

&

INDIANA REPERTORY THEATRE

SPECIAL TICKET PROMOTION FOR ALL STATE OF INDIANA EMPLOYEES TO SEE IRT'S GOING SOLO FESTIVAL! ALL TICKETS ONLY \$15

Sept. 20th—Oct. 23rd

GOING SOLO 3

A Festival Of Intimate Stories Brought To Life.

IRT's Going Solo festival of three intimate one-actor plays returns for its third year of audience acclaim. A highlight this season will be an original work by IRT playwright-in-residence James Still. An added advantage for IRT subscribers: you can enjoy your assigned performance and then choose a weeknight performance of either of the other two plays in the series.

Sept. 27th—Oct. 23rd

I LOVE TO EAT

Cooking With James Beard
by James Still

Robert Neal

Before Rachel Ray, before Julia Child, there was James Beard, the first TV chef! He brought fine cooking to the small screen in 1946 and helped establish an American cuisine. His message of good food, honestly prepared with fresh, wholesome ingredients, made him America's first foodie. Come meet the man described as "the face and belly of American gastronomy."

Sept. 23rd—Oct. 23rd

NOBODY DON'T LIKE YOGI

By Tom Lysaght

Mark Goetzinger

For the Greatest Generation, baseball was the nation's pastime. Every team had its heroes, and the New York Yankees had Yogi Berra, the finest catcher the game has ever known. Yogi was famous for his way with words ("It ain't over till it's over") and for his even temperament—but also for his 14-year feud with Yankees' owner George Steinbrenner. Yogi looks back at the life experiences that led him to return to Yankee Stadium, offering his unique view of baseball, relationships, and life!

Sept. 20th—Oct. 15th

LOST: A MEMOIR

By Cathy Ostlere And Dennis Garnhum

Constance Macy

Cathy's brother calls home every year on his birthday but not this year. As days become weeks and then months, Cathy must tell her parents that David is lost at sea. She then sets off on a journey of her own to find her brother or the truth of his fate.