


## Paul Krugman

Thursday, October 14, 8 pm, 2004  
Zellerbach Hall

*Tonight's talk by Paul Krugman will last one hour and be followed by a 15-minute question-and-answer session. There will be no intermission.*

*Following tonight's Strictly Speaking talk, Paul Krugman will be signing copies of his books on the Mezzanine lobby level.*

*This performance has been made possible in part by members of the Cal Performances Producers Circle.*

*Cal Performances thanks the William and Flora Hewlett Foundation, The Wallace Foundation, and the Zellerbach Family Foundation for their generous support.*

## ABOUT THE ARTISTS

---

**Paul Krugman** is one of the world's preeminent economists and an insightful, outspoken Op-Ed columnist for *The New York Times*. In his book, *The Great Unraveling*, Professor Krugman describes how the United States lost its way, economically and politically, and recommends a road map for getting the country back on track. He is a passionate and articulate speaker, with a gift for relating global economic events to his audiences, and committed to speaking the truth as he sees it in the most compelling terms. Paul Krugman is a professor of economics at Princeton University.

In *The Great Unraveling*, he gives his unrelenting view of the impact and significance of the boom economy's unraveling, of the corporate world's descent into scandal, and the prospects for the economy over the short- and medium-term. This provocative work from

America's leading economic critic will set the terms of the political debate for years to come.

Krugman's work in economics has earned him several awards and broad acclaim from the economic press. He's been named as one of the top international economists by *The Economist*. In recognition of his work in international trade and finance, the American Economic Association awarded him its John Bates Clark medal.

Professor Krugman is a widely published and highly acclaimed author. His previous book, *The Return of Depression Economics*, looks at the various economic crises of the 1990s and sees an "eerie resemblance to the Great Depression," instead of the "new world order" promised by the triumph of capitalism over socialism. Professor Krugman also has written extensively for a broader public audience, including his bi-weekly Op-Ed column for *The New York Times*.

### 2004–05 CALENDAR OF EVENTS FOR *FRIENDS OF CAL PERFORMANCES*

*Friends of Cal Performances* enjoy exclusive benefits and privileges, including personal contact with the artists and art forms we present. You're invited to join this special group of arts patrons who help bring some of the most creative people in the world to the Bay Area. When it comes to great artists, Cal Performances is the only place to be!

*Among the Friends events during the 2004–05 Season are:*

Opening Night Reception with National Ballet of Canada  
Thursday, September 30, 2004

Welcome Reception with the Mark Morris Dance Group  
Friday, October 22, 2004

Connoisseur Event with Robert Cole and Trisha Brown  
Thursday, February 24, 2005

Welcome Reception with The Kirov Orchestra  
Saturday, April 9, 2005

Open Rehearsal with Eifman Ballet  
Week of June 6, 2005

Friends Appreciation Nights  
Dates TBD

#### JOIN US!

*For information about joining the Friends of Cal Performances, visit the Information Display in the Zellerbach Hall lobby, call 510.643.8783, or visit [www.calperfs.berkeley.edu](http://www.calperfs.berkeley.edu) and click on "Support Cal Performances."*