsky – are held. Bach at Leipzig, which tells of seven organists, including Johann Sebastian Bach, competing for a position at Leipzig's famous Thomaskirche in 1722, uses the musical model of the fugue both in its structure and story. *Leipzig* is clearly influenced by the plays of Stoppard, whose lush language is often intermixed with intellectual musings and historical references.

And yet, Moses thinks he's still got a ways to go.

"[When] I started out...the ideas that grabbed me were maybe seemingly distant from my personal experience, but that suggested a potent metaphor for something universal and human. And then I'd have to work out a plot to carry the idea. I'm less and less interested in that, and am training myself to begin more viscerally...So the new things I'm writing are starting more from the gut. Anyway, I guess I'm both trying to go deeper into myself and deeper into my craft. Trying being the operative word."

It's likely, as one who's capable of interviewing himself with both insight and candor, that Moses won't have to try too hard. And there's little doubt his drive to write plays will continue to evolve and be inspired – by girls and Tom Stoppard alike.

—Kim Montelibano Heil

Education Experiences

THE GLOBE'S LITERACY INITIATIVE

This new initiative has been developed from a component of **The Grinch Children's Initiative**, through which Globe docents and Globe Teaching Artists worked with more than 1,100 students who wrote their own stories and plays in English, Spanish and French as part of the **Globe Readers Program**. Some of the most moving stories came from students through the International Rescue Committee, who described in detail their recent immigration to the United States from Cuba, Afghanistan and Iraq, which were read and performed on the Globe's Cassius Carter Centre Stage this summer.

A GLOBE VOLUNTEER READS TO STUDENTS AS PART OF GLOBE READER PROGRAM.

THE SHAKESPEARE INITIATIVE FOR YOUNG PEOPLE

This program provides the opportunity for high school, junior college and university students to study the life and times of Shakespeare and his plays, while enhancing their English, Drama and History/Social Studies curriculum through in-class presentations, observing rehearsals and attending a performance during the Globe's Shakespeare Festival with pre- and post-show discussions. The Globe's 2007 Summer Shakespeare productions include *Hamlet*, *The Two Gentlemen of Verona* and *Measure for Measure*. For additional information, contact our Group Sales Manager at (619) 231-1941, x2408.

THE OLD GLOBE'S 2006 SHAKESPEARE FESTIVAL PRODUCTION OF *A MIDSUMMER NIGHT'S DREAM.*

LEFT - RIGHT: JUSTON HARLIN AND CHRISTOPHER BUESS, *THE STONES*

OTHER EDUCATION PROGRAMS

- The Old Globe's Outreach Touring program produces plays specially created for young audiences. In 2006 more than 5,000 students experienced live theatre performed at their own schools through this exciting program. The '07 production will be announced in the spring.
- The Old Globe Teaching Artists present in-classroom, standards-based workshops to prepare students who will be attending productions at the theatre.
- Professional Development opportunities for teachers are available through the Education Department. Programs in Arts Integration and Theatre Arts are available.

For more information on Education programs at the Globe contact Roberta Wells-Famula, Director of Education at (619) 238-0043 x2144 or email at Rwell-famula@TheOldGlobe.org

The Craig Noel League

Help Secure The Old Globe for Generations to Come

"...every good and excellent thing in the world stands moment by moment on the razor edge of danger and must be endowed..."

> — Adaptation of Thornton Wilder's *The Skin of Our Teeth*

Craig Noel Founding Director

Like friendship, theatre is a shared experience that enriches and nourishes all who participate. The Old Globe has enriched our lives and nourished the people of San Diego for more than 70 years.

Now the time has come to secure the future of our treasured Old Globe, ensuring that it brings joy and fulfillment to others for generations.

Many friends are helping to secure the Globe's future by leaving gifts in their wills, estates and trusts.

We hope you might be so encouraged. For information on making planned gifts to support the Globe, please contact Brad Ballard at (619) 231-1941 x2309 or via email PlannedGiving@TheOldGlobe.org. We appreciate your consideration.

CRAIG NOEL LEAGUE MEMBERS Deferred Giving Society of The Old Globe

Anonymous (14) Robert S. Albritton* Nancine Belfiore Alan Benaryoa Dr. and Mrs. Edgar D. Canada Garet and Wendy Clark J. Dallas* and Mary H. Clark R. Patrick and Sharon Connell Patricia W. Crigler, Ph.D., CAPT/USN/Ret. Carlos and Patricia Cuellar Patricia* and Donn DeMarce Mrs. Philip H. Dickinson Dr. and Mrs. Robert Epsten Frank A. Frye, III Nancy Reed Gibson Robert Gleason and Marc Matys Marcy Goldstone Kathryn Crippen Hattox David and Debbie Hawkins Craig and Mary Hunter Barbara Iredale* **Bob Jacobs** Joseph E. Jessop* J. Robert and Gladys H. King Marilyn Kneeland Jean and David Laing Jerry Lester Foundation Dr. Bernard Lipinsky* Heather Manion Calvin Manning Paul I. and Margaret W. Meyer Judy and George Miller Steve Miller Dr. Robert W. Miner Shirley Mulcahy Laurie Dale Munday Stanley Nadel and Cecilia Carrick Alice B. Nesnow

Arthur and Marilyn Neumann Craig Noel Greg and Polly Noel PACEM (Pacific Academy of **Ecclesiastical Music**) Mrs. Margaret F. Peninger* Velda Pirtle* Florence Borgeson Plunkert* Dolly and Jim Poet Dorothy Shorb Prough* Brenda Marsh-Rebelo and Iohn Rebelo Donald and Darlene Shiley Patsy and Forrest Shumway B. Sy and Ruth Ann Silver Stephen M. Silverman Roberta Simpson Dolores and Rod Smith John and Cindy Sorensen Marje Spear Nancy A. Spector and Alan R. Spector Jeanette Stevens Eric Leighton Swenson Anne C. Taubman Cherie Halladay Tirschwell Marian Trevor (Mrs. Walter M.)* Evelyn Mack Truitt Ginny Unanue Carol and Lawrence Veit Harvey and Jordine Von Wantoch Merle and Phil Wahl Holly J.B. Ward Sheryl and Harvey P. White Mrs. Jack Galen Whitney Stanley E. Willis II* Julie Meier Wright

*Deceased

Ambassador Program

GLOBE AMBASSADORS GO BEHIND THE SCENES

In 2007 The Old Globe launches the Globe Ambassadors Program, a special opportunity for donors to gain "behind the scenes" access to the inner workings of the theater.

Membership is through special invitation, based on recommendations from Globe Board Members, executive staff and other Ambassadors. Each Ambassador is asked to make an annual contribution of \$2,500 or more annually, which entitles them to exclusive benefits.

With this close personal connection to the theatre, Globe Ambassadors will be better prepared to spread the word about the theatre's artistic and education programs among relatives, friends and community members.

For further information about the Globe's Ambassadors Program, please contact Associate Director of Development Brad Ballard at (619) 231-1941 ext. 2309 or BBallard@TheOldGlobe.org.

Globe Ambassador Donor Benefits

- Invitation to the Annual Board of Directors and Ambassadors Dinner;
- Small group lunches with the Globe's Executive Director Lou Spisto to hear more about management, artistic goals and upcoming projects at the Globe;
- Recognition for the 2007 Ambassador-sponsored production of Edward Albee's Who's Afraid of Virginia Woolf?;
- Listing as an Ambassador in the Globe's Performances program magazine;
- Invitation to all "Meet the Artist" events;
- Unlimited access to the Lipinsky Family Suite, the Globe's VIP lounge; and
- ► VIP ticketing and personal service.

The Musical

TONY AWARD®-WINNER BEST MUSICAL! BEST ORIGINAL SCORE! BEST BOOK!

"Grade A. Jaw-droppingly hilarious! One of the Funniest Shows You're Likely Ever to See." - ENTERTAINMENT WEEKLY

"A Breakthrough Musical. Savvy, Sassy and Delicious!" - THE NEW YORK TIMES

SUBSCRIPTIONS ON SALE NOW!

THE OLD GLOBE AT DOWNTOWN'S SPRECKELS THEATRE JUN 30 - AUG 5, 2007

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*) City of San Diego, Commission for Arts & Culture Audrey S. Geisel/The San Diego Foundation Dr. Seuss Fund

Season Sponsors

(*\$50,000 to \$99,999*) AT&T California Bank & Trust J. Dallas & Mary H. Clark Fund at The San Diego Foundation Karen & Donald Cohn

Production Sponsors

(*\$25,000 to \$49,999*) Mary Beth Adderley & Richard Wright American Airlines Bank of America Alan Benaroya John A. Berol Bombardier Flexjet

Director Circle

(\$10,000 to \$24,999) Anonymous (2) Peter Cooper & Norman Blachford Advised Fund at the San Diego Human **Dignity Foundation** Mary Ann Blair Charles & Molly Brazell The Louis Yager Cantwell Private Foundation Deni & Ken Carpenter Supervisor Greg Cox and the County of San Diego Darlene G. Davies in memory of Lowell Davies Mr. & Mrs. Brian Devine Bea & Dr. Robert M. Epsten Pam & Chuck Farr F. George Gilman & Dale Burgett

Founder Circle

(\$5,000 to \$9,999) Lawrence G. Alldredge & Dawn Moore Anonymous (1) Ken & Ginger Baldwin Jane Smisor Bastien Nina & Robert Doede Alan & Pauline Fatayerji Mary Ann & Arnold Ginnow Robert Gleason & Marc Matys William Randolph Hearst Foundation The James Irvine Foundation The San Diego Union-Tribune Donald & Darlene Shiley

Valerie & Harry Cooper Globe Guilders The Lipinsky Family Patrons of the Prado Conrad Prebys

Cohn Restaurant Group/Prado Restaurant Continental Airlines Danah H. Fayman Jake & Todd Figi Kathryn & John Hattox HM Electronics, Inc.

Lee & Frank Goldberg Susan & Dr. Ronald Heller Dr. & Mrs. Harry F. Hixson, Jr. Supervisor Bill Horn and the County of San Diego Deni & Jeff Jacobs Mr. & Mrs. Neil Kjos Dr. Ronald & Mrs. Ruth Leonardi Susan & John Major Dr. Patricia Montalbano Robin & Hank Nordhoff The Kenneth T. & Eileen L. Norris Foundation Allison & Robert Price Sandra & Allen Redman Patsy & Forrest Shumway

Leo S. Guthman Fund Melissa & James Hoffmann Carol & George Lattimer Peter & Inge Manes Bob Martinet & Susan Parkin Paul I. & Margaret W. Meyer Money/Arenz Foundation, Inc. Arthur & Marilyn Neumann Supervisor Pam Slater-Price and the County of San Diego The Shubert Foundation

Qualcomm, Inc. Union Bank of California Wells Fargo Sheryl & Harvey P. White

Joan & Irwin Jacobs Sempra Energy Sheraton San Diego Hotel & Marina Starbucks Coffee Mandell Weiss Charitable Trust

Nancy & Alan Spector and Family Ms. Jeanette Stevens Anne Taubman & David Boyle Gillian & Tony Thornley Evelyn Mack Truitt Erna & Andrew Viterbi Christopher & Patricia Weil Weingart-Price Fund at The San Diego Foundation Stewart & Brenda Weissman Brent V. Woods & Laurie C. Mitchell June E. Yoder Carolyn W. Yorston Robert & Deborah Young Ellen & Tim Zinn

Charles Noell & Barbara Voss Patti & Mike Rabbitt Ellen C. Revelle Jeannie & Arthur Rivkin Boyd S. Smith Katie & Dan Sullivan Deborah Szekely Pamela & Marty Wygod

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.

Annual Fund Donors

PLAYWRIGHT CIRCLE

(\$2,500 to \$4,999) Dr. & Mrs. Wayne Akeson Gail, John & Jennifer Andrade Dr. Bob & Jill Andres Mr. & Mrs. Richard Baldwin Melissa Garfield Bartell & Michael Bartell Joan & Jeremy Berg Arthur & Sophie Brody Fund of the Jewish Community Foundation Cecilia Carrick & Stan Nadel Judy & Tom Carter Garet & Wendy Clark The Colwell Family Fund at The San Diego Foundation Ms. Heidi Conlan/The Sahan Daywi Foundation R. Patrick & Sharon Connell John & Ann Davies Bernard J. Eggertsen & Florence Nemkov Samuel I. & John Henry Fox Foundation at Union Bank of California Millicent & Charles Froehlich Martha & George Gafford Geraldo & Scarrain Gomes GSG Capital Advistors, LLC/ Laura & Glenn Goodstein Ms. Cheryl Haimsohn Fred & Alicia Hallett Alexa Kirkwood Hirsch Leonard & Elaine Hirsch Tish & Jere Horsley Richard & Janet Hunter Mary & Russell Johnson Dr. & Mrs. Richard L. Kahler Bob & Gladys King Bob & Laura Kyle Dr. Marianne McDonald Judy & George Miller Harle Garth Montgomery David & Noreen Mulliken Tom & Lisa Pierce Dollv & Iim Poet Mr. & Mrs. Matthew Pollack The Pratt Memorial Fund at Union Bank of California John & Marcia Price Family Foundation Brenda Marsh-Rebelo & John Rebelo Margery P. Schneider Marisa SorBello & Peter Czipott Julie & Bob Sullivan Jay & Diane Sweeney

Mr. & Mrs.Joseph Taft Marilyn Elizabeth Thompson Dixie & Ken Unruh Carol Vassiliadis Jean & Tim Weiss Helene & Allan Ziman

CRAIG NOEL CIRCLE

(\$1,500 to \$2,499) The Family of Richard & Mary Adams **Richard Addesso** Anonymous (1) Edwin Bacher Mr. & Mrs. John E. Barbey, Jr. Diana Barliant & Nowell Wisch Mrs. Inge Lehman Barta Mrs. Lazare F. Bernhard Sally & John Berry Charles & Charlotte Bird Paul Black Cynthia Bolker & Greg Rizzi Terry & Bill Burd Clint & Susie Burdett Anita Busquets & William Ladd Dr. & Mrs. Robert M. Callicott Ruth Mary Campbell Dr. & Mrs. Edgar D. Canada Pamela & Jerry Cesak Carol & Rudy Cesena Carol & Jeff Chang Jack & Carol Clark Mike Conley & Sue Steele 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. Michael H. Dessent Mrs. Philip H. Dickinson Jim & Sally Ditto Marion Eggertsen Noddy & Ira Epstein Carol Fink Dieter & Susan Fischer/Dieter's Mercedes Service Mary & David Fitz Susanna & Michael Flaster Sid & Jean Fox

Karen & Orrin Gabsch 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 Jay & Mary Hanson Norm Hapke & Valerie Jacobs Hapke Drs. Patrick Harrison & Eleanor Lynch Dr. & Mrs. Peter K. Hellwig Rhonda Heth & Tom Mabie Michael & Jill Holmes Dr. David K. Hostetler Gary & Carrie Huckell Roberta Hussey Jerri-Ann & Gary Jacobs Al & Pat JaCoby Mr. & Mrs. David J. Johnson William W. Karatz Marge & Jerry Katleman William & Edythe Kenton Mr. & Mrs. Irving J. Kern Jo Ann Kilty Ken & Sheryl King Dr. & Mrs. Ara S. Klijian Dr. & Mrs. R.W. Klofkorn Brooke & Dan Koehler Rosalie Kostanzer & Mike Keefe Mr. & Mrs. Richard S. Ledford Terry & Mary Lehr Ms. Sherrill Leist Iames & Pamela Lester Jerry Lester, M.D./Rosarito, Mexico Mr. & Mrs. Paul Levin Sandy & Arthur Levinson Jerry & Elsa Lewis Don & Mary Jane Lincoln Mathew & Barbara Loonin Merriel Mandell Charlie & Jackie Mann F. Dale & Lois Marriott R.J. Maus, Architects Nancy McCune Bill & Jeri McGaw Elizabeth & Edward McIntyre Harold O. McNeil Elizabeth Meyer

Annual Fund Donors continued

Ioel & Deirdre Mick Estelle & Jim Milch Rena Minisi & Rich Paul Judith & Neil Morgan Coralee Ann Morris James & Nancy Mullen Jan & David Mullin Ruth & Jim Mulvaney Bette Nagelberg Josiah & Rita Neeper Mr. & Mrs. Victor H. Ottenstein 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 Mr. & Mrs. Roger Roberts Nancy J. Robertson Lorna Rosenberg Rachel A. Rosenthal Mr. & Mrs. Charles P. Royce Warren & Beverly Sanborn Susan & Edward Sanderson C.A. & Sherry Sheppard Roberta J. Simpson Dotti & Joel Sollender N.L. Stanworth in loving memory of Scott Nancy Steinhart & Rebecca Goodpasture Eugene L. & Hannah Step Mickey Stern Marc R. Tarasuck, AIA The Tarlov Family Mr. & Mrs. Charles Taubman Cherie Halladay Tirschwell Gene & Celeste Trepte Carol & Larry Veit Doris & Lou Vettese Jordine & Harvey Von Wantoch Pamela J. Wagner Merle & Phil Wahl Jan Harden Webster & Raul Ortega Shirli Fabbri Weiss 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 Mr. & Mrs. Robert Beck Drs. Gary & Barbara Blake Ronda & Stanley Breitbard Sandra & Harry Carter Deloitte/Mauricio Monroy Ron & Devora Eisenberg–Great News! Richard & Donna Ferrier Hal & Pam Fuson Drs. Barbara & Leonard Gosink Sandra Gulden & Leon J. Goldberger Gulden Private Foundation Mr. & Mrs. Thomas M. Henry Suzanne & Lawrence Hess Drs. Sonia & Andy Israel James Klein Insurance Dr. & Mrs. James E. Lasry Mr. & Mrs. James Lim Jasna Markovac & Gary Miller Valorie McClelland Akiko Charlene Morimoto & Hubert Frank Hamilton, Jr. Susan Parker William & Sandra Peavey Deborah B. Pettry Jeanette Rubin Family Fund of the Jewish Community Foundation Don & Darlene Russell Cheryl & Frank Ruyak Marilies Schoepflin, Ph.D. Dee E. Silver, M.D. Alice & Lewis Silverberg Alan & Esther Simon John & Margery Swanson Dr. Charles & Brita Tesar Ianet & Bernard Trabin W. Bruce & Cynthia Tuckerman Stan & Anita Ulrich Iames & Ellen Weil The Grey White Family Fund Keith J. Wong Christy & Howard Zatkin

GOLD

(\$500 to \$999) Anonymous (3) Mr. & Mrs. Bill Arnold Arthur Family Fund at The San Diego Foundation Earl Asbury Rhoda & Mike Auer

Ina S. Bartell Jack & Dorothy Baser Foundation Richard & Linda Basinger Judy & Larry Belinsky Lee & Amnon Ben-Yehuda Nicholas B. Binkley Robert & Nancy Blayney Joyce & Bob Blumberg Mrs. Suzanne I. Bond H.L. & Irene Boschken Mrs. Henri Brandais Mr. & Mrs. Blaine A. Briggs Beth & Tim Cann Greg & Loretta Cass Harry & Carol Cebron Ray & Shelley Chalupsky Lynne Champagne & Wilfred Kearse Doug & Elisabeth Clark Sue & Keith Colestock Robin & William Comer Steve & Carolyn Conner Alan L. & Frances E. Cornell Jane Cowgill A.W. Dibelka In Memory of Edith Dolnick Dr. Donald & Eilene Dose Elisabeth Ecke Peggy Elliott Dan & Phyllis Epstein Mr. & Mrs. Jesse Fadick Dr. Susan Dersnah Fee Richard & Beverly Fink Family Foundation Dr. & Mrs. Frederick A. Frye Sally Fuller Mr. & Mrs. Peter Gault Theresa & Craig Georgi Arthur & Judy Getis Louise & Doug Goodman Robert & Edry Goot Chris Graham & Michael Albo Carol & Don Green Mr. George Guerra Linda E. Hanson Alex & Mary Hart Stephanie & Scott Herman Arnie & Barbara Hess Mr. Stephen Hopkins & Dr. Carey Pratt Margot Reinke Humphreys Jackie Johnston-Schoell Kathy & Rob Jones Kenneth & Marilyn Jones Andrew & Denise Kaplan

Miriam & Jerome Katzin Llovd & Joanna Kendall Helen & Webster Kinnaird Gayle & Jerry Klusky Jo Ann & Lee Knutson Curt & Nancy Koch Bill & Linda Kolb Jeri Koltun Marvin Krichman & Francy Starr Lou Krueger LABS, Inc./Silvia Dreyfuss John Q. Lalas, Jr. Ianet & Dan La Marche Dr. Eric Lasley Richard C. Levi Sherry & Rick Levin Marc C. Lorenzo Dr. & Mrs. Leeland M. Lovaas Edward H. & Nancy B. Lyon Dr. Carl Maguire & Margaret Sheehan Brian C. Malk & Nancy H. Heitel Fund at The San Diego Foundation Dr. Robert & Marcia Malkus Ron & Mercy Mandelbaum Joanne D. Marugg Christopher Maxin & Stephanie Buttell-Maxin Dr. & Mrs. Joseph McGreevy Mr. & Mrs. William McKenzie Theodore A. Milby Carol & Michael Morris Susan & Charles Muha Katherine Newton Willene D. Nichols Jack & Virginia Oliver Rod & Barbara Orth Mr. & Mrs. David J. Pettitt Dr. Ken Pischel & Dr. Katherine Ozanich Dr. Julie Prazich & Dr. Sara Rosenthal Eileen Prisby Mrs. Charlotte Rees Joseph W. Robinson Stuart & Linda Robinson Dr. H. Warren Ross Mr. Joseph Rusche Dr. Joseph & Carol Sabatini Phoebe & David Sackett Ned Schmidtke Mr. & Mrs. John Seiber Ms. Debbie Seid Richard Shapiro & Marsha Janger Kenneth A. Sherborne

Mr. & Mrs. Randall Silvia Rodney & Dolores Smith Fund at The San Diego Foundation Herbert & Elene Solomon Ron & Susan Styn Clifford & Kay Sweet Tracy Tajbl & Neil Kent Jones Mrs. Terry Tidmore Mr. & Mrs. John Torrell Ms. C. Anne Turhollow & Mr. Michael Perkins Midgie Vandenberg Will & Vanessa Van Loben Sels Natalie C. Venezia & Paul A. Sager Pat & Allen Weckerly Zona Weekley Jo & Harold Weiner Janice Weinrick Mr. & Mrs. David Weinrieb Dennis & Carol Wilson Mr. & Mrs. C.E. Wylie/C.E. Wylie Construction Company Dr. Joseph Yedid & Susan Sincoff Elizabeth Zeigler & Bernard J. Kuchta

SILVER

(\$250 to \$499) Margaret Acampora Mr. Gale Acker & Dr. Nancy Acker Dr. & Mrs. Maurice Alfaro George Amerault Mr. & Mrs. Thomas Anderson Anonymous (8) Antique Row Café - Normal Heights Drs. Michael & Gabriela Antos Robert W. Arnhym Mr. & Mrs. David A. Baer John & Elizabeth Bagby Mr. Allen & Mrs. Nancy Bailey Beverly Bartlett & Barbara Sailors Sharon & Bill Beamer Bruce & Patricia Becker Bee Best Bee Removal. Inc. Mr. & Mrs. T.K. Bell Armand Bernheim, Jr. Mr. & Mrs. Stanley Birstein Robert Blanton & Ann Clark Dr. James Lewis Bowers Mr. & Mrs. Ronald Brady Dr. & Mr. Cecelia Brock Ed Brookins Perla Brownlie

Dr. & Mrs. Simon C. Brumbaugh, Jr. Beth Bruton Barbara Bry & Neil Senturia Mr. Glenn Buberl David Burns & Diane Lischio Iohn & Kirk Butler Helen M. Caldwell Jane Carrigan Ellen Casey Luc & Ann Marie Cayet-Pleska Charlene Chatham & William Price Mr. & Mrs. Art Cohen Ronald D. Culbertson Glenn Currie Photography John Davis & Bill Hughes Mr. & Mrs. William Deatrick Mr. & Mrs. Homer Delawie Mr. & Mrs. Wes Dillon Patricia & Glen Doughty Sean & Kellie Doyle Stephen & Sandra Drew Lizbeth Ecke & David Meyer Patricia Eichelberger Judge & Mrs. Harry Elias Peter & Doris Ellsworth Barbara & Dick Enberg Dr. Ruth M. Forbis Larry & Jan Ford Clare & Paul Friedman Dr. Richard & Randee Friedman Natacha Furlan Charles & Jeanne Gahagan Ferdinand Gasang Norman & Patricia Gillespie Dr. & Mrs. Michael Goldbaum Howard & Carole Goldfeder Drs. Thomas & Cynthia Goodman Euvoughn L. Greenan Mr. & Mrs. Arthur A. Greenberg Jerome & Anita Gutkin Margaret Hall Helen M. Hammond Robert M. & Helen M. Hansen C. Harbordt Joel Harms Mr. & Mrs. James Harris Mrs. Corrine M. Harvey Jane & Richard Haskel Lucy & Jim Haugh Mr. & Mrs. William Hawkins Michele D. Hearns, Inc. Joan Henkelmann

Annual Fund Donors continued

Mr. & Mrs. Stanley Herskovitz Donald J. Hickey Christine B. Hickman & Dennis A. Ragen Raymond L. Higgins Mr. & Mrs. Thomas O. Hippie Leslie Hodge John & Peggy Holl Paul & Barbara Holz Nancy & Bill Homeyer Bonnie & Cecil Hornbeck Mr. & Mrs. Lee Horowitt 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 Lucy & Jones Jaworski Cameron Jay & Kathleen Rains In Memory of Donald Jenkins Kenneth & Catherine Jones Judge & Mrs. Anthony C. Joseph James & Sharon Justeson Elaine R. Kalin Michael Keehan, MD FACS Patricia & Alexander Kelley Charles & Gail Kendall Iennifer Kent Kathleen Kim & Zachary Rattner Mr. & Mrs. Albert W. Krasnoff Marvin M. Kripps, M.D. Betty & Richard Kuhn Vic & Mary Landa Elizabeth Lasley Dixon & Pat Lee Tom & Terry Lewis Robin J. Lipman Roy & Carol Long Sally & Bill Luster Jeanne Maltese Judge & Mrs. Frederick Mandabach Mr. & Mrs. Norman Mann Kathleen Markham Harold & Beverly Martyn Bruce & Brenda Mason Cdr. & Mrs. John C. Mathews III Ronald McCaskill & Robyn Rogers Oliver McElroy & Karen Delaurier Teresa McEuen Charles & Billie McKnight

Mr. & Mrs. Jim Melcher Christine Mersten Drs. John Meyers & Betty Joan Maly Dr. & Mrs. Paul E. Michelson James & Dorothy Mildice Joel, Annette & Arianna Millman Margaret Mitchell Dr. & Mrs. Izaac Mizrahi Mark & Margie Morel Mary Jo Murphy Anne Myers Mr. & Mrs. H. Martin Nash Tom & Doris Neuman Mark Niblack Mr. & Mrs. J. Gregory Noel Dr. David & Elizabeth Ostrander Carolann Pagliuso Pamela Palisoul In Memory of Margaret Peninger Clifford T. Pentrack & Mary E. Giovaniello Mr. & Mrs. James Perley Marion D. Perlman Drs. Mark & Darcey Perlman Lawrence Roy Perrin Peterson & Associates Barbara Pricola Mr. & Mrs. Merlin Puck Kedar Pyatt John Quesenberry Anne Ratner Mr. & Mrs. Brent Robinson 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 Josiah & Abigail Sand Barbara A. Sawrey Simon & Ruth Sayre Dr. & Mrs. Roger H. Schmitt Martin & Connie Schroeder RAdm. & Mrs. H. James T. Sears Linda J. Seifert Lori Severson & Eric Longstreet Hano & Charlotte Siegel Kevin & Diane Silke Jerry & Beth Silverman Eunice M. Simmons, M.D. Anne & Ronald Simon

Kathryn & Terrence Slavin Charles & Julie Smith Norman & Judith Solomon Fred & Christine Stalder Alan M. Stall Ann & Robert Steiner Mr. & Mrs. Harris Steiner Edward Stickgold & Steven Cande Sharon S. Storey Dave & Jan Stormoen Helga & Sam Strong Abbe Wolfsheimer Stutz John & Linda Sunkel Mrs. J.B. Swedelius Dr. Blake S. & Mrs. Peggy Jean Talbot Dr. Terry & Naomi Tanaka Dr. Marshall & Leila Taylor Linda Terramagra Judge & Mrs. David R. Thompson Ned A. Titlow Doris Trauner, M.D. Robert C. & Melesse W. Traylor Mr. & Mrs. Jeffrey C. Truesdell Iwona A. Trybus Bill & Barbara Ward Kathy & Jim Waring William Weeks Mr. & Mrs. James Welterlen Ross & Barbara White Cass Witkowski Family Mr. & Mrs. John W. Witt Dr. Perri L. Wittgrove Janet Wolf Mr. & Mrs. H.D. Wolpert Dr. Dolores Wozniak M.I. Zahnle Mr. & Mrs. Paul Zimmer Vicky Zollweg & Michael Dunteman

This list is current as of January 8, 2007

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.

Special Thanks to our Corporate Donors

SEASON SPONSORS

(\$50,000 and more)

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

- 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

Jack O'Brien, Artistic Director

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

Jerry Patch, Resident Artistic Director

- 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

Craig Noel, Founding Director

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

PATRON INFORMATION

TICKET SERVICES HOURS

Monday: noon – 6pm Tuesday - 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 Serivces 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 served as 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 Dirty Rotten Scoundrels, Chita Rivera: The Dancer's Life, and the Twyla Tharp/Bob Dylan musical, The Times They Are A-Changin', which transferred to Broadway in September, 2006, along with the Globe's annual holiday favorite, Dr. Seuss' How the Grinch Stole Christmas!. In March, 2006, Spisto spearheaded the launch of the Globe's Capital Campaign, "Securing a San Diego Landmark," to raise \$75 million by the Theatre's 75th anniversary in 2010. The campaign is off to a hugely successful start, having reached 61% of its goal. During the past four seasons, the organization has grown its subscription audience an unprecedented amount, countering a trend in the non-profit theatre industry, 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 two 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 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, Safe in Hell and Freedomland; Lynn Nottage's Intimate Apparel and nine world-premieres by Richard Greenberg, including Three Days of Rain. 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 also serves as Consulting Dramaturg for New York's Roundabout Theatre Company.

JACK O'BRIEN Artistic Director

Mr. O'Brien has been the Artistic Director of The Old Globe in San Diego since 1982. Recent Globe productions: Dirty Rotten Scoundrels, Imaginary Friends, Twelfth Night, The Full Monty, The Seagull, The Magic Fire, Dr. Seuss' How the Grinch Stole Christmas!, the world premieres of Associate Artist A.R. Gurney's Labor Day and Tina Howe's Pride's Crossing, as well as Time and Again, The Doctor Is Out (Getting Away With Murder) by Stephen Sondheim and George Furth, plus productions of Henry IV, Much Ado About Nothing, Oleanna, Damn Yankees, King Lear, Ghosts, Hamlet, Uncle Vanya, and world premieres of Terrence McNally's Up in Saratoga, A.R. Gurney's The Snow Ball and The Cocktail Hour, Tom Dulack's Breaking Legs, Stephen Metcalfe's Emily. BROADWAY: Creator/Supervisor, Dr. Seuss' How the Grinch Stole Christmas!, The Coast of Utopia, Dirty Rotten Scoundrels (Tony nominations: Best Director and Musical), Henry IV (Tony Award), Hairspray (Tony Award), The Invention of Love (Tony nominations: Best Director and Play), The Full Monty (Tony nominations: Best Director and Musical), More to Love, Labor Day, St. Louis Woman, Pride's Crossing, The Little Foxes, Hapgood (Lucille Lortel Award for Direction, 1995), Damn Yankees (Tony nomination: Best Musical Revival), Two Shakespearean Actors (Tony nominations: Best Director and Play), Porgy and Bess for Houston Grand Opera and Broadway (Tony Award), as well as Radio City Music Hall. ELSEWHERE: 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 is a member of the College of Fellows of the American Theatre.

Sta

Louis G. Spisto Executive 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 Drake Director of Production
Roberta Wells-FamulaDirector of Education
Darko Tresnjak Artistic Director, Shakespeare Festival

ARTISTIC

Samantha Barrie	Artistic Coordinator
Diane Sinor	Dramaturgy Associate
Kim Montelibano Heil	Literary Associate
Jan Gist	Voice and Speech Coach
Bernadette Hobson	Artistic Assistant

Stage Management

Leila Knox	Production Stage Manager
Tracy Skoczelas	. Assistant Stage Manager
Paula Cogliano	Douglas Pagliotti
e e	Stage Management Intern

PRODUCTION

Debra Pratt Ballard .Associate Director of Production
Ellen DieterCompany Manager
Carol DonahueProduction Coordinator
<u>Technical</u>
Benjamin ThoronTechnical Director
Wendy Stymerski Assistant Technical Director
Eliza KorshinTechnical Assistant/Buyer
Kacie Lyn HultgrenResident Design Assistant
Christian ThorsenStage Carpenter/
Flyman, Globe
Bob Dougherty
Master Carpenter, Festival Carole PayetteCharge Scenic Artist
Carole PayetteCharge Scenic Artist
Adam Bernard, Steven High,
Suzanne ReyesScenic Artists
Matthew Clark, Kevin Fain, Jim Hopper,
Laura McEntyre, Ryan Meinhart, Michael Moglia,
Sheldon Goff Carpenters
Castumas
Costumes Strong Sutton
Stacy Sutton
Charlotte DevauxResident Design Assistant
Maureen MacNiallais Assistant to the Director
Shelly WilliamsDesign Assistant/Shopper
Louise M. HermanDraper
Babs Behling, Gloria Bradford,
Anne Glidden Grace Assistant Cutters
Mary MillerCostume Assistant
Judith CraigoLead Crafts Person-Painter/Dyer
Molly O'ConnorWig and Makeup Supervisor
Melyssa Swensen Assistant to Wig and Makeup
Supervisor
Kim ParkerWig Assistant
Molly Yoder Williams
Sandy Boyadjian, Judhi Doughman, Marcella
Hammond, Cassidy Lubben, Lesha Sand,

Nola WalkupGlobe Wardrobe Crew

Jasmin MelladoCarter Crew Chief Marie JezberaRental Agent

J	a	c	k	()"	B	r
4					D		

Artistic Director

ien

Jerry Patch **Resident Artistic Director**

Properties	Christina Greer
Neil A. HolmesProperties Dir	
Amy Reams Properties I	
Pat Cain Property Master, G	Globe Courtney Quint
David Buess Property Master, C	larter
M.H. SchrenkeisenShop For	eman Diane Addis
Rory MurphyLead Craft	sman Erin McKown .
Ryan Buckalew,	Diana Steffen .
Kristin Steva CampbellCraftspe	
Lighting	Babs Behling, E
Chris RynneLighting Dir	T 1 17
Megan FonsecaLighting Assi	
Tonnie Ficken	recomments
Jim DoddMaster Electrician, C	
Jason Bieber, Meghan Bourdeau, Sarah Cohen, Bon Dreibelbis, James Feinberg, Allyson Guertin, Amar	
Kaplan, Tricia Lesinski, Andy Lowe, Michael Paolin	
Ashley Roberts, Amanda Zieve	
Sound	Becky Biegelsen
Paul Peterson	Ed Hofmeister
Erik Carstensen Master Sound Technician, G	Globe Jackie Andersor
Rachel Eaves Master Sound Technician, C	Erin Anderson
Jeremy Nelson Audio Technician, G	Globe Claire Kennelly
and the state of t	Claudia Torres.

Jeremy SiebertSound Technician

ADMINISTRATION

Darla LopezExecutive Assistant Brian Ulery Assistant to the General Manager

Information Technology

Dean Yager Information Technology Manager Thad Steffen Information Technology Assistant James Lawrence Conversion Support Assistant

Human Resources

Sandra Parde Human Resources Administrator

<u>Maintenance</u>

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

PROFESSIONAL TRAINING

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

EDUCATION

Raúl Moncada	Education Associate
Holly Ward	Tour Coordinator
Carol GreenSpeake	rs Bureau Coordinator
Jennifer Barclay, Marisela De la I	Parra, Janet Hayetshahi,
Dana Hooley, David Tierney	Teaching Artists

FINANCE

Paula S. NickodemusSenior Accountant J. Adam Latham . . Payroll Clerk/Accounting Assistant Diane Jenkins Accounting Assistant

DEVELOPMENT

Brad Ballard	Associate Director, Major and Planned Gifts
Annamarie Maricle	Associate Director, Institutional Grants

Christina GreenfieldAssociate Director, Advancement Gifts
Eileen A. Prisby Events Manager
Courtney QuinnDevelopment Coordinator, Individual Annual Giving
Diane Addis
Erin McKownDevelopment Assistant
Diana Steffen Development Assistant
Donor Services

Eve Childs, Barbara Lekes, ta, Claudia Torres, nanSuite Concierges

on, Steven Belaus, Elizabeth Carlos,

ſG

Becky BiegelsenPublic Relations Director	
Ed Hofmeister Audience Development Manager	
Jackie Anderson	
Erin Anderson	
Claire KennellyMarketing Assistant	
Claudia Torres,	
Judy Zimmerman Marketing/Events Assistants	Ľ
Erica DeiGraphic Designer	
Craig SchwartzProduction Photographer	

Subscription Sales

Scott CookeSubscription Sales Manager
Russ Allen, Anna Bowen-Davies, Arthur Faro,
Randi Hawkins, Steven Huffman, Pamela Malone,
Jessica Morrow, Ken Seper,
Grant Walpole Subscription Sales Representatives
<u>Ticket Services</u>
Shari ResselTicket Services Manager
Marsi RocheTicket Operations Manager
Lyle Wilson Ticket Services Supervisor
Shouna ShoemakeLead Ticket
Services Representative

Amy Blatt, Elizabeth Brown, Mara Davis, Tony Dixon, Casey French, Dru Garcia, Mame Gile, Renetta Happé, Alicia Lerner, Jenna Long, Grace Manuel, Kendra McCall, Caryn Morgan, Amy Northcutt, Carlos Quezada, Gary Rachac, Arksan Siarak, Brandon Smithey, Drew WyethTicket Services Representatives

PATRON SERVICES

Mike Callaway
Rachel "Beahr" Garcia Security/Parking Services Supervisor
Irene Herrig Acting Security Supervisor
Sherisa Eselin, Janet Larson, Michael Mackey, Jeremy
Neitzel, Sonia PaulSecurity Officers
Sean Busby, Deborah Elliot,
Catrina McQuerryParking Lot Attendants
Mark Brickman, David NguyenV.I.P. Valet Attendants