
SEPTEMBER 20 - OCTOBER 30, 2016 | QUADRACCI POWERHOUSE

www.MilwaukeeRep.com | 414-224-9490

Executive Producers:
Greg and Rhonda Oberland

Nathaniel Stampley’s performance sponsored by
Paul McElwee & Gayle Rosemann

Presented by

Mark Clements
ARTISTIC DIRECTOR

Chad Bauman
MANAGING DIRECTOR

✸ ✸ ✸

PLAYGUIDE WRITTEN BY

Emma Moll
Education Intern

PLAYGUIDE EDITED BY

Jenny Toutant
Education Director

Amanda Garrigan
Education Programs Manager

Lisa Fulton
Chief Marketing Officer

GRAPHIC DESIGN

Eric Reda

Table of Contents
 About the Authors . 3
 Who’s Who in Man of La Mancha 4
 Synopsis . 5
 Evolution of the Play into the Musical 6
 Don Quixote vs. Man of La Mancha 7
 “The Impossible Dream” . 8
 Dulcinea: “Half a prayer, half a song” 8
 16th Century Spain . 9
 Knighthood . 10
 Terminology . 11
 “Where Madness Lies”:
 Unreliable Narrators . 11
 Bibliography . 13
 Visiting The Rep . 14

SEPTEMBER 20 - OCTOBER 30, 2016 | QUADRACCI POWERHOUSE

Executive Producers:
Jackie Herd-Barber & Michael Barber

Executive Producers:
Jackie Herd-Barber & Michael Barber
2 Man of La Mancha - PlayGuide

Written by Dale Wasserman | Music by Mitch Leigh | Lyrics by Joe Darion | Directed by Mark Clements
Original Production Staged by Albert Marre | Originally Produced by Albert W. Selden and Hal James

Executive Producers: Greg and Rhonda Oberland
Nathaniel Stampley’s performance sponsored by Paul McElwee & Gayle Rosemann

Presented by

ABOUT THE AUTHORS:
JOE DARION
Lyricist
Joe Darion was born on January 30, 1911 in New York City. After
graduating from the City College of New York, he became a
songwriter and author known for writing the Broadway stage scores
for Shinbone Alley and Man of La Mancha. Joe Darion helped create
the lyrics to “The Impossible Dream.” In 1966, he won two Tony
awards for Best Lyricist and Best Musical for Man of La Mancha.
Darion passed away on June 16, 2001 in Lebanon, New Hampshire.

MIGUEL DE CERVANTES
Author of Don Quixote

Miguel de Cervantes was born in 1547 near
Madrid, Spain. At 21 years old he joined the
Spanish military. On September 7, 1571 at the
Battle of Lepanto, Cervantes lost use of his left
hand while fighting against the Turks. After
recovering from his injuries, Cervantes
returned to the Spanish military continuing to
engage in many battles.

Upon completing his military service in
September 1575, Cervantes and his brother
Rodrigo planned to set sail to Spain from Italy
but were captured by pirates. The two were
sold into slavery and despite escape attempts,
Miguel de Cervantes remained enslaved for
five years until Trinitarian friars finally raised
enough money for his ransom.

After returning to Spain, Cervantes fell deeply
in debt and struggled to find jobs. In 1585,
Miguel de Cervantes published his first novel
La Galatea. Cervantes did not find success as a
writer until 1605, when Don Quixote was
published. Despite the popularity of Don
Quixote, Cervantes did not make a financial
profit from the novel because he sold the
rights to a publisher. In 1615, Miguel de
Cervantes published the second part of Don
Quixote, shortly before his death on April 22,
1616 in Madrid, Spain.1616161616161616 iiiinnnn MaMaMaMadrdrdrdridididid,, , SpSpSpSppaiaiaiainnn.n.

www.MilwaukeeRep.com 3

Miguel de Cervantes
(Portrait supposedly by Juan de Jáurequi, photo from Wikipedia.org)

Mitch Leigh in January 2013.
(Credit Sasha Maslov for The New York Times)

Dale Wasserman in 1974.
(Credit United Press International)

MITCH LEIGH
Composer
Mitch Leigh was born on January 30,
1927 in Brooklyn, New York. After
serving in the United States army, he
attended Yale University and received
his bachelors and master’s degree in
music. Mitch Leigh composed the
music for the songs in Man of La
Mancha, including “The Impossible
Dream.” In 1966, along with Joe
Darion, he received two Tony awards
for Best Lyricist and Composer and
Best Musical for Man of La Mancha.
Leigh also received a Tony nomination
in 1985 for Best Director for his
revision of The King and I. He passed
away on March 16, 2014 in
Manhattan, New York.

DALE WASSERMAN
Author
Dale Wasserman was born in
Rhinelander, Wisconsin on November
2, 1914. He was orphaned before the
age of ten, and from there, he traveled
the country and worked odd jobs.
Eventually, at 19 years old, he made
his way to working in theater, where
he began as a lighting designer. He
soon progressed into writing scripts,
although he had very little formal
education. His two most famous
works are One Flew Over the Cuckoo’s
Nest and Man of La Mancha.
Wasserman passed away on
December 21, 2008.

4 Man of La Mancha - PlayGuide

WHO’S WHO IN MAN OF LA MANCHA

Matt Frye
Tenorio

Gia Erichson
Fermina

Christie CoranDarrington Clark
Mule

Jesse Bhamrah
Juan

CAST

ENSEMBLE
Bethany Thomas
Housekeeper/Vocalist

Justin Senense
Jose/Moorish Dancer

Beth Mulkerron
Maria, The Innkeeper’s Wife

Leenya Rideout
Aldonza

Tommy Hahn
Paco

Gavin Gregory
Pedro, Head Muleteer

Matt Daniels
The Duke/Dr. Carrasco/Knight of the Mirrors

Michael Doherty
Anselmo

Jonathan Gillard Daly
Padre

Alvin Crawford
Governor/Innkeeper

Michael J. Farina
Sancho

Michael Accardo
Captain of the Inquisition/Barber

Emma Rose Brooks
Antonia

Nathaniel Stampley
Cervantes/Don Quixote

www.MilwaukeeRep.com 5

Candace ThomasKat MoserTanner Medding
Horse

SYNOPSIS
It is 16th century Spain and Miguel de Cervantes
has been thrown into a prison in Seville, awaiting
trial by the Inquisition for an offense against the
church. In prison, he is brought to a different “trial”
by his fellow prisoners, where they plan to take
what little belongings he has, including the
unfinished manuscript of his novel, Don Quixote.
Wanting to save his manuscript, Cervantes presents
a play as his “defense” in the mock trial. Once the
“court” agrees, Cervantes and his assistant become
Don Quixote and Sancho Panza, bringing the other
prisoners in as characters to tell the story – a
fantastic tale of his quest to restore chivalry, battle
all evil, and right all wrongs.

Dan Kazemi
Music Director

Mark Clements
Director

CREATIVE TEAM

Jack Magaw, Scenic Designer

Alexander B. Tecoma, Costume Designer

Jason Fassl, Lighting Designer

Megan B. Henninger, Sound Designer

John Tanner, Music Supervisor

James Zager, Movement Director

JC Clementz, Casting Director

Marina Bergenstock, Assistant Director

Anne M. Jude, Stage Manager

Kimberly Carolus, Assistant Stage Manager

Hannah Wichmann, Assistant Stage Manager

Kyle Winkelmann, Stage Management Resident

ORCHESTRA
Ethan Bender, Bass • Bob Monagle, Guitar

Patrick Morrow, Drums • Johnny Padilla, Reeds

Kevin Wood, Trumpet

“I am I, Don Quixote,
the lord of La Mancha,

my destiny calls and I go.”

Nathaniel Stampley and the
Cast of Man of La Mancha

Photo by Michael Brosilow

EVOLUTION OF THE PLAY
INTO THE MUSICAL

In June 1965, the first production of Man of la Mancha was

performed at the Goodspeed Opera House in Connecticut

(Image courtesy of Wikimedia.org)

1950s: Dale Wasserman travels to Spain and becomes
interested in Miguel de Cervantes while researching
Don Quixote.

1959: Wasserman creates a made for television play, I,
Don Quixote. Originally, he named the television play
Man of La Mancha, but network executives believed
the audience would not understand the title.
Ultimately the title was misleading because the play
was not about Don Quixote, but Miguel de Cervantes.

1964: Director Albert Marre and Dale Wasserman
turned I, Don Quixote, the TV Play, into a stage
musical. Composer Mitch Leigh and lyricist Joe Darion
write the music and lyrics.

1965: Man of La Mancha premieres at the ANTA
Washington Square Theatre in New York City.

1966: Man of La Mancha wins five Tony awards: Best
Musical, Best Composer and Lyricist, Best Actor in a
Musical (Richard Kiley), Best Scenic Design, and Best
Direction of a Musical.

1972: Albert Marre directs the revival at the Vivian
Beaumont Theatre.

1972: Peter O’Toole and Sophia Loren star in the film
version of Man of La Mancha directed by Arthur Hiller.

1977: Albert Marre directs another revival at the
Palace Theatre.

1992: Albert Marre once again directs a revival at the
Marquis Theatre.

2002: Jonathon Kent directs a revival of Man of La
Mancha at the Martin Beck Theatre (now known as
the Al Hirschfield Theatre) starring Mary Elizabeth
Mastrantonio and Brian Stokes Mitchell.

Richard Kiley was the

original Miguel de Cervantes

and played the role for six

years which consisted of

2,328 performances. Kiley

also participated with the

1972 and 1977 Broadway

rivivals of Man of la Mancha.

In 1966, Kiley won a Tony

Award for his perfomance as

Miguel de Cervantes

(Image courtesy of Wikimedia.org)

6 Man of La Mancha - PlayGuide

Peter O’Toole in the 1972 film version of Man of la Mancha

(Image courtesy of Wikimedia.org)

DON QUIXOTE VS. MAN OF LA MANCHA

BOTH
Quixotic romances

Innkeeper as “Lord of Castle”
Main character attacks windmill

Key Components: Imagination and Reality
Enchantment

Questionable narrator
Main character values honor and adventure

References to Mambrino’s helmet
Quest against evil

Loosely based on elements
of the life of Miguel de Cervantes

Don Quixote
Written by Miguel de Cervantes in 1604

Written as a novel
Focus on fictional character, Don Quixote

Dulcinea del Toboso is never seen
Don Quixote is not imprisoned
Don Quixote is an older knight

Set in Spain
Originally written in Spanish

www.MilwaukeeRep.com 7

Man of la Mancha
Written by Dale Wasserman, Joe Darion, and Mitch Leigh in 1964

Originally written as a play for television, transformed into a stage musical
Focus on Miguel de Cervantes and him turning himself into Don Quixote

Dulcinea plays main role
Miguel de Cervantes is imprisoned by Spanish Inquisition

Miguel de Cervantes wishes to become a knight
Set in a prison vault in Spain and the imagination of Cervantes/prisoners

Originally written in English

Dulcinea del Toboso
(Image courtesy of wikimedia.org) (I(I(I(Imamamamagegegegeg ccccouououourtrtrtrtesesesesyyyy y ofofofof wwwwikikikikimimimimedededediaiaiaia oo.o.orgrgrgrgg))))

8 Man of La Mancha - PlayGuide

“A lady! The lady Dulcinea.

Her beauty is more than human.

Her quality? Perfection?

She is the very meaning of woman

and all meaning woman has to man.”

(Man of La Mancha, pg 42)

“As everyone knows, it is imperative

that a knight shall have a lady—

for a knight without a lady is like

a body without a soul.”

(Man of La Mancha, pg 31)

“To dream the impossible dream,

To fight the unbeatable foe,

To bear with unbearable sorrow,

To run where the brave dare not go”

DULCINEA: “HALF A PRAYER, HALF A SONG”
In Man of La Mancha, Don Quixote renames Aldonza
Lorenzo, a peasant woman, Dulcinea.

The term dulcinea originates from the original book,
Don Quixote. A peasant character who remains unseen
in Don Quixote, is renamed Dulcinea del Toboso by Don
Quixote and he makes her into his lady. Although she
is never seen, Duclinea del Toboso is viewed by Don
Quixote as the ideal woman and inspiration for his
adventures.

Dulcinea is now commonly used to mean mistress or
sweetheart.

“THE IMPOSSIBLE DREAM”
The most well-known song in Man of La Mancha is “The Impossible
Dream”, reprised three times throughout the production.

“The Impossible Dream” showcases Don Quixote’s most treasured
values throughout his quest: overcoming odds, demonstrating
courage, and fighting for what is right.

The first time audiences hear the song, Don Quixote is explaining
to Dulcinea the importance of his quest; the first reprise follows
the capture of Dulcinea by the Muleteers; Dulcinea sings the
second reprise to Don Quixote in an effort to trigger his memory of
himself; and the prisoners perform the final reprise back in the
prison containing Cervantes.

Joan Diener, the original Dulcinea
(Image courtesy of wikimedia.org)

“Scene from Inquisition” by Spanish painter Francisco Goya
(Image courtesy of wikimedia.org)

www.MilwaukeeRep.com 9

16TH CENTURY SPAIN

Man of La Mancha takes place in the affluent 16th
century Spain, when the Spanish Empire controlled
territories throughout the world. Known as the Golden
Age, paintings, sculptures, architecture, and literature
flourished throughout the country.

Spanish language developed more intensely after the
Renaissance with the creation of dictionaries providing
stability to the language. During this time, authors began
to incorporate more realism into their stories.

In 1478, King Ferdinand II and Queen Isabella established
The Spanish Inquisition to combat heresy in Spain and
maintain the Catholic religion. Many Jews, Muslims,
Protestants, and Lutherans fell victim to the brutal
methods of the Inquisition. In 1835, Queen Isabella II
abolished the Inquisition in Spain.

In Man of La Mancha, Miguel de Cervantes is a tax collector that
must face the Inquisition because he foreclosed on a church.

During The Inquisition, accused heretics remained imprisoned
for the duration of their trial, which could be years. Often the
individual did not know why they were imprisoned. They kept
the accused isolated and chained in high security prisons where
the prisoners could not attend mass or receive the sacraments.

Spanish Inquisitors frequently used torture to force a confession
from those convicted of heresy. If the accused confessed and
admitted to heresy, they were forgiven but required to absolve
themselves by performing penances. If the accused did not confess
to committing heresy, they could be sentenced to life imprisonment
or burned at the stake.

“I made an assessment against
the monastery of La Merced.
When they refused to pay I

issued a lien on the property.”
(Man of La Mancha, pg 6)

“They’ll haul him off—put the
question to him. Next thing he

knows—he’s burning!”
(Man of La Mancha, pg 64)

(Image courtesy of Wikimedia.org)

Nathaniel Stampley, Michael J. Farina,
Tanner Medding, and Darrington Clark

Photo by Michael Brosilow

KNIGHTHOOD

In Man of La Mancha, the character of Don Quixote
exemplifies the qualities and adventures of a knight.
During the story, Don Quixote confesses to the innkeeper
that he has not been dubbed a knight and requests that
the innkeeper dub him a knight in his “castle.”

In Medieval Europe, knights were in the noble class as a
part of the military order. Spain, England, and Germany
each had their own knights and processes to knighthood.
The title was often given to those from wealth or status,
but men from the poorer class could prove themselves
worthy of knighthood by their actions on the battlefield.

Today, knighthood is less widespread, largely due to the
creation of firearms. Royals now award knighthood to
individuals who have performed services to their country.
Examples include Elton John, Paul McCartney, and Bono.

PAGES AND SQUIRES
On the journey to knighthood, families sent their 7 year old boys to
live in a castle where they learned about archery, swordsmanship,
and horsemanship. If they complete this step, the young boy
became a page.

At 14 years old, the young men trained to become a squire. Squires
tended to the knight’s horses, ran errands, assisted the knight
putting on his armor, guarded the knight while he slept, and
assisted the knight in competitions and on the battlefield.

Frequently, squires were eligible for knighthood at 21 years old,
however it could be rewarded sooner if squires demonstrated
bravery on the battlefield.

In Man of La Mancha, Sancho is Don Quixote’s squire and he fulfills
his role by following Don Quixote on his adventures. When asked by
Dulcinea what a squire does, Sancho replies, “Well, I ride behind him
and he fights. Then I pick him up off the ground.” (Man of La Mancha, pg. 35)

KNIGHTING CEREMONY/VIGIL
Known as accolade, or dubbing, the Knighting Ceremony
began with a night vigil in the chapel of the castle, where the
squire took part in a ritual bath to cleanse and purify the body.

An all-night prayer vigil followed the bath, with the squire
standing at the chapel alter in silent prayer.

Upon completion of the prayer vigil, the squire would be
joined by others to hear a sermon on the duties and
responsibilities of a knight. A priest would bless the sword and
shield of the squire and then pass it on to the lord of the
castle. The squire would swear an oath to the lord and take an
oath of knighthood.

Finally, a king or noble would take the sword of the squire and
tap the squire on the shoulder with the flat surface of the
sword and dub the individual a knight.

“Knighting of Sir Galahad Jasper
 Anglican” by Julio César Martin Trejo

 (Image courtesy of wikimedia.org)

10 Man of La Mancha - PlayGuide

“God Speed” by Edmund Leighton
 (Image courtesy of wikimedia.org) KNIGHT CODE OF CHIVALRY

One of the chief values in a knight’s moral code was
the honor and respect of women. Knights often wore
an item such as a ribbon or veil from their lady while
in battle or competing in a tournament.

Ladies gave knights these items, or tokens, with great
importance and asked the knights to return with the
token when the battle or tournament was complete.

In Man of La Mancha, Don Quixote sends Sancho to
give Dulcinea a message that requests she give him a
token. In response, Dulcinea throws a dirty rag at
Sancho and says that can be her token to Don Quixote.

THROWING DOWN THE GAUNTLET
A gauntlet is an armored glove worn to protect the
hand. Historically, the term “throwing down the
gauntlet” meant to challenge an opponent to a duel. A
gauntlet thrown at the feet of an opponent was seen
as a huge insult to the opponent. Picking up the
gauntlet meant that the opponent accepted the
challenge and would engage in the duel.

“Behold at thy feet the gage of battle! (Man of La
Mancha, pg 75). After being approached by the Knight
of Mirrors, Don Quixote takes off one of his gauntlets
and throws it to the feet of the Knight of Mirrors.

GLOSSARY OF TERMS

In both Don Quixote and Man of La Mancha, the
narrators remain unreliable throughout the stories.
An unreliable narrator is a narrator who tells the story
but cannot be entirely trusted by readers or the
audience. In Man of La Mancha, the narrator is Miguel
de Cervantes, as he tells the story of Don Quixote and
his quests.

The narrator in the story may be viewed as insane,
thus causing the audience to question the reliability
of their words. The sanity of the main characters in
Don Quixote and Man of La Mancha is often
questioned.

An unreliable narrator may add depth to the
literature, forcing the reader to decipher between the
facts or exaggerations/lies.

“WHERE MADNESS LIES”: UNRELIABLE NARRATORS

Inquisition: a judicial procedure and later an
institution that was established by the papacy and,
sometimes, by secular governments to combat heresy.

Charade: something that is done in order to pretend
something is true when it is not really true.

Castellano: Spanish language.

Battlements: a low wall at the top of a castle with
open spaces for people inside to shoot through.

Chatelaine: the mistress of a household or of a large
establishment.

Missive: a letter or other written message.

www.MilwaukeeRep.com 11

Token: something that is a symbol of a feeling, event, etc.

Golden helmet of Mambrino: Mambrino was a
fictional Moorish king. His helmet was made of pure gold
and made the person wearing it invisible.

Moor: A Moroccan or, formally, a member of the Muslim
population of what is now Spain and Portugal.

Quixotic: foolishly impractical in the pursuit of ideals;
especially: marked by rash lofty romantic ideas or
extravagantly chivalrous action.

Muleteer: one who drives mules.

Muleteer
 (Image courtesy of wikimedia.org)

Book Cover of Wit and Wisdom
of Don Quixote, 1882 edition

(Image courtesy of wikimedia.org)

Miguel de Cervantes created the Moorish character
Cide Hamete Benengeli to be the narrator and
original writer of Don Quixote. Miguel de Cervantes
made himself the translator of the original stories.

Cervantes utilized the character of Cide Hamete
Benengeli to question authorship in the 16th
century, critique historians, and question the way in
which authors idealize romances in literature.

d Wisdom
2 edition
kimedia.org)

historians, and question the way in
ealize romanncecess in literature.

DON QUIXOTE: It is the dark

and dreaded ogre by the name

of Matagoger! You can tell him

by the four great arms

whirling on his back!

SANCHO: It’s a windmill.

(Man of La Mancha, pg 12)

“When life itself seems

lunatic, who knows where

madness lies? Too much

sanity may be madness.”

(Man of La Mancha, pg 66)

12 Man of La Mancha - PlayGuide

www.MilwaukeeRep.com 13

BIBLIOGRAPHY
“Biography of Miguel de Cervantes Saavedra.” Donquijote.org. http://www.donquijote.org/vmuseum/biography-cervantes/. N.d. Web. 28 June 2016.

“Dale Wasserman.” Britannica.com. https://www.britannica.com/biography/Dale-Wasserman. N.d. Web. 28 June 2016.

“Dale Wasserman.” Playscripts.com. https://www.playscripts.com/playwrights/bios/667. N.d. Web. 28 June 2016.

“Don Quixote as Theatre.” H-net.org. https://www.h-net.org/~cervantes/csa/artics99/wasserma.htm. N.d. Web. 28 June 2016.

“Don Quixote.” Shmoop.com. http://www.shmoop.com/don-quixote/narrator-point-of-view.html. N.d. Web. 28 June 2016.

“Don Quixote.” Sparknotes.com. http://www.sparknotes.com/lit/donquixote/context.html. N.d. Web. 28 June 2016.

“Don Quixote.” Sparknotes.com. http://www.sparknotes.com/lit/donquixote/canalysis.html. N.d. Web. 28 June 2016.

“Dulcinea.” Britannica.com. https://www.britannica.com/topic/Dulcinea. N.d. Web. 28 June 2016.

“How Knights Work.” History.howstuffworks.com. http://history.howstuffworks.com/historical-figures/knight3.htm. N.d. Web. 28 June 2016.

“How The Spanish Inquisition Worked.” History.howstuffworks.com. http://history.howstuffworks.com/historical-figures/spanish-inquisition3.htm.
N.d. Web. 28 June 2016.

“Inside Man of La Mancha.” Barringtonstageco.org. http://barringtonstageco.org/behind-the-story-man-of-la-mancha/. N.d. Web. 28 June 2016.

“Inquisition.” Britannica.com. https://www.britannica.com/topic/inquisition. N.d. Web. 28 June 2016.

“Joe Darion.” Imdb.com. http://www.imdb.com/name/nm0201256/bio. N.d. Web. 28 June 2016.

“Knighthood Ceremony.” Medieval-life-and-times.info. http://www.medieval-life-and-times.info/medieval-knights/knighthood-ceremony.htm.
N.d. Web. 28 June 2016.

“Knights Code of Chivalry.” Lordsandladies.org. http://www.lordsandladies.org/knights-code-of-chivalry.htm. N.d. Web. 28 June 2016.

“Man of La Mancha.” Broadwaymusicalhome.com. http://broadwaymusicalhome.com/shows/mancha.htm. N.d. Web. 28 June 2016.

“Man of La Mancha.” Stageagent.com. http://stageagent.com/shows/musical/773/man-of-la-mancha/songs. N.d. Web. 28 June 2016.

“Man of La Mancha.” Tamswitmark.com. http://www.tamswitmark.com/shows/man-of-la-mancha/. N.d. Web. 28 June 2016.

“Medieval Tournaments.” Ancientfortresses.org. http://www.ancientfortresses.org/medieval-tournaments.htm.
N.d. Web. 28 June 2016.

“Mitch Leigh.” Imdb.com. http://www.imdb.com/name/nm0500272/. N.d. Web. 28 June 2016.

“Mitch Leigh, Who Composed Man of La Mancha, Dies at 68.” Nytimes.com.
http://www.nytimes.com/2014/03/17/theater/mitch-leigh-man-of-la-mancha-composer-dies-at-86.html?_r=1. 16 March 2014. Web. 28 June 2016.

“Miguel de Cervantes.” Britannica.com. https://www.britannica.com/biography/Miguel-de-Cervantes. N.d. Web. 28 June 2016.

“Points of View In Writing.” Aims.edu. http://www.aims.edu/student/online-writing-lab/tools/point-of-view. N.d. Web. 28 June 2016.

“Richard Kiley, the Man of La Mancha, Is Dead at 76.” Nytimes.com.
http://www.nytimes.com/1999/03/06/theater/richard-kiley-the-man-of-la-mancha-is-dead-at-76.html. 6 March 1999. Web. 28 June 2016.

“Spanish Empire.” Donquijote.org. http://www.donquijote.org/culture/spain/history/spanish-empire. N.d. Web. 28 June 2016.

“The Spanish Golden Age.” Donquijote.org. http://www.donquijote.org/spanishlanguage/literature/history/the-golden-age. N.d. Web. 28 June 2016.

“Spanish Inquisition.” Newworldencyclopedia.org. http://www.newworldencyclopedia.org/entry/Spanish_Inquisition. N.d. Web. 28 June 2016.

“Squires.” Lordsandladies.org. http://www.lordsandladies.org/squires.htm. N.d. Web. 28 June 2016.

“Synopsis: Man of La Mancha.” Bard.org. http://www.bard.org/study-guides/synopsis-man-of-la-mancha. N.d. Web. 28 June 2016.

“The Impossible Dream.” Traditioninaction.org. http://www.traditioninaction.org/Cultural/Music_P_files/P005_ImpossibleD.htm.
N.d. Web. 28 June 2016.

“The Spanish Inquisition.” Donquijote.org. http://www.donquijote.org/culture/spain/history/spanish-inquisition. N.d. Web. 28 June 2016.

“The Unreliable Narrator in Fiction.” Fictionwriting.about.com. http://fictionwriting.about.com/od/glossary/g/unreliablenarr.htm.
13 May 2016. Web. 28 June 2016.

“Training a Knight.” Medieval-life.net. http://www.medieval-life.net/knight_training.htm. N.d. Web. 28 June 2016.

“What Does It Mean To Throw Down The Gauntlet?” History.com.
http://www.history.com/news/ask-history/what-does-it-mean-to-throw-down-the-gauntlet. 17 June 2015. Web. 28 June 2016.

“What Is Third Person Point of View?” Fictionwriting.about.com. http://fictionwriting.about.com/od/glossary/g/3rdperson.htm.
26 January 2016. Web. 28 June 2016.

“What is an Unreliable Narrator?” Nownovel.com. http://www.nownovel.com/blog/unreliable-narrator/. N.d. Web. 28 June 2016.

THE REP RECEIVES SUPPORT FROM:
The Lynde and Harry Bradley Foundation
The Richard & Ethel Herzfeld Foundation

David and Julia Uihlein Charitable Foundation

Financial support enables The Rep to:

✯ Advance the art of theater with productions that inspire
individuals and create community dialogue;

✯ Provide a richer theater experience by hosting Rep In Depth,
Talkbacks, and creating Play Guides to better inform our
audiences about our productions;

✯ Educate over 20,000 students at 200+ schools in the greater
Milwaukee area with Rep Immersion Day experiences, student
matinees, workshops, tours and by making connections with
their school curriculum through classroom teaching programs
such as Reading Residencies and Scriptworks;

✯ Maintain our commitment to audiences with special needs
through our Access Services that include American Sign
Language interpreted productions, captioned theater, infrared
listening systems and script synopses to ensure that theater at
The Rep is accessible to all;

✯ Educate the next generation of theater professionals with our
Artistic Intern Program which gives newly degreed artists a
chance to hone their skills at The Rep as they begin to pursue
their theatrical careers.

We value our supporters and partnerships and hope that you will
help us to expand the ways Milwaukee Rep has a positive impact on
theater and on our Milwaukee community.

Milwaukee Repertory Theater’s Patty and Jay Baker
Theater Complex is located in the Milwaukee
Center downtown at the corner of Wells and Water
Streets. The building was formerly the home of the
Electric Railway and Light Company.

The Ticket Office is visible on the left upon entering
the Wells Street doors. The Quadracci Powerhouse
is located on the second level and can be accessed
via the escalator or elevator.

Donations can be made on our
website at www.MilwaukeeRep.com

or at 414-224-9490.

THE REP VALUES YOUR SUPPORT

VISITING THE REP

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

