

LES LIAISONS **DANGEREUSES**

By Christopher Hampton

Directed by Hana S. Sharif

From the novel by Choderlos de Laclos

Nov 26–Dec 23

Playing in the Pearlstone Theater

2016/2017
SEASON

Welcome

Dear Friends,

It is my great honor to serve Center Stage once again as its Managing Director. I'm delighted to be back in a city I love, with an institution that has such an incredible impact locally as well as nationally and internationally—and to be working alongside and in support of our visionary Artistic Director, Kwame Kwei-Armah. I'm thankful for the warm welcome I've received; Baltimore's hospitality has been generous, and I'm so happy to be home, in more ways than one.

We're thrilled to be producing a play on our Pearlstone stage again after our longer-than-usual summer hiatus, and we're thrilled to have you back with us on Calvert Street. As you likely noticed, our building is still transitioning into its next stage. Construction—as well as fundraising for the project—is ongoing and going well. We are all so grateful for the support we've received. From our Members and long-time supporters, to volunteers and new friends, our community is working to ensure our Center Stage is a welcoming, exciting, accessible theater that creates the highest quality art. But we're not finished yet, and we'd love for everyone to be involved as well.

In the meantime, I look forward to welcoming you back again into the building with our next show, *The White Snake*, which will open the newly transformed Head Theater. But you will also see many beautiful spaces and features throughout our historic Calvert Street home. We have very deliberately preserved aspects of this historic building that we all treasure. One example close to my heart is the restoration of the beautiful painted windows in the fourth floor Roche Chapel. Everywhere, our renovation aims to preserve and restore our history, while embracing and enabling a dynamic, transformative future.

There's so much to be excited about, and we can hardly wait to share the new Center Stage with you. For now, it is our pleasure to show off this stunning production of *Les Liaisons Dangereuses*. Enjoy!

A handwritten signature in black ink that reads "Michael Ross". The signature is fluid and cursive, with the first name "Michael" written in a larger, more prominent script than the last name "Ross".

Michael Ross
Managing Director

CAST

TABLE OF CONTENTS

Nov 26–Dec 23, 2016

- 2 Forewords
- 3 Setting, Meet the Author
- 4 The Lure of the Libertine
- 6 Before the Deluge
- 9 Bios: The Cast
- 11 Audience Services
- 12 Bios: The Artistic Team
- 15 Bios: The Staff
- 16 The Campaign
- 21 Supporter Spotlight
- 28 Dining Partners
- 30 Up Next
- 32 Staff

LES LIAISONS DANGEREUSES

By Christopher Hampton
Directed by Hana S. Sharif
From the novel by Choderlos de Laclos
In the Pearlstone Theater

CAST

(in order of appearance)

Suzanne Douglas*	La Marquise de Merteuil
Noelle Franco*	Cécile Volanges
Carine Montbertrand*	Madame de Volanges
Brent Harris*	Le Vicomte de Valmont
Aaron Bartz*	Azolan
Elizabeth Shepherd*	Madame de Rosemonde
Gillian Williams*	La Présidente de Tourvel
Georgia Warner*	Émilie
Paul Deo, Jr.*	Le Chevalier Danceny
Jeff Keogh	Ensemble
Ricardo S. Blagrove	Ensemble
Brett Messori	Ensemble
Chloe Mikala	Ensemble
Megan Smith*	Stage Manager
Jeremy Phillips*	Assistant Stage Manager

THE ARTISTIC TEAM

Hana S. Sharif	Director
Michael Carnahan	Scenic Designer
Fabio Toblini	Costume Designer
Matthew Richards	Lighting Designer
Nathan A. Roberts and Charles Coes	Original Music and Sound Design
Rick Sordelet with Sordelet INK	Fight Director
Leigh Wilson Smiley	Voice and Speech Coach
Gavin Witt	Production Dramaturg
Brandon Rashad Butts	Assistant Director
Pat McKorkle, McKorkle Casting, Ltd.	Casting Director

**Member of Actors' Equity Association*

There will be a 15-minute intermission.
PLEASE TURN OFF ALL ELECTRONIC DEVICES.

Les Liaisons Dangereuses is sponsored by:

Center Stage is also made possible by:

Center Stage is funded by an operating grant from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive.

THE CITIZENS OF
BALTIMORE COUNTY

Student Matinee Sponsors:

An Exelon Company

moving smart energy forward
since 1816

LAUREATE
INTERNATIONAL
UNIVERSITIES

Forewords

An Introduction to the World of the Play

When I first encountered *Les Liaisons Dangereuses*, I was struck by the emotional and psychological chess match these characters play so expertly (and so viciously).

Set at the cusp of the world changing, in the last moment before the French Revolution, *Les Liaisons* shows us a tiny circle of people—the original One Percent—isolated from any effort or struggle, seemingly insulated from poverty and despair. The play provides an elegant presentation of something terribly raw at heart, juxtaposing gorgeous clothes and furnishings with brutal behavior, beautiful speeches with cruel intentions.

At the center of its terrible chess board sit the Vicomte de Valmont, notorious rake and seducer-about-town, and his co-conspirator (and one-time lover), the Marquise de Merteuil. Something else that surprised and struck me about this piece from my first experience was that, while we recognize Valmont from so many other versions of his Don Juan attitude, Merteuil is like nobody I'd ever met in such a story. She has studied her world, created a role for herself in it, and learned to master it. She's not afraid to use anyone, men or women, in her inexorable quest to get what she wants.

The show has its controversial aspects, of course, and for all its elegance is also often quite uncomfortable, even disquieting; it was the most hotly discussed selection during our season planning process. But the fact that the play ignites fierce conversation is one of the very reasons we chose it. Issues of class, consent, power, privilege, and ethics are as vital now as they were 200 years ago.

Plus, we were eager to provide some classic theater to welcome you back to Calvert Street. This enticing, energetic story features so many of the period elements we love in such pieces—elegant costumes, stunning sets, heightened language—as well as a vividly contemporary sensibility. Cannot many of us also say that we're isolated from so many modern horrors in our daily lives? Isn't it still quite possible, even easy, to lead self-consumed lives detached from social or political injustice and despair?

I believe that this play, and the original novel that inspired it, continues to live on because it remains so relevant and so very *now*.

Welcome back,

Kwame Kwei-Armah
Artistic Director

**Pierre
Ambroise
François
Choderlos
de Laclos**

was born to a respectable, though not distinguished, family in Amiens, France in 1741. From the age of 18, he spent most of his life in the military, reaching the rank of *capitaine-commandant* without ever seeing battle. In 1779, he was sent to a remote island to help build fortifications. Dissatisfied with this sedentary work, and with few previous writings to his name, he began work on *Les Liaisons Dangereuses*. When published in 1782, the novel became a scandalous hit, and many readers suspected that the author himself was a libertine. Laclos did have one liaison—with Marie-Solange Duperré—but it hardly amounted to a scandal. Despite their families' disapproval, the two married in 1786, and Laclos proved to be a model husband and father.

Two years later, frustrated by his lack of advancement, Laclos left the army. In addition to writing treatises on the military and on women's education, he embroiled himself in politics in the year leading up to the French Revolution of 1789. During the bloody Reign of Terror that followed, he was imprisoned and escaped execution multiple times. He returned to the army in 1800, serving as a general under a rising military leader: Napoleon Bonaparte. After finally receiving his coveted military title and a command, however, he promptly died in 1803.

One contemporary recalls Laclos saying: "I resolved to write...a book which would continue to cause a stir and echo through the world after I have left it." Indeed, Laclos' writing has outlived him, having been translated into numerous languages and adapted into plays, operas, ballets, films, radio dramas, and sequel novels.

The action of the play takes place in various salons and bedrooms in and around Paris, one autumn and winter in the mid 1780s.

The Lure of the Libertine: Rakes and Rebels

OVER A FIVE YEAR SPAN IN THE MID-1780s, an extraordinary series of celebrated and infamous seducers took the capitals of Europe by storm. Stage and page chronicled the exploits of these notorious libertines in exquisite detail, treading the fine and dangerous boundary between celebrating their manipulative skill and condemning their lascivious abandon. Women fell before their ardent advances while men gnashed their teeth or drew their swords in jealous fury. Their amorous conquests inspired admiration in some and horror in others, fueling a popular genre and, in their way, fanning the flames of revolution.

In 1786, Mozart's *The Marriage of Figaro* made its triumphant debut, an operatic adaptation of Beaumarchais' celebrated 1784 play; in it, a bored and over-privileged Count Almaviva sets his sights on his latest victim, his servant's fiancée. In 1787, Mozart's *Don Giovanni* premiered in Prague, where audiences thrilled and shivered to witness the catalogue of conquests of a legendary Don Juan, who ravishes with one hand while shaking a defiant fist at Heaven with the other. But before both, in 1782, Laclos shook French society to its core with *Les Liaisons Dangereuses*.

Both the idea and the practice of libertinism pursued twin tracks.

One, the rake, seducer, or roué; practitioner of sexual predation and indulgent debauchery; favorite subject of the period's erotic and satirical fiction. The other, free-spirited and free-thinking proponent of intellectual, political, and philosophical liberty; vanguard of rapidly evolving new moral codes. In name and in impulse, both equally challenged—and sought to overturn—deeply entrenched hierarchies.

The first track had fictional roots in portrayals as diverse as the Vice character in Medieval drama, Milton's fallen angel Lucifer in *Paradise Lost*, legends of the notorious Don Juan, the dashing devilish

Macheath of *The Beggar's Opera*, and the lascivious anti-heroes of popular period novels like Samuel Richardson's *Clarissa* (itself alluded to constantly by characters in *Les Liaisons*). The same roots that fed Molière, Beaumarchais, and Mozart—and Laclos.

These fictional models of liberated lusts had real-life counterparts as well; in fact, a favorite game in response to *Les Liaisons* was guessing who had inspired its characters. In life as in literature, both manner of libertines assailed structures of Church and State, often espousing anti-clerical and anti-establishment ideals alongside any moral abandon: both preached liberty of thought, liberty of behavior, liberty of person.

Indeed, Paris in the 1780s was abuzz with new ideas of liberty convulsing both sides of the Atlantic. From the rabid pages of popular pamphlets to clustered conversations in corner coffee houses; from the sober stone streets of Edinburgh and London to the colonial cobblestones of Boston and Philadelphia; and all the way to the glittering salons of Paris, old orders and orthodoxies began to crumble. Conventions religious, moral, and political—the hierarchies holding up state orders and private relations were all challenged, in practice and in principle, by notions of personal and public freedom. Notions that equated virtue and justice with both freedom of conscience and the pleasure principle: Goodness meant what promoted the General Welfare. Not for nothing did Jefferson famously link “Life, Liberty, and the Pursuit of Happiness.”

Then, in July of 1789, this whole world went up in flames.

France's libertines—men and women, radicals and roués—shortly found themselves gathered around the sharp blade of the guillotine. Some came to administer its abrupt justice, and others to suffer its implacable abbreviation.

Some Legendary Libertines

Whether exercising their erotic freedom or advancing intellectual liberty (or both at once), some libertines attained true notoriety challenging boundaries, subverting tradition, and questioning conventions. Skirt-chasing, sheet-tossing hedonists or intellectually engaged cultural trendsetters, with wit and verve they charmed the 18th-century imagination and achieved lasting fame.

Rakes: Marquis de Sade, Don Juan, Don Giovanni, Earl of Rochester, Giacomo Casanova, Lord Byron, Anne “Ninon” de Lenclos, Duc de Richelieu, Moll Flanders, Manon Lescault

Rebels: John Locke, Thomas Hobbes, Marquis de Lafayette, Thomas Jefferson, Jean-Jacques Rousseau, Thomas Paine, Voltaire, Madame de Pompadour, Benjamin Franklin, Robespierre

Lady Libertines

On stage and page, the female rake and the lady libertine emerged in the 18th Century as icons of witty rebellion and transgressive sexuality. In life, such women often made their name as actresses and dancers, courtesans and courtiers, and served as the vanguard of the salon culture that spread so many of the iconoclastic ideas fueling the Revolution—and, for many in this set, drove their own downfall.

Among the most celebrated of the lady libertines was Anne “Ninon” de Lenclos. Daughter of a middle-class lutenist who abandoned the family after dueling over another man’s wife, Ninon grew up wearing men’s clothes and pursuing a man’s education. An early rebel, she caused a stir when she broke into bawdy songs in church and insisted that religion was mere invention. Using her brilliant wit and blazing sex drive, Ninon worked her way up a ladder of lovers that ultimately reached to the highest echelons of French society. This new status let her establish the preeminent salon in Paris, then a special academy to train young noblemen in the art of being gallant lovers. Among the lessons: “A woman through with a man will give him up for anything—except another woman.”

In literature as in life, leading libertines could be men or women; indeed, in *Les Liaisons Dangereuses*, it is the Marquise de Merteuil, female counterpart of the Vicomte de Valmont, who outlines these Five Libertine Commandments:

- 1-Only flirt with those you intend to refuse.
- 2-A poor choice is less dangerous than an obvious choice.
- 3-Never write letters.
- 4-Always be sure they think they're the only one.
- 5-Win or die.

Before the

By Gavin Witt, Production Dramaturg, and
Deanie Vallone, the Judy and Scott Phares Dramaturgy Fellow

“After me, the deluge” famously predicted France’s absolute monarch, Louis XV. Whether it was he who actually uttered the phrase or, as some suggest, his mistress, Madame de Pompadour, the diagnosis proved terribly true. A decade later, one of Europe’s oldest ruling families—and the glamorous hordes who clustered and preened in their gilded court—plunged from incomprehensible heights into degradation and death. Paris, considered by many the cultivated capital of the known world, convulsed in fire and blood.

Privilege, Power, and Pretense

Laclos’ characters in *Les Liaisons Dangereuses*, of course, embody the moment *before* the downfall—poised on the brink but, like Icarus soaring to the sun, at the height of their glories. We catch them in the full throes of the *ancien régime*, the old order. Wealth concentrated into the hands of a tiny elite, along with power and privilege almost without limits; just over one percent of France’s population controlled more than 90% of everything. In the mirrored halls of Versailles, as well as in the salons and boudoirs of *chateaux* and fine homes across France, almost every facet of life organized into a ceaseless and highly theatrical ritual. Everything from clothing to gestures, to modes of speech had a specific code of expectation. From the king on down, from getting up in the morning to going to bed at night, life followed a set routine and became a public performance. These rarified circles of aristocratic pomp gave absolute precedence to polish, politeness, and charm; to wit, sophistication, and artifice. The highest aspiration amid these courtly circles? To embody grace, good taste, and gallantry—preserving a mask of manners at all costs.

While men aspired to roles as gallants or jostled for proximity to the king, roles for French women at the top of the 18th-century social ladder followed more constrained pathways.

Convent: Convents were a frequent way-station or final destination—for the education and preparation of girls, as a haven for widows, or as sanctuaries for those escaping limited other options. For young girls like Cécile, convent education was counted on as a kind of finishing school, preparing them for their remaining social roles.

Courtesan: Courtesans occupied an established, accepted station on the margin of high society, often enjoying legal contracts with their wealthy clients. Some became “kept women,” (*dames entretenues*) with one or two prominent men providing them with financial and material support. Like Émilie, many of these women also had careers performing in theater, ballet, or opera—where the concept of “patronage” was already in place and often represented the only means of advancement.

Wife: Wealthy families habitually arranged marriages for their children to secure wealth, titles, property, and offices; love was rarely a reason for marriage. A good daughter, like Tourvel (or Cécile), would have little choice but to accept her family’s choice of husband. But extramarital affairs, especially among the elite, were prevalent; the king’s mistresses even had official positions, titles, and recognition.

Widow: Arranged marriages often led to young widows. While some either remarried or retired to convents, a widow of title and wealth, such as Merteuil, might choose to remain unmarried, valuing her independence and autonomy.

DeLuze

SOCIAL PYRAMID

King & Royal Family

0.5% Clergy
1.5% Nobility
3% *Haute Bourgeoisie*
Wealthy Middle Class

24% *Urban Workers and Petite Bourgeoisie*
Lower Middle Class

71% Peasants

“From wedding to funeral, family life proceeded within horizons which changed rarely, where situations identical in their geographic and sociological origins were consolidated, and where immobility was the rule and change the exception.”

– Daniel Roche,
The People of Paris: An Essay in Popular Culture in the 18th Century.

CLASS CHASM & THE COMING CONFLAGRATION

Offstage and just out of sight lurk the more sordid realities at the other end of the chasm. Extremes of poverty and riches, degradation and luxury, struggle and leisure made up a world of stark contrasts and jarring juxtapositions. As one modern historian relates, “[T]he social misery of Paris, the material and moral alienation of most of its citizens, were inseparable from the luxury of the privileged and the city’s seductive charm. The pact which bound the city to poverty and wealth was reinforced by all ‘the indescribable weight of the charm of nature.’”

“How different was the sight of Paris from what I expected...I had imagined a town as beautiful as it was large, with a most imposing aspect including nothing but superb streets, palaces of marble and gold. Coming in, I saw only dirty, stinking alleys, ugly black houses, an air of filth and poverty, beggars, carters, mending women. I was so struck by all this at first that all the truly magnificent things I have since seen in Paris could not efface this first impression, and I have been left with a secret distaste for life in this capital city...”

– Jean-Jacques Rousseau,
Les Confessions,
in *Oeuvres Complètes*

“Bowed beneath the eternal weight of fatigue and labour, raising, building, forging, plunging into quarries, perched upon roofs, transporting enormous burdens, cast upon the mercy of all powerful men, and crushed like an insect as soon as he tries to raise his voice, the poor Parisian earns only by hard labour and the sweat of his brow a scant subsistence which merely prolongs his days without ensuring him a peaceful old age...”

– Louis-Sébastien Mercier,
Le Tableau de Paris

WAREHOUSE

Restaurant & Bar

Modern
"Mason-Dixon"
Fare

Ware House 518
A UNIQUE APPROACH
TO MODERN
AMERICAN FLAVORS

Mount Vernon
518 N. Charles Street
443.869.3381
@warehouse518
www.warehouse518.com

Center Stage patrons
receive 15% off
their total check.

BREW HOUSE

NO 16

Local Brewery and
Farm to Table Restaurant
in the 100 year old Fire House No.16.

Walking distance to Center Stage
in the Mount Vernon Historic District.

Center Stage patrons receive 15% off the prix-fixe menu
on the day of the performance by showing a ticket or email performance reminder.

831 North Calvert Street
www.brewhouseno16.com

MAKE YOURSELF AT HOME in a modern studio or
one-bedroom suite featuring movable furniture, a living area
with a sofa bed, fully equipped kitchen and plenty of storage.
The Home2 Suites by Hilton Baltimore Downtown, MD hotel
is surrounded by the urban Mt. Vernon neighborhood, the
cultural center of Baltimore, Maryland.

8 E. Pleasant St. Baltimore, MD • 410.576.1200

BIOS

THE CAST

Aaron Bartz*—Azolan.

Center Stage: debut.

Regional—Yale Rep: *The*

Caucasian Chalk Circle,

Hamlet, American Night;

Shakespeare & Company:

The Comedy of Errors, Red Velvet; Texas

Shakespeare Festival: *The Beaux' Stratagem,*

Hamlet. **Tours**—Montana Rep: *To Kill a*

Mockingbird; Shakespeare Theatre of NJ

LIVE!: *A Midsummer Night's Dream, Macbeth.*

Film/TV—*The Good Wife.* **Education**—

Yale School of Drama. **Miscellaneous**—

Aaron is from Montana and loves

mountains and trees. Thank you, Maria

Bartz! aaronkartz.com

Ricardo S. Blagrove—

Ensemble. Center Stage:

debut. **Regional**—Everyman

Theatre: *Ruined;* ArtsCentric:

Dreamgirls, Jesus Christ

Superstar, It's a Wonderful

Life, Into the Woods; Annex Theater: *Double*

Consciousness; Carl J. Murphy Fine Arts: *The*

Door, Pantomime, Treemonisha, Porgy and

Bess; Carnegie Hall: *Jeanne d' Arc au Bûcher,*

Bernstein Mass, Faure Requiem. **Education**—

Morgan State University.

Paul Deo, Jr.*

—*Le Chevalier Danceny.*

Center Stage: debut.

Regional—Shakespeare in

the Park: *Troilus and Cressida;*

Wesleyan University: *The*

Great God Brown; NYU TISCH Grad: *Peer*

Gynt (Peer Gynt), Playboy of the West Indies,

Vanya and Sonya and Masha and Spike

(Spike). **Education**—Wesleyan University

(BFA), NYU TISCH Grad Acting (MFA).

Suzanne Douglas*—

La Marquise de Merteuil.

Center Stage: debut.

Broadway/Off Broadway—

The Threepenny Opera (w/

Sting). **Film**—*Happy Yummy*

Chicken (for which she also wrote the title

song), *Black N' Blue, Tap (w/ Sammy Davis,*

Jr.), *How Stella Got Her Groove Back (w/*

Angela Bassett), *Jason's Lyric (w/ Forrest*

Director Hana S. Sharif speaks to cast and staff at first rehearsal for *Les Liaisons Dangereuses*.

Whittaker). **TV**—*Bull (w/ Michael*

Weatherly), Parent 'Hood (w/ Robert

Townsend), The Good Wife, Bones, Law and

Order – Criminal Intent. Suzanne is excited

to be in Baltimore at Center Stage for this

production of *Les Liaisons Dangereuses.*

facebook.com/SuzanneDoug,

@suzzannedouglas, #suzzannedouglas

Noelle Franco*—*Cécile de*

Volanges. **Center Stage:**

debut. **Off Broadway**—New

York Classical Theater: *A*

Midsummer Night's Dream;

Regional—Virginia Rep.:

Saturday, Sunday, Monday; **Other**—Jewish

Plays Festival: *Diaspora.* **Other**—Company

Manager: The Attic Theater Company;

Education—University of North Carolina

School of the Arts.

Brent Harris*—*Le Vicomte*

de Valmont. **Center Stage:**

debut. **Broadway/Off**

Broadway—Pearl Theatre:

Richard III; The Actors

Company Theatre: *Long*

Island Sound; Promenade Theatre: *Tryst.*

Tours—*The Screwtape Letters, The Lion King*

(Scar). **Regional**—Shakespeare Theatre of NJ:

Exit the King, The Guardsman, The Alchemist,

Henry IV, To Kill A Mockingbird, Timon of

Athens; Portland Center Stage: *Twelfth Night,*

The Beard of Avon (Drammy Award for

Outstanding Leading Actor); Philadelphia

Theatre Company: *Orson's Shadow*

(Barrymore Award nomination); American

Repertory Theater: *Ajax* (IRNE Award

nomination); Pittsburgh Public Theater:

L'Hotel; Oregon Shakespeare Festival:

Present Laughter, Much Ado About Nothing,

Dr. Faustus; Denver Center Theatre Co.:

Measure for Measure, Amadeus, Noises Off;

Shakespeare Theatre Company in D.C.: *The*

Two Gentlemen of Verona, Julius Caesar, The

Winter's Tale; Actors Theatre of Louisville:

Heartbreak House; Seattle Repertory

Theatre: *A Midsummer Night's Dream;*

Syracuse Stage: *Macbeth, Dracula.*

Film/TV—*Out of the Box, Guiding Light.*

Jeff Keogh—**Ensemble.**

Center Stage: debut.

Regional—Folger Theatre:

Mary Stuart, Romeo and

Juliet, Pericles, A Midsummer

Night's Dream, District

Merchants; Chesapeake Shakespeare

Company: *Antony and Cleopatra, Hamlet,*

The Merry Wives of Windsor, A Midsummer

Night's Dream, Much Ado About Nothing,

As You Like It, Romeo and Juliet, Macbeth

Images from first rehearsal for *Les Liaisons Dangereuses*

(*Macbeth*), *Othello*, Round Table Theatre Company: *Macbeth* (*Macbeth*), *Hamlet*.

Film/Television—*The Dish*, *The Bank*.

Education—Academy for Classical Acting at The George Washington University.

Brett Messori—

Ensemble. **Center Stage:** debut. **Regional**—Adventure Theatre: *The Emperor's Nightingale* (Prince Bao).

Film/TV—*Criminals At Work*.

Education—Loyola University Maryland.

Professional—Movement Director, 7 Ronin Productions.

Chloe Mikala—

Ensemble. **Center Stage:** debut. **Regional**—Everyman Theatre: *A Streetcar Named Desire*, *Wedding Band* (staged reading), *The Little Foxes*

(staged reading); Chesapeake Shakespeare Company: *Unscene* (workshop production); Pointless Theatre: *A Very Pointless Holiday Spectacular*; Iron Crow Theatre: *The Well of Horniness*; Maryland Ensemble Theatre: *11 Days of Bloody*, *Bloody Carnage* (staged reading), *The Funeral of Casey B. Collins* (staged reading). **Education**—Towson University. **Miscellaneous**—Love and thanks to my friends and family who continue to support me on this amazing journey. Forever humbled and grateful.

Carine Montbertrand*—*Madame de Volanges*.

Center Stage: debut. **Off-Broadway**—*The Flying Machine's Frankenstein* at Soho Rep, Classical Theatre

of Harlem, two seasons with The Acting Company (*Lady Macbeth*, Margaret in *Richard III*). **Regional**—Hartford Stage: *Private Lives* (dir. Darko Tresnjak); Actors Theatre of Louisville, The Alley (*Fool*, world premiere by Theresa Rebeck), Repertory Theatre of St. Louis, nearby UDREP (seven seasons), Cincinnati Playhouse in the Park (Acclaim Award, Emilia in *Othello*), Pioneer Theatre, Capital Rep, and more.

Audiobooks—over 70, mostly for Recorded Books ("Earphones Award," American Library Association's "Selected Audio," "Notable Recording"). **Upcoming**—Her original solo play, *Seven Devils and a French Nun*, was developed with a grant from Amherst College and will be performed in NYC this January. **Education**—MFA, The University of Delaware. **Professional**—Faculty at Stella Adler Studio of Acting, neutral and Commedia dell'Arte mask. carinemontbertrand.com

Elizabeth Shepherd*—*Madame de Rosemonde*.

Center Stage: debut. **London West End**—*Inherit the Wind*, *War and Peace*. **Broadway**—*Conduct Unbecoming*.

Festivals—Stratford Festival (*Cordelia*, *Gertrude*, *Queen Katherine*), Shaw Festival (*Eliza Doolittle*), and regional theaters all over England and the USA. **Recent credits**—*The Royal Family* (Fanny Cavendish), *Driving Miss Daisy* (Daisy Werthan), *The Gin Game* (Fonsia Dorsey), *Coriolanus* (Volumnia), *Great Expectations* (Miss Havisham), *Pygmalion* (Mrs. Higgins), *Humble Boy* (Flora Humble). Other favorite roles include Blanche in *A Streetcar Named Desire*, Elsa Tabori in *My Mother's Courage*, Ranevskaya in *The Cherry Orchard*, and Fraulein Schneider in *Cabaret*. **Selected TV**—*The Winter's Tale* (Hermione, PBS Emmy nomination), several BBC Masterpiece Theatre series, *All My Children*, *Law and Order: SVU*, *The Adventures of Shirley Holmes*, *Shades of Black* (Mrs. Thatcher), *JFK: The Restless Years*. **Selected Film**—*The Tomb of Ligeia*, *Damien: Omen 2*, *Hellboats*, *Criminal Law*, *Desire*, *Amelia*. **Professional**—Stella Adler Studio of Acting; Shakespeare. elizabethshepherdactor.com

DINING

Due to the ongoing construction, we will not have dining service during the run of *Les Liaisons Dangereuses*.

DRINKS

Complimentary water is available and welcome in the theater. No outside food or drinks.

PHONES & RECORDING

Please silence all phones and electronic devices before the show and after intermission. Photography and both audio and video recording are strictly forbidden.

ON-STAGE SMOKING

We use tobacco-free herbal imitations for on-stage smoking and do everything possible to minimize the impact and amount of smoke that drifts into the audience. Let our Box Office or front of house personnel know if you're smoke sensitive.

ACCESSIBILITY

Mobility: Wheelchair-accessible seating is available for every performance.
Visual Assistance: Two performances* feature Audio Description. Large print and braille programs are available upon request.
Audio Assistance: An Open Captioned performance* is available one Sunday evening for each play. We also offer free assistive listening devices for all performances.

PARKING

If you are parking in the Baltimore Sun Garage (diagonally across from the theater at Monument & Calvert) you can pay via credit card at the pay station in the garage lobby or at the in-lane pay station as you exit. If you have a pre-paid voucher, proceed directly to your vehicle and enter your voucher after inserting the parking ticket you received upon entering the garage in the machine as you leave. We are unable to validate parking tickets.

CHILDREN

Children under 6 are not allowed in the theater, except for Family Series shows and special events like Back Stage @ Center Stage.

LATE SEATING

Latecomers will be seated at the house manager's discretion.

FEEDBACK

We hope you have an enjoyable, stress-free experience! Your feedback and suggestions are always welcomed: info@centerstage.org.

*Open Captioning & Audio Description performances of *Les Liaisons Dangereuses* are on Sun, Dec 18. Audio Description at both 2 pm and 7:30 pm. Open Captioning at 7:30 pm.

Georgia Warner*—
Émilie. **Center Stage:** debut.
Regional—Mark Taper Forum:
Vanya and Sonia and Masha and Spike (dir. David Hyde Pierce); John Drew at Guild

Hall: *Equus* (w/ Alec Baldwin), *Moby Dick Rehearsed* (w/ Peter Boyle), *The Cripple of Inishmaan*; Pioneer Theatre Co.: *Of Mice and Men* (dir. Mary B. Robinson); Bay Street: *Of Mice and Men*, *The Diary of Anne Frank*; Northern Stage: *The Crucible*.

Film—*Romance in the Digital Age*, *Gottlieb*, *Bridge and Tunnel*, *Soft Voice*, *Narcissism*, *Fish* (w/ Martha Plimpton, dir. David Eigenberg), *Inside Out: Portraits of Children* (Hollywood Discovery Award), *Deb's House* (director/producer). **Miscellaneous**—Georgia has also been featured in many concerts and staged readings, comedic web shorts, and commercials, and performs regularly with her NYC improv team, *Beef Child*. georgiawarner.com

Gillian Williams*—
La Présidente de Tourvel.
Center Stage: debut.
Regional—Seattle Rep/
 Arizona Theatre Company:
Venus in Fur; Studio Theatre:

Belleville; Trinity Rep: *Cabaret*; Hartford Stage: *A Christmas Carol* (4 years); Sandra Feinstein-Gamm Theatre: *Hamlet*, *BOOM*. **Film/TV**—*The Knick*, *The Good Wife*, *Self Storage*, *A Dream of Flying*. **Other**—Assistant Director: *Fiasco Theater's Cymbeline* (TFANA); Co-Executive Producer: *Some Freaks* (Best Narrative Feature, Portland Film Festival). **Education**—MFA: Brown University/Trinity Rep Graduate Acting Program; BA: Sarah Lawrence College. **Awards**—2011 Shakespeare's Globe International Actors' Fellowship; Brown University Graduate Teaching Fellow.

*Members of Actors Equity Association

Christopher Hampton—*Playwright.*

Center Stage: debut. Hampton is a playwright, screenwriter, director and producer. **Recent works** include the plays *The Talking Cure* (2002) and *Appomattox* (2012), the musicals *Rebecca* (2012), and *Stephen Ward the Musical* (2013) and film adaptations of *A Dangerous Method* (2011) based on John Kerr's *A Most Dangerous Method*, *Ali and Nino* (2012) adapted from Kurban Said's novel of the same name, and *The Thirteenth Tale* (2013), adapted for the BBC. Other **plays** include *When Did You Last See My Mother* (1966), performed at The Royal Court Theatre; *Total Eclipse* (1968) about the relationship between Rimbaud and Verlaine; the comedy *The Philanthropist* (1970); *Savages* (1974); and *Treats* (1976).

Screenwriting credits include translations of classics such as Ibsen's *A Doll's House* (1970); *Tales from the Vienna Woods* (1977) and Moliere's *Tartuffe* (1984). **TV** work includes *The History Man* for the BBC, *The Ginger Tree* (1989) and *Tales from Hollywood* (1989).

Hana S. Sharif—*Director.* (see page 15)

Michael Carnahan—*Scenic Designer.* **Center Stage:** *Detroit '67.*

Off Broadway—Atlantic Theater Company: *Skeleton Crew*; 59E59: *I and You*; New World Stages: *Not That Jewish*; Second Stage: *The Happiest Song Plays Last*; Signature Theatre: *The Piano Lesson*, *The First Breeze of Summer*, *Life Could Be A Dream*, *The Marvelous Wonderettes*, *Three Mo' Tenors*, *Pygmalion*, *Howie the Rookie*, *Brando*. **National Tours**—*Cheers Live On Stage*; *A Christmas Story: The Musical*. **Regional**—credits include Arena Stage, American Conservatory Theater, McCarter Theatre, Williamstown Theatre Festival, Pasadena Playhouse, Two River Theater, Cleveland Play House, Laguna Playhouse, Utah Shakespeare Festival, Northlight Theatre, Signature Theatre, Bucks County Playhouse, Ogunquit Playhouse, Arsht Center, Musical Theatre West, San Jose Repertory, Center Rep. Associate scenic designer credits

include: **Broadway**—*Groundhog Day*, *In Transit*, *Allegiance*, *The River*, *Peter and the Starcatcher*, *ANN: The Ann Richards Play*, *Cyrano de Bergerac*, *The Importance of Being Earnest*, *Bloody Bloody Andrew Jackson*, *All About Me*, *White Christmas*, *Curtains*. michaelcarnahandesign.com.

Fabio Toblini—*Costume Designer.*

Center Stage: *The Triumph of Love* (Assistant Designer w/ Catherine Zuber). **Recent credits include**—Guthrie Theater: *A Midsummer Night's Dream*, *My Fair Lady* (both directed by Joe Dowling); Hartford Stage and *The Old Globe* (San Diego): *Kiss me Kate*; Hartford Stage: *Hamlet*; Santa Fe Opera: *L'Impresario and Le Rossignol*. **Broadway**—*Romeo and Juliet* (2013, starring Orlando Bloom and Condola Rashad). **Off Broadway**—*Hedwig and the Angry Inch*, *Batboy the Musical*, *Freckleface Strawberry*, and *The Divine Sister*. **Regional**—The Old Globe, Hartford Stage, Alley Theatre, Long Wharf Theatre, American Players Theatre, Children's Theatre Company (MI), Ford's Theatre, Studio Theatre, Goodspeed Musicals. **Opera**—Wexford Opera Festival (IE), St. Louis Opera Theater, Nationale Reïsoopera (NL), Landestheater (AU), Gotham Chamber Opera and Portland Opera. **Awards**—2015 Craig Noel Award nomination, 2015 Connecticut Critics Circle Award nomination, 2012 Connecticut Critics Circle Award; 2008 Irene Sharaff Young Master Award; 2001 Lucille Lortel Nomination. fabiotoblini.com

Matthews Richards—*Lighting Director.*

Center Stage: *The Secret Garden*, *The Price*, *Hay Fever*. **Broadway**—*Ann*. **Off-Broadway**—Atlantic Theater Company, Brooklyn Academy of Music, MCC Theater, Lincoln Center Theater, The Play Company, Playwrights Horizons, Primary Stages, Rattlestick Playwrights Theater, Second Stage Theatre, Theatre For A New Audience. **Regional**—Actors Theatre of Louisville, Alliance Theatre, Arena Stage, Dallas Theater Center, Ford's Theatre, Goodman Theatre, Guthrie Theater, Hartford Stage,

Huntington Theatre Company, La Jolla Playhouse, Long Wharf Theatre, The Old Globe, Shakespeare Theatre Company, Westport Country Playhouse, Williamstown Theatre Festival and Yale Repertory Theatre. **Education**—Yale School of Drama.

Nathan A. Roberts—*Composer/Sound Designer.* **Center Stage:** debut.

Off Broadway—TFANA: *The Servant of Two Masters*; The Acting Company: *Julius Caesar*, *Macbeth*; The Playwrights Realm: *Crane Story*, *Dramatis Personae*; HERE: *Olives and Blood*. **Regional**—Dallas Theater Center/Guthrie Theater: *Sense and Sensibility*; The Old Globe: *Tokyo Fish Story*; Ford's Theatre: *The Widow Lincoln*, *Our Town*; Yale Repertory Theatre: *Accidental Death of an Anarchist*, *The Servant of Two Masters*; Hartford Stage: *Twelfth Night*, *The Tempest*; Long Wharf Theatre: *It's a Wonderful Life*. **Other**—designs and builds musical instruments, with a special emphasis on flutes and hurdy-gurdies. **Education**—MFA, Yale School of Drama. **Professional**—Director of Undergraduate Studies, Theater Studies, Yale University.

Charles Coe—*Composer/Sound Designer.* **Center Stage**—debut. **Off Broadway**—Playwright's Realm: *Tales of the Washer King*, TFANA: *The Servant of Two Masters*; Roundabout: *Robber Bridegroom*. **Tour**—*Into the Woods* (Fiasco), *Peter and the Starcatcher* (1st National, Networks), *Macbeth* (Acting Co.). **Regional**—Yale Rep; Seattle Rep; Berkeley Rep; South Coast; The Old Globe; Guthrie Theater; Shakespeare Theatre Company; ArtsEmerson; Wilma Theater; Two River Theater; North Shore Music Theatre; Williamstown Theatre Festival; HERE Arts Center; Ford's Theatre, Dallas Theater Center, The Huntington. **Miscellaneous**—He has also designed aerial, robotic, and aquatic spectacles for Royal Caribbean; an immersive show, *Queen of the Night*, at the Diamond Horseshoe; *Puppet UP!* at the Venetian in Las Vegas; and collaborated on installations with artists Anne

Hamilton, Abelardo Morel, and Luis Roldan.

Professional—He teaches at the Yale School of Drama. He has worked as an associate on many Broadway shows including *Peter and the Starcatcher* (Tony Award winning Sound Design); *Natasha, Pierre & The Great Comet of 1812*.

Rick Sordelet—*Fight Director*. Rick and his son, Christian Kelly-Sordelet, are the creators of Sordelet INK. **Broadway**—70 shows including *The Lion King*, *Beauty and the Beast*, *Eclipsed*. **National Tours**—*Beauty and the Beast*, *Les Miserables*. **International**—53 productions including *Tarzan*, *Aida*, *The Lion King*, *Beauty and the Beast*, *Ben Hur Live in Rome* and the European tour. **Opera**—*Cyrano* (starring Placido Domingo) at the Metropolitan Opera, The Royal Opera House, and La Scala, in Milan. *Don Carlo* directed by Nicholas Hytner at The Met. **Film**—*The Game Plan*, *Dan in Real Life*, *Brave New Jersey*, *LIV*, and *Hamlet*. **TV**—Chief Stunt Coordinator for *Guiding Light* for 12 years and the new hit series *KEVIN CAN WAIT* on CBS. **Instructor**—Yale School of Drama. **Awards**—Edith Oliver Award for Sustained Excellence from The Lucille Lortel Foundation, Jeff Award for Outstanding Fight Director for *Romeo and Juliet* at The Chicago Shakespeare Theater. **Author**—*Buried Treasure*, *Choices*. sordeletink.com

Leigh Wilson Smiley—*Voice and Speech Coach*. **Center Stage**—*Marley*. Leigh is the Director of the School of Theatre, Dance, and Performance Studies at the University of Maryland where she teaches voice, acting, and Shakespeare. Smiley has worked as a Dialect and Voice Director and Coach at Ford's Theatre, Arena Stage, Round House, Cirque du Soleil, Folger Theatre, Everyman, and Signature and continues to develop her internet Visual Accent and Dialect Archive. She is a member of Actors' Equity Association, Screen Actors Guild, American Federation of Television and Radio Artists, Association for Theatre in Higher Education, and the Voice and Speech Trainers Association.

Gavin Witt—*Production Dramaturgy*. (see page 15)

Pat McCorkle—*Casting Director*. **Center Stage**: *Detroit '67*, *As You Like It*, *Pride and Prejudice*, *Marley*, *One Night in Miami...*, *Amadeus*, *Wild with Happy*, *Twelfth Night*, *A Civil War Christmas*. **Broadway**—54 productions including *Amazing Grace*, *On The Town*, *End of the Rainbow*, *The Lieutenant of Inishmore*, *The Glass Menagerie*, *Cat on a Hot Tin Roof*, *One Flew Over the Cuckoo's Nest*, *Amadeus*, *She Loves Me*, *Blood Brothers*, *A Few Good Men*. **Off Broadway**—Over 60 productions including *Clever Little Lies*, *Shear Madness*, *Stalking the Bogeyman*, *Freud's Last Session*, *Tribes*, *Our Town*, *Almost Maine*, *Driving Miss Daisy*. **Film**—over 60 projects including *A Morning Son*, *Year by the Sea*, *Junction*, *Premium Rush*, *Ghost Town*, *Secret Window*, *Basic*, *Tony and Tina's Wedding*, *The Thomas Crown Affair*, *The 13th Warrior*, *Madeline*, *Die Hard III*, *School Ties*. **TV/New Media**—45 shows including *My America I and II* (For Center Stage), *Saint George*, *Twisted*, humans for *Sesame Street*, *Californication* (Emmy nom.), *Max Bickford* (CBS), *Hack* (CBS), *Strangers with Candy*, *Barbershop*, *Chappelle's Show*. mccorklecasting.com

Megan Smith*—*Stage Manager*. **Center Stage**: debut. **Off Broadway**—New York Theatre Workshop: *Fetch Clay*, *Make Man*, *Red Dog Howls*; Vineyard Theatre: *Arlington*, *The North Pool*, *The Scottsboro Boys*, *The Slug Bearers of Kayrol Island*, *American Fiesta*, *Mary Rose*, *The Internationalist*; Roundabout Theatre Company: *Look Back in Anger*, *Ordinary Days*, *Distracted*, *Entertaining Mr. Sloane*; Second Stage: *Good Boys and True*; Signature Theatre: *Book of Days*. **Regional**—Westport Country Playhouse: *What the Butler Saw*, *The Invisible Hand*, *Art & Red* (in Rep), *The Liar*, *Of Mice and Men*, *David Copperfield*, *Finian's Rainbow*; **New York Stage and Film**—*Rain*, *Found*, *The Nightingale*; Bard SummerScape: *Love in the Wars* (World Premier); Guthrie Theater: *The Scottsboro Boys*. Ms. Smith is a Founding

Member of Blue Roses Productions. Proud member of Actors' Equity since 1999.

Jeremy Phillips*—*Assistant Stage Manager*—is happy to be joining Center Stage this season. He is an AEA Stage Manager based in Chicago. He would like to thank his parents for their continuing support, and the cast and crew for making this a great experience.

Brandon Rashad Butts—*Assistant Director*—is a director and playwright based in NYC, excited to return home to Center Stage. **Center Stage**: Assistant Director: *Marley* (world premiere), *Detroit '67*, *One Night in Miami...*, (world premiere), *Pride and Prejudice* (world premiere), *X's and O's* (co-production with Berkeley Rep.), *4000 Miles*, *After the Revolution*, *Amadeus*. **Regional**—Director: Silver Spring Stage: *Animals Out of Paper*, Nu Sass: *Left/Right*; Source Theatre: *Manus Dei*, *Allergy*; Shafer Street Playhouse: *Dog Sees God: Confessions of a Teenage Blockhead*, *The Little Dog Laughed*, *Poof!*. **Film**—*Imaginerapy*. **Upcoming**—Gene Frankel Theatre: *Between Us*; Iron Crow Theatre: *Bootycandy*. Brandon is an Associate Artist at Center Stage, SDC Observer, and Directing Fellow at Manhattan Theatre Club. **Education**—Virginia Commonwealth University.

*Members of Actors' Equity Association

THE ELEPHANT

WORLD CUISINE

**ARRIVE AT YOUR SEATS
RELAXED AND READY TO
ENJOY YOUR CENTER
STAGE PERFORMANCE.**

Dine from our pre-fix menu
in this historic, casually chic,
Mt. Vernon mansion.

THE ELEPHANT

924 North Charles Street

Valet service

Tuesday - Sunday

5:00-6:30 pm pre-fix menu

5:00-10:00 pm full menu available

443.447.7878 | TheElephantBaltimore.com

**EXPERIENCE
DELICIOUS!**

NEW AMERICAN CUISINE

lunch · cocktails · dinner

**Center Stage patrons
enjoy Happy Hour
prices all day.**

120 different beers
by the bottle.

Stop in before the show;
we won't let you
miss the curtain!

We're just around
the corner for cocktails
or dessert!

210 E Centre St.
Baltimore MD 21202
443.453.9139

www.platesbaltimore.com

As Original As
Baltimore

Welcome Theater Lovers!

Enjoy pre- or post-theater eclectic
regional cuisine at Poets Modern
Cocktails & Eats' stylish setting.
Try our classic and artisan cocktails,
fabulous wine list, and craft beers.

BaltimoreIndigoHotel.com

With an entrée purchase, you will
have the fantastic perk to SELF-PARK
FOR FREE across the street at the
15 West Franklin Street garage!

**Poets Modern Cocktails & Eats
at Hotel Indigo**
24 West Franklin Street
Baltimore, MD 21201 | 443.961.3400

Artistic Director Kwame Kwei-Armah OBE is an award-winning British playwright, director, actor, and broadcaster. Most recently, he directed *One Night in Miami...* at London's Donmar Warehouse and a musical adaptation of William Shakespeare's *Twelfth Night* and *The Comedy of Errors* at The Public Theater in New York. At Center Stage he has directed *Marley*, *One Night in Miami...*, *Amadeus*, *dance of the holy ghosts* (City Paper Top Ten Productions, 2013), *The Mountaintop*, *An Enemy of the People*, *The Whipping Man*, and Naomi Wallace's *Things of Dry Hours*. In 2014, Kwame was named Best Director in City Paper's Best of Baltimore, and he was a finalist for the Stage Directors and Choreographers Foundation's Zelda Fichandler Award for Best Theater Director. Among his works as playwright are *Elmina's Kitchen*, *Let There Be Love*, *A Bitter Herb*, *Statement of Regret*, *Seize the Day*, and *Beneatha's Place*, which debuted at Center Stage in 2013 as part of The Raisin Cycle. Other directorial credits include Wallace's *The Liquid Plain* at Signature Theatre, Dominique Morisseau's *Skeleton Crew* at the Lark Play Development Center, *Much Ado About Nothing* and the World Premiere of *Detroit '67* at The Public Theater in New York, and the World Premiere of *The Liquid Plain* at Oregon Shakespeare Festival. He has served on the boards of Theatre Communications Group, Steinberg Playwright Awards, The National Theatre, and The Tricycle Theatre (London), and as Artistic Director for the World Arts Festival in Senegal. He was named the Chancellor of the University of the Arts London, and in 2012 was named an Officer of the Most Excellent Order of the British Empire.

Managing Director Michael Ross returns to Center Stage after working for seven seasons as managing director of Westport Country Playhouse. From 2002 to 2008 he was managing director of Center Stage. Previously, Michael was managing director of Long Wharf Theatre (1997–2002) where he was on the producing team for the commercial transfer of the Pulitzer Prize winner *Wit*. He was general manager and business manager at Hartford Stage (1986–1996). Michael served as program officer/project director at National Arts Stabilization, and worked with Baltimore Opera Company and Alley Theater, Houston. Michael has consulted in fundraising, board development, executive search, and strategic planning for theaters nationwide, including Kansas City Repertory Theatre, SITI Company, Wilma Theater, Trinity Repertory Company, Eugene O'Neill Theater Center, and Everyman Theatre. He has been a panelist for programs hosted by the National Endowment for the Arts, Theatre Communications Group, and New England Foundation for the Arts, among others, and was an adjunct professor in The Yale University School of Drama Theater Management Program. He has served on numerous Boards including Theatre Communications Group, The National Women's Hall of Fame, and the Connecticut AIDS Residence Coalition. Michael currently serves on the Board of the Bury Fredrik Foundation and the Board of Maryland Citizens for the Arts.

Associate Artistic Director Hana S. Sharif is a director, playwright, and producer. She served as Associate Artistic Director, Director of New Play Development, and Artistic Producer at Hartford Stage; Program Manager of the ArtsEmerson Ambassador Program; and as Developmental Producer/Tour Manager of Progress Theatre's musical *The Burnin'*. Hana also served as co-founder and Artistic Director of Nasir Productions, which brings theater to underserved communities. Directing credits include *Pride and Prejudice* at Center Stage, *The Whipping Man*, *Gem of the Ocean* (six CCC nominations), *Gee's Bend* (CCC Award Best Ensemble, two nominations), *Next Stop Africa*, *Cassie*, *The Drum*, and *IFidentity*. Hana has directed numerous developmental workshops, including Elyzabeth Gregory Wilder's *The Chat and Chew Supper Club*. Her plays include *All the Women I Used to Be*, *The Rise and Fall of Day*, and *The Sprott Cycle Trilogy*. Hana is the recipient of the 2009–10 Aetna New Voices Fellowship and Theatre Communications Group (TCG) New Generations Fellowship.

Associate Director/Director of Dramaturgy Gavin Witt came to Center Stage in 2003, after nearly 15 years in Chicago as an actor, director, dramaturg, translator, and teacher—and co-founder of the classically based greasy joan & co theater. Among his translations and adaptations are a half-dozen Shakespeare plays, including a Jeff-nominated version of *Pericles*. In addition to working as a dramaturg on scores of productions, readings, and workshops at Center Stage, he has helped develop new work around the country. Before making his Center Stage mainstage directorial debut with *Twelfth Night*, Gavin directed more than a dozen Young Playwrights Festival entries, as many new play readings, and the 50th Anniversary Decade Plays for Center Stage. A graduate of Yale and the University of Chicago, he has taught at the University of Chicago, DePaul, and locally at Towson and Peabody Conservatory; served on the advisory boards of several theaters; and spent more than a decade as a regional vice president of the national association of dramaturgs, LMDA.

THE CAMPAIGN FOR CENTER STAGE

We are just months away from reopening our newly renovated building!

This process has been tremendous and we certainly couldn't do it without the generous support of our donors. If you have not yet contributed to the Campaign for Center Stage, we hope you will be a part of this amazing transformation.

We hope you will support some of our efforts through the Campaign:

Peter Culman Plaza:

Peter Culman was our beloved managing director for 33 seasons, leading Center Stage through the tragic fire on North Avenue and into our current home on Calvert Street. Many of our members recall Peter's generous, welcoming spirit as he greeted audiences entering the theater. With his passing last year, Center Stage will honor his passion and leadership by dedicating our new entry plaza in his memory.

Accounting for half of the cost of the new Peter Culman Plaza, a generous donor has offered a challenge gift of \$1.25 million towards this tribute to our friend and mentor.

Volunteers of Center Stage:

Center Stage is beyond fortunate for the volunteers who work with us. Not only do they greet you with a program and help you to your seat, they provide numerous other services to the theater, including docent tours and administrative support. They have even taken care of our youngest actors backstage.

In addition to countless hours of service, one of our longtime volunteers has offered a challenge gift of \$25,000 to fellow volunteers and members alike. "Center Stage is so touched by this gift, and by all of the work our volunteers contribute to the theater, that we are dedicating one of the Historic Calvert Street Windows to all Center Stage volunteers."

Will you join the Campaign?

We are honored by these magnificent gifts and hope you will join us as we strive to make our vision reality.

Donors also have an opportunity to name a seat in the newly redesigned Head Theater. For a gift of \$5,000, we would be delighted to inscribe your name, or the name of a friend or loved one, on a seat in the orchestra, or for a gift of \$2,500, a seat in the balcony.

If you are considering a leadership gift, we have a number of additional naming opportunities. For more information, please contact our Campaign Manager at 410.986.4018 or by email at pwissman@centerstage.org.

\$2,000,000+

Ellen and Ed Bernard
Lynn and Tony Deering
Marilyn Meyerhoff
State of Maryland

\$1,000,000–\$1,999,999

Eddie C. and C. Sylvia Brown
Charlie Noell and Barbara Voss
George and Betsy Sherman
Katherine Vaughns (bequest)

\$500,000–\$999,999

Anonymous
Janet and James Clauson
France–Merrick Foundation
Lord Baltimore Capital Corporation
Terry H. Morgenthaler and Patrick J. Kerins

\$250,000–\$499,999

Baltimore County
Jane and Larry Droppa
J.I. Foundation
Kenneth C. and Elizabeth M. Lundeen
M&T Bank
The Pearlstone Family
Lynn and Phil Rauch
Thalheimer–Eurich Charitable Fund

\$100,000–\$249,999

Anonymous
Peter and Millicent Bain
Baltimore City
Bank of America
Jacob and Hilda Blaustein Foundation
Margaret Hammond Cooke (bequest)
Cordish Family Foundation
Nancy Dorman and Stanley Mazaroff
Ben and Wendy Griswold
The Hyle Family
Joan and Murray M. Kappelman, M.D.
Townsend and Bob Kent
Earl and Darielle Linehan
Joseph and Harvey Meyerhoff Family Charitable Funds
The Meyerhoff and Becker Families
Middendorf Foundation
Mary and Jim Miller
J. William Murray
Judy and Scott Phares
Jay and Sharon Smith
T. Rowe Price Foundation
Whiting–Turner Contracting Co.

\$50,000–\$99,999

Anonymous
Baltimore Gas & Electric
Penny Bank
Bunting Family Foundation
Mary Catherine Bunting
Stephanie and Ashton Carter
Augie and Melissa Chiasera
Suzanne F. Cohen
Jane W. Daniels
DLA Piper
Brian and Denise Eakes
Guy E. Flynn and Nupur Parekh Flynn
Daniel P. Gahagan
Fredye and Adam Gross
Hecht–Levi Foundation
Helen P. Denit Charitable Trust
Stephen and Susan Immelt
Patricia and Mark Joseph, The Shelter Foundation
Francie and John Keenan
McCormick & Co.
Ruth Carol Fund
Charles and Leslie Schwabe
Sheridan Foundation
Ellen J. Remsen Webb and J.W. Thompson Webb

\$25,000–\$49,999

Anonymous
Delbert and Gina Adams
Clayton Baker Trust
James T. and Francine G. Brady
Walter B. Doggett III and Joanne Doggett
Ernst & Young

Robert and Cheryl Guth
Harry L. Gladding Foundation/
Winnie and Neal Borden
Bart Harvey and Janet Marie Smith
Sybil and Donald Hebb
Howard Bank
A. C. and Penney Hubbard
David and Elizabeth J.H. Hurwitz and
The Himelfarb Family Fund
Wendy Jachman
KPMG
John J. Leidy Foundation
London Foundation/Meredith and Adam Borden
Macht Philanthropic Fund
J. S. Plank and D. M. DiCarlo Family Foundation
PNC
Rollins–Luetkemeyer Foundation
Michael Ross
Dana and Matthew Slater
Scott and Mimi Somerville
Gilbert H. Stewart and Joyce L. Ulrich
Michael B. Styer
Delegate Christopher and Anne West

\$10,000–\$24,999

Anonymous
William G. Baker, Jr. Memorial Fund
Richard Berndt
G. Brian Comes and Raymond Mitchener
Peter de Vos
Jed Dietz and Julie McMillan
Linda Eberhart, in memory of William F. Eberhart
Sandra and Ross Flax
Dick and Maria Gamper
Linda Hambleton Panitz and
The Family of T. Edward Hambleton
Lee Meyerhoff Hendler
Dr. and Mrs. Freeman A. Hrabowski III
Cheryl Hudgins Williams and Alonza Williams
Joseph and Judy Langmead
Jonna and Fred Lazarus
Hugh and Leanne Mohler
Stephen Richard and Mame Hunt
Clair and Thomas Segal
Barbara Payne Shelton
Turner and Judy Smith
Scot T. Spencer
Dr. Edgar and Mrs. Betty Sweren
Harry and Carey Thomasian
Donald and Mariana Thoms
Daniel Watson and Brenda Stone
Krissie and Dan Verbic
Ron and Sydney Wilner
Todd Wilson and Edward Delaplaine III
Linda Woolf
Nadia and Elias Zerhouni

THE CAMPAIGN FOR CENTER STAGE

CELEBRATING ITS 40th YEAR!

CENTER STAGE ONLINE MAR 26-APR 2 AUCTION 2017

Sponsored by The Baltimore Sun

Mark your calendars!

Preview:

Mar 24-25, 2017

Bidding:

Mar 26-Apr 2, 2017

The Center Stage Auction is now accepting donations!

By donating an item for bid, you help ensure the future of Center Stage programs and initiatives.

Visit centerstage.org/auction for details.

If you have questions or items you wish to donate, please contact Sydney Wilner at swilner@centerstage.org or 410.986.4025.

Marie Louise
BISTRO & CATERING

904 N. CHARLES STREET, BALTIMORE, MD 21201
BISTRO: 410-385-9946 | CATERING: 410-385-9956 | FAX: 410-385-9958
WWW.MARIELOUISEBISTROCATERING.COM

WIN A HAPPY HOUR FOR YOU & YOUR SQUAD

ENTER TO WIN AT
sugarvalebmore.com/cs

Sugarvale is an intimate, candle-lit cocktail bar located in the heart of Mount Vernon. The bartenders serve up modern versions of classic cocktails (with house-made tinctures and syrups)—it's adulting done right. Bring your date, your friends, or swing by solo and you'll know why Sugarvale is more than just your neighborhood watering hole.

4 W MADISON ST | BALTIMORE 21201 | SUGARVALEBMORE.COM
@SUGARVALEBMORE | OPEN MON - SAT AT 5PM

Celebrating the arts in our neighborhoods

Through charitable contributions, outreach and support programs, we support arts and culture programs that contribute to the health and vitality of the BGE community. Now that's smart energy. To learn more, visit BGE.COM/Giving.

An Exelon Company

MOVING SMART ENERGY FORWARD SINCE 1816

Congratulations

We're looking forward to your season of magic, of transformation, of coming home.

ClassicCatering.com

Her Support of Center Stage Lives On

The name Katherine Vaughns may not be familiar to everyone, but through her love of the arts she became a good friend and supporter of Center Stage. As a lawyer and University of Maryland professor, she excelled in her profession. In her spare time, she loved the arts—ballet at the Kennedy Center, symphony concerts at the Meyerhoff, and of course theater at Center Stage.

“We bonded over our love of the theater,” says Taunya Banks, who knew Vaughns for many years: first as a fellow law student,

then as a fellow attorney and law professor, and eventually as a neighbor in Bolton Hill. “I was always interested in the theater, but I grew up in Washington, DC,” Banks says. “After coming to Baltimore, it was Kathy who introduced me to Center Stage.” The two sat next to each other for more than 16 years, and even took theater trips to New York and other cities.

However, by the time she lost her battle with cancer in 2013, Vaughns had moved beyond a mere theater-goer. She served on the Center Stage Board for 12 years and was active in many committees and projects, including the Executive Committee, Strategic Planning Task Force, 50th Anniversary Committee, Community Engagement Task Force, and the Artistic Director Search Committee that brought Kwame Kwei-Armah to Center Stage.

“She was someone who believed strongly in the power of the arts to transform lives,” says Kwei-Armah. “I was honored to know her, and am tremendously overjoyed that so many will benefit from her legacy.”

After her death, Center Stage learned of Vaughns’ decision to honor the theater with a gift representing the majority of her estate. Today, her interest in theater and education, especially her support of Center Stage, lives on in several ways. The Katherine Vaughns Internship Program—which gives recent graduates an opportunity to spend a season working in a professional theater setting—was named in her honor. Also, her friend Taunya Banks recently accepted an invitation to join the Center Stage Board, helping to carry on Vaughns’ good work. “Her love of Center Stage was transferred to me,” says Banks.

From member and donor to trustee and philanthropist, Katherine Vaughns represents every type of theater supporter, embodying one individual’s power to touch and transform lives.

Center Stage thanks these supporters of the Katherine Vaughns Internship Program for providing recent graduates an opportunity to spend the 2016/17 Season working at Center Stage. The program would not be possible without their generosity.

FULL SEASON INTERN SPONSORSHIPS

The Ellen & Ed Bernard Development Intern
The Lynn & Tony Deering Producing Intern
The Jane & Larry Droppa Audio Intern
The Kathleen Hyle Artistic Intern
The Wendy Jachman Graphics Intern
The Elizabeth & Ken Lundeen Carpentry Intern
The Terry Morgenthaler & Patrick Kerins
Costumes Intern
The Judy & Scott Phares Dramaturgy Fellow
The Lynn & Philip Rauch
Company Management Intern
The Sharon & Jay Smith
Marketing & Communications Intern

INTERN PROGRAM SUPPORTERS

Anonymous
Merrill Alterman and Edward Rosenfeld
Tracy Bacigalupo and Jake Baker
Cecelia and David Beck
Meredith and Adam Borden
Winona Caesar
Missy and Joe Carrier
William Cooke
Sue and Buddy Emerson,
in honor of Ken and Elizabeth Lundeen
Pamela and Jonathan Genn,
in honor of Beth Falcone
Jinet Hamlen
Sue Hess
Teresa and Tom Ichniowski
John Kane
Townsend and Bob Kent
Carol and Stewart Koehler
Christine and Kenneth Lobo
Amy Macht
Aida and James Matters
Christina Moss
Dorothy Powe
Susan Rosebery
Lee and Steven Sachs
Chris Saxton
Abigail Smith
Terri and Robert Smith
Holly and George Stone
Joanne Towers and W. Blake Hampson
Robin and Harold Tucker
Rita L. Walters
Patty White

If you’re interested in sponsoring an intern, please contact ajacques@centerstage.org or 410.986.4022.

Baltimore's Best Local Pub!

CENTER STAGE
PATRONS
RECEIVE
15% OFF*

MICK O'SHEA'S

Open Daily 11:30am-2am

Brunch Sat. & Sun. 11am-3pm • Live Music Thursday-Saturday
Kitchen open until Midnight

Serving Irish favorites: Fish & Chips, Shepherd's Pie,
Bangers & Mash + Fresh Seafood, Steaks, Wings, & Burgers.

Guinness, wine, spirits &

a rotating selection of local and craft drafts and bottles.

328 N. Charles St. • (410)539-7504 • www.mickosheas.com

*Show your ticket or performance reminder email to your server.

CHARM CITY

**BOTTLED
BREWED**

**& BRED IN
BALTIMORE**

MEADWORKS

BOARD OF TRUSTEES

Terry H. Morgenthaler, President
Edward C. Bernard, Vice President
August J. Chiasera, Vice President
Beth W. Falcone, Vice President
Brian Eakes, Treasurer
J.W. Thompson Webb, Secretary

Penny Bank
Taunya Banks
Bradie Barr
Katharine C. Blakeslee*
Meredith Borden
James T. Brady
C. Sylvia Brown*
Stephanie Carter
Lynn Deering
Jed Dietz
Walter B. Doggett III
Jane W.I. Droppa
Amy Elias
Juliet A. Eurich
Daniel Gahagan
C. Richard Gamper, Jr.
Suzan Garabedian
Adam Gross
Cheryl O'Donnell Guth
Martha Head*
Sue Hess*
Elizabeth J. Himelfarb Hurwitz
Kathleen W. Hyle
Ted E. Imes
Wendy Jachman
Joe Jennings
Murray M. Kappelman, MD*
John J. Keenan
E. Robert Kent, Jr.*
Joseph M. Langmead*
Sandra Liotta
Kenneth C. Lundeen*
John McCardell
Marilyn Meyerhoff*
Hugh W. Mohler, Jr.
J. William Murray
Charles E. Noell III
Judy M. Phares
Esther Pearlstone*
Philip J. Rauch
E. Hutchinson Robbins, Jr.
Monica Sagner*
Todd Schubert
Charles Schwabe
George M. Sherman*
Robert W. Smith, Jr.
Scott Somerville
Scot T. Spencer
Michael B. Styer
Harry Thomasian
Kenneth Thompson
Donald Thoms
Krissie Verbic
Linda S. Woolf
* Trustee Emeriti

SUPPORT CENTER STAGE

The following list includes gifts of \$250 or more made to the Center Stage Annual Fund between April 26, 2015 and October 26, 2016. Although space limitations make it impossible for us to list everyone who helps fund our artistic, education, and community programs, we are enormously grateful to everyone who contributes to Center Stage. We couldn't do it without you!

INDIVIDUALS & FOUNDATIONS:

The Center Stage Society represents donors who, through their annual contributions of \$1,500 or more, provide special opportunities for our artists and audiences. Society members are actively involved through special events, theater-related travel, and behind-the-scenes conversations with theater artists.

SEASON SPONSORS

(\$50,000+)

Ellen and Ed Bernard
The Charlesmead Foundation
Lynn and Tony Deering
The William Randolph Hearst Foundation
Terry H. Morgenthaler and Patrick Kerins
Judy and Scott Phares
Lynn and Philip Rauch
The Shubert Foundation, Inc.
Sharon and Jay Smith
The Harold and Mimi Steinberg Charitable Trust

PRODUCERS' CIRCLE

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

The Miriam Jay Wurts Andrus Trust
The William G. Baker, Jr. Memorial Fund, creator of the Baker Artist Awards www.BakerArtistAwards.org
Penny Bank
James and Janet Clauson
Jane and Larry Droppa
EMC Arts
The JI Foundation
Kathleen Hyle
Marilyn Meyerhoff

ARTISTS' CIRCLE

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

The William L. and Victorine Q. Adams Foundation and The Rodgers Family Fund
The Bunting Family Foundation
Stephanie and Ashton Carter
The Annie E. Casey Foundation
Ms. Margaret H. Cooke +
The Cordish Family
The Helen P. Denit Charitable Trust
Ms. Amy Elias and Mr. Richard Pearlstone
The Fascitelli Family Foundation
Genine and Josh Fidler
Daniel P. Gahagan

Baroness G.D. Godenne M.D.+
The Goldsmith Family Foundation
The Laverna Hahn Charitable Trust
Ms. Wendy Jachman
Mr. and Mrs. Mark Joseph, in honor of Lynn Deering
Francie and John Keenan
Townsend and Bob Kent
Keith Lee
Ken and Elizabeth Lundeen
Maryland Humanities Council
The Joseph and Harvey Meyerhoff Family Charitable Funds
Mr. J. William Murray
Charles E. Noell III
Mr. and Mrs. George M. Sherman
Mr. Louis B. Thalheimer and Ms. Juliet A. Eurich

Department of VSA and Accessibility at the John F. Kennedy Center for the Performing Arts

PLAYWRIGHTS' CIRCLE

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

The Abell Foundation, Inc.
Peter and Millicent Bain
Taunya Banks
Meredith and Adam Borden
James T. and Francine G. Brady
Sylvia and Eddie Brown
Mary Catherine Bunting
The Nathan and Suzanne Cohen Foundation
The Delaplaine Foundation, Inc.
Walter B. Doggett III and Joanne Doggett
Ms. Nancy Dorman and Mr. Stanley Mazaroff
Brian and Denise Eakes
Beth and Michael Falcone
Dick Gamper
Fredye and Adam Gross
Murray Kappelman
The Hecht-Levi Foundation, Inc.
The John J. Leidy Foundation, Inc.
Mr. John McCardell
Robert E. Meyerhoff and Rheda Becker
Rona and Arthur Rosenbaum

Barbara and Sig Shapiro
Donald and Mariana Thoms
Ellen J. Remsen Webb & J.W. Thompson Webb
Loren and Judy Western
Ted and Mary Jo Wiese

DIRECTORS' CIRCLE

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

Anonymous
The Lois and Irving Blum Foundation
Drs. Joanna and Harry Brandt
August and Melissa Chiasera
Mr. Jed Dietz and Dr. Julia McMillan
Judith and Steven B. Fader
The Harry L. Gladding Foundation/Winnie and Neal Borden
Dr. Neil Goldberg
Robert and Cheryl Guth
David and Elizabeth JH Hurwitz
Susan and Steve Immelt
Mr. and Mrs. Joseph M. Jennings, Jr.
Mr. and Mrs. Earl Linehan/The Linehan Family Foundation, in honor of Terry Morgenthaler
Ms. Sandra Liotta
The Macht Philanthropic Fund of The Associated
Maryland Charity Campaign
Jim and Mary Miller
Mr. and Mrs. Hugh Mohler, Jr.
Jeannie Murphy
John and Susan Nehra
Dr. and Mrs. Lawrence C. Pakula
The Rollins-Luetkemeyer Foundation
Charles and Leslie Schwabe
The Ida and Joseph Shapiro Foundation
Robert and Terri Smith
Scott and Mimi Somerville
Scot T. Spencer
Mr. Gilbert H. Stewart and Ms. Joyce L. Ulrich
Mr. Michael Styer
Theatre Communications Group
Mr. and Mrs. Harry Thomasian
Mr. Kenneth Thompson
United Way of Central Maryland Campaign

Mr. and Mrs. Christopher West
Mr. Todd M. Wilson and Mr. Edward Delaplaine
Ms. Linda Woolf

DESIGNERS'

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

Anonymous
Scott and Katherine Bissett
Dr. and Mrs. Donald D. Brown
The Caplan Family Foundation, Inc.
Mr. and Mrs. Jon Carnell
The Margaret O. Cromwell Family Fund of the Baltimore Community Foundation
Gene DeJackome and Kim Gingras
Andrea and Samuel Fine, in memory of Carole Goldberg
Dr. Gladys Arak Freedman and Dr. Matthew Freedman
Ms. Suzan Garabedian
Pamela and Jonathan Genn, in honor of Beth Falcone
Sandra Levi Gerstung
The Gladstone Family Foundation, in honor of Dr. Pebble Kranz
Len and Betsy Homer
Ralph and Claire Hruban
Mr. Barry Kropf
Francine and Allan Krumholz
Mr. and Mrs. Lee Ogburn
Dave and Chris Powell
Barbara P. Shelton
Krisie and Dan Verbic
Nanny and Jack Warren, in honor of Lynn Deering
Cheryl Hudgins Williams and Alonza Williams
Sydney and Ron Wilner
Patricia Yevics-Eisenberg and Stewart Eisenberg

+ deceased

dlapiper.com

GIVE THEM A HAND.

DLA Piper proudly supports Center Stage and your production of *Dangerous Liaisons*. We salute your commitment to artistic excellence in Baltimore.

Jay Smith, The Marbury Building, 6225 Smith Avenue, Baltimore, MD 21209 | DLA Piper LLP (US) is part of DLA Piper, a global law firm, operating through various separate and distinct legal entities. Further details of these entities can be found at www.dlapiper.com. Attorney Advertising

We look forward to your next brilliant performance.

KPMG LLP is proud to support CenterStage.

kpmg.com

© 2016 KPMG LLP, a Delaware limited liability partnership and the U.S. member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved. NDPPS 619291

Communications is the heart of your company.

Don't miss a beat.

get.GTB.net

COMPANY (\$750-\$1,499)

Anonymous
 Ms. Diane Abeloff,
 in memory of Martin Abeloff
 Mr. and Mrs. Richard Alter
 Ms. Tracy Bacigalupo and
 Mr. Jake Baker
 The Jaye and Dr. Ted Bayless
 Fund of the Baltimore
 Community Foundation
 Steve and Teri Bennett
 Ellen and Mordecai Blaustein
 Ms. Nancy Patz Blaustein
 Harriet and Bruce Blum
 Mr. and Mrs. Marc Blum
 John and Carolyn Boitnott
 Jason and Mindy Brandt
 Susan Bridges and Bill Van Dyke
 Meredith and Joseph Callanan
 The Campbell Foundation, Inc.
 Ms. Cheryl Casciani
 Mr. G. Brian Comes and Mr.
 Raymond Mitchener, in honor
 of Terry Morgenthaler
 Mr. William Cooke
 Bill and Liz Dausch, in honor of
 Sharon and Jay Smith
 The Richard and Rosalee C.
 Davison Foundation
 Curt Decker
 The Honorable and
 Mrs. E. Stephen Derby
 The Eliasberg Family Foundation
 Sue and Buddy Emerson,
 in appreciation of Ken and
 Elizabeth Lundeen
 Sidney Emmer
 Mr. and Mrs. Donald M. and
 Margaret W. Engvall
 Amy and Scott Frew
 Dr. Neal Friedlander and
 Dr. Virginia K. Adams
 Frank and Jane Gabor
 José and Ginger Galvez
 John Gerdy and E. Follin Smith
 Stuart and Linda Grossman
 Thomas and Barbara Guarnieri
 F. Barton Harvey III and Janet
 Marie Smith, in honor of
 Terry Morgenthaler
 Bill and Scootsie Hatter
 Sandra and Thomas Hess
 Mrs. Harriet S. Iglehart
 Mr. and Mrs. Ted Imes
 Joseph J. Jaffa
 Mr. Larry Jennings
 Mr. and Mrs. Allan Jensen
 Max Jordan
 Ms. Shirley Kaufman
 Ms. Deborah Kielty
 The Herschel and Judith
 Langenthal Philanthropic Fund
 Jonna and Fred Lazarus
 Dr. and Mrs. George Lentz, Jr.
 Mr. Stephan Levine and
 Ms. Lynn Weisberg
 Mr. and Mrs. Lawrence M.
 Macks
 Mr. Alan Macksey
 Mrs. Diane Markman
 Ms. Sybil Mead and

Mr. Dan Leraris
 John Messmore
 Joseph and Jane Meyer
 The Montag Family Fund of
 The Community Foundation
 for Greater Atlanta,
 in honor of Beth Falcone
 Mr. Richard Morrison and Mrs.
 Judith Schoenfeld Morrison
 Roger F. Nordquist,
 in memory of Joyce C. Ward
 Dr. Bodil Ottesen
 Linda Hambleton Panitz
 Michael and Phyllis Panopolous
 Dr. Ira Papel
 Walt and Donna Pearson
 Robin and Allene Pierson, in
 honor of Terry Morgenthaler
 Bonnie L. Pitt
 Leslie and Larry Polakoff
 Mr. and Mrs. Robert Porter
 Ms. Dorothy Powe,
 in memory of Ethel J. Holliday
 The James and Gail Riepe
 Family Foundation,
 in honor of Lynn Deering
 Mr. and Mrs. Harold Rojas
 Mr. and Mrs. Todd Schubert
 Gail B. Schulhoff
 Bayannah Shabazz, M.D.
 The Earle and Annette Shave
 Family Foundation
 The Sinksy-Kresser-Racusin
 Memorial Foundation
 Mr. and Mrs. Robert Smelkinson
 Mr. and Mrs. Scott Smith
 Bonnie and Stuart Stainman
 George and Holly Stone
 Mr. and Mrs. John Strahan
 Susan and Brian Sullam
 Mr. William J. Sweet and Ms.
 Geraldine Mullan
 Kathryn and Mark Vaselkiv
 Dr. and Mrs. Frank R. Witter
 Dr. Richard H. Worsham
 Eric and Pam Young
 Dr. Laurie S. Zabin
 Mr. Calman Zamoiski, Jr., in
 honor of Terry Morgenthaler

ADVOCATES (\$250-\$749)

Anonymous
 Ms. Madeline R. Abramson
 Robbie Q. Adams
 Bradley and Lindsay Alger, in
 honor of George J. Staubus
 The Alsop Family Foundation
 Mrs. Alexander Armstrong
 Ms. Susan Arnold and Mr.
 Richard Ochs
 Deborah and Stephen Awalt
 Ayd Transport
 Robert and Dorothy Bair
 Mike Baker
 The Mr. and Mrs. Raymond Bank
 Family Fund of the Baltimore
 Community Foundation
 Amy and Bruce Barnett
 Ms. Patricia Baum
 Melissa A. Behm
 Ms. Anne Berman
 Honorable Catherine Blake and

Dr. Frank Eisenberg
 Rachel and Steve Bloom, in
 honor of Beth Falcone
 Mr. and Mrs. Steven and
 Renee Bookoff
 Margaret and Michael Bowler
 Jan Boyce
 Mr. and Mrs. A. Stanley Brager, Jr.
 Mr. Paul Burclaff
 Cindy Candelori
 The Jim and Anne Cantler
 Memorial Fund of the
 Baltimore Community
 Foundation
 Ms. June Carr
 Joe and Missy Carrier
 Mr. and Mrs. David Carter
 Mr. and Mrs. James Case
 Ms. Jan Caughlin
 Ms. Sue Lin Chong
 Mr. and Mrs. Carl F. Christ
 Ann K. Clapp
 Brenda M. Cley, M.D.
 Ms. Clare Cochran
 Mr. William Coffey
 Joan Develin Coley and Lee Rice
 The Elsa and Stanton Collins
 Charitable Fund
 Ida and Emmett Collins, in
 honor of Elizabeth Hurwitz
 Combined Charity Campaign
 Combined Federal Campaign
 The Constantinides Family
 Foundation
 David and Sara Cooke
 Betty and Stephen Cooper
 Scott and Patricia Corbett
 B.J. and Bill Cowie, in honor of
 Terry Morgenthaler
 Janet M. Curnoles, in honor of
 Sarah Curnoles
 Mr. and Mrs. Cornelius P. Darcy
 Mr. Lewis Davis
 Richard and Lynda Davis
 Robert and Janice Davis
 Lawrie Deering and
 Albert F. Deloskey
 James DeGraffenreidt and
 Mychelle Farmer
 David and Emily Demsky
 Rosetta and Matt DeVito
 Susan and Joachim Diedrich
 Ms. Mary Downs
 Ina and Ed Dreiband
 The Suzy and Eddie Dunn Fund
 of the Baltimore Community
 Foundation, in honor of Terry
 Morgenthaler
 Lynne Durbin and
 John-Francis Mergen
 Patricia Egan and
 Peter Hegeman
 Mr. James Engler
 Mrs. Christne Epenshade
 Faith and Edgar Feingold, in
 memory of Sally W. Feingold
 Mr. and Mrs. Gary Felser
 Sandra and John Ferriter
 Bob and Susie Fetter
 Bill and Winnie Flattery
 Dr. and Mrs. Robert P. Fleishman
 Lindsay and Bruce Fleming
 Donna Flynn

Ms. Nancy Freyman
 Mr. Francis Gallagher
 Mark and Patti Gillen
 Megan M. Gillick
 Hal and Pat Gilreath
 Dr. Larry Goldstein and
 Dr. Diane Pappas
 Marsha Grayson and
 Harold Hersch
 Mr. and Mrs. Randy Guttman
 Mr. Roosevelt Harris, Jr.
 Alma Hays and John Ginovsky
 Rachel and Ian Heavers
 Mrs. James J. Hill, Jr.,
 in memory of James J. Hill Jr.
 Dr. Dahlia Hirsch and
 Dr. Barry Wohl
 James and Rosemary Hormuth
 Ms. Irene Hornick
 Kelly and Andre Hunter
 Sarah and John Issacs
 Mr. William Jacob
 James and Hillary Aidus Jacobs
 Mr. and Mrs. Robert and
 Thea Jones
 Ann H. Kahan
 Mr. John Kane
 Richard and Judith Katz
 Dr. and Mrs. Myron Kellner
 Stephen and Laurie Kelly, in
 memory of Rodney Stieff
 Alane and George Kimes
 Roland King and
 Judith Phair King
 Deborah King-Young and
 Daniel Young
 Joyce and Robert Knodell
 Donald Knox and Mary Towery,
 in memory of Carolyn Knox
 and Gene Towery
 Ms. Nancy Kochuk
 Stewart and Carol Koehler
 Joseph M. and
 Judy K. Langmead
 Kevin Larrawe and Lucy Robins
 Mr. and Mrs. William Larson
 Lainy Lebow-Sachs
 Dr. and Mrs. Yuan C. Lee
 Mr. Raymond Lenhard, Jr.
 Dr. and Mrs. Ronald Lesser
 Marilyn Leuthold
 Sara W. Levi
 Dr. and Mrs. John Lion
 Kenneth and Christine Lobo
 The Ethel M. Loomam
 Foundation, Inc.
 Amy Macht
 Nancy Magnuson and Jay
 Harrell, in honor of Betty
 and Edgar Sweren
 The Manziello Family
 Foundation
 Matthew and Eileen Margolies
 The Dr. Frank C. Marino
 Foundation, Inc.
 Jeanne E. Marsh
 Aida and James Matters
 Ms. Carol B. McCord, in memory
 of Donald and Betty Rothman
 Mary L. McGeady
 Teri L. Menke
 Mary and Barry Menne
 Mr. and Mrs. Timothy E. Meredith

Mr. John Merrill
 Stephanie F. Miller, in honor of
 The Lee S. Miller, Jr. Family
 Tracy Miller and Paul Arnest, in
 honor of Stephanie Miller
 Faith and Ted Millsbaugh
 James W. and Shirley A. Moore
 Mr. and Mrs. Terry Moore
 Dr. and Mrs. Clayton Moravec
 Ms. Jill Morgenthaler, in honor
 of Terry Morgenthaler
 Wilbert Moultrie
 Beth and George Murnaghan
 Stephen and Terry Needel
 Ms. Katherine Newberger
 Claire D. O'Neill
 Ms. Jo-Ann Mayer Orlinksy
 Fronda Cohen Ottenheimer and
 Richard Ottenheimer
 The P.R.F.B. Charitable
 Foundation, in memory of
 Shirley Feinstein Blum
 Justine and Ken Parezo
 Kevin and Joyce Parks
 Fred and Grazina Pearson
 Linda and Gordon Peltz
 Dr. and Mrs. James M. Pepple
 Mr. and Mrs. Samuel Phillips
 Mr. William Phillips
 David and Wendy Pitts
 Leslie and Gary Plotnick
 Janet Plum, in memory of
 Jeffrey J. Plum
 Dr. and Mrs. Jeffrey Posner
 Bryan and Karen Powell
 Kate R. and David Powell
 Jill and Darren Pratt
 Robert E. Prince and
 Anne L. Prince
 Carolyn Raff
 Dr. Jonas Rappoport
 and Alma Smith
 Ms. Shurndia Reaves
 Cyndy Renoff and George Taler
 Dr. Michael Repka and
 Dr. Mary Anne Facciolo
 Phoebe Reynolds
 Natasha and Keenan Rice
 Mrs. Peggy L. Rice
 Alison and Arnold Richman
 Ida and Jack Roadhouse
 Mary and Paul Roberts
 Jane and Stanley Rodbell and
 James R. Shapiro
 Joan and Jonathan Rogers
 Susan Rosebery and
 Barbara Blom
 Wendy Rosen and
 Richard Weisman
 Michael Rosenbaum
 and Amy Kiesel
 Mr. and Mrs. Henry A.
 Rosenberg, Jr.
 Michael Ross
 Rovner Products, Inc.
 Mr. and Mrs. Louis Rusk
 Sheila and Steve Sachs
 Steven and Lee Sachs
 Monica and Arnold Sagner
 Jessica and Glen Schatz
 The Eugene and Alice Schreiber
 Philanthropic Fund
 Mr. Richard Schwartz

Dr. Cynthia Sears
 Clair Zamoiski Segal,
 in honor of Judy Witt Phares
 Drs. Carl Shanholtz and Ruth Horowitz
 Leslie Shepard
 Mr. John Shettle
 Mr. Bruce Sholk and Ms. Beth Kaplan
 Dr. and Mrs. Edward M.M. Sills
 Dr. Donald Slowinski
 Sharon and John Stanton
 Pamela A. Stevens
 Clare H. Stewart,
 in honor of Bill Geenen
 Mr. Gerhard F. Stronkowski
 Cindy and Fred Thompson
 Doctors Harold and Robin Tucker
 Laura and Neil Tucker,
 on honor of Beth Falcone
 Mr. and Mrs. Ralph Tyler
 Dr. and Mrs. Henry Tyrangiel
 Ms. Katherine Urquhart
 Mr. and Mrs. David Warshawsky
 Mr. John Wessner
 Ms. Camille Wheeler and
 Mr. William Marshall
 Ms. Michelle Whelley
 Mr. and Mrs. Stephen S. and
 Edith F. Winegard
 Velda Yelity-Paul
 Mr. William Zerhouni

SPECIAL GRANTS & GIFTS:

The Leading National Theatres Program, a joint initiative of the Doris Duke Charitable Foundation and The Andrew W. Mellon Foundation

GOVERNMENT GRANTS

National Endowment for the Arts

Center Stage is funded by an operating grant from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive. Funding for the Maryland State Arts Council is also provided by the National Endowment for the Arts, a federal agency.

Baltimore County Executive, County Council, & Commission on Arts and Sciences

Carroll County Government

Howard County Arts Council through a grant from Howard County Government

Center Stage has been funded by Mayor Stephanie Rawlings-Blake and the Baltimore Office of Promotion and the Arts.

GIFTS IN-KIND

Atwater's
 Baltimore STYLE
 The Baltimore Sun
 The Brewer's Art
 Casa di Pasta
 The Classic Catering People
 The Charles Theater
 The City Paper
 Cunningham's
 Gertrude's Restaurant
 Gianni's Italian Bistro
 HBP
 HoneyBaked Ham Co.
 The Helmand
 Hotel Monaco
 Iggie's
 Jericho Staging
 The Jewish Times
 La Cakerie
 Mamott
 Maryland Office Interiors
 Maryland Public Television
 Michele's Granola
 Mitchell Kurtz Architect, PC
 Mount Vernon Stable and Saloon
 New System Bakery
 Oriole's Pizza and Sub
 PromoWorks
 Ravenbeer
 Republic National Distributing Company
 Shugoll Research
 The Signman
 Union Craft Brewing
 Village Square Café
 A Vintner's Selection
 Ware House 518
 WYPR Radio
 www.thecheckshop.us

MATCHING GIFT COMPANIES

The Abell Foundation, Inc.
 Bank of America
 BGE
 Becton Dickinson & Company
 The Black & Decker Corporation
 Brown Capital Management, Inc.
 The Annie E. Casey Foundation
 Constellation Energy
 Exxon Corporation
 GE Foundation
 Illinois Tool Works Foundation
 JMI Equity
 Kraft Foods
 McCormick Foundation
 Norfolk Southern Foundation
 PNC Bank
 SunTrust Bank
 T. Rowe Price Foundation
 UBS Wealth Management

We make every effort to provide accurate acknowledgement of our contributors. We appreciate your patience and assistance in keeping our lists current. To advise us of corrections, please call 410.986.4026.

CORPORATIONS

THE 2016/17 SEASON IS MADE POSSIBLE BY

Understanding what's important®

PRESIDENTS' CIRCLE

T. Rowe Price Foundation, Inc.

PRODUCERS' CIRCLE

KRAMON & GRAHAM PA

THE ROUSE COMPANY FOUNDATION

ARTISTS' CIRCLE

PLAYWRIGHTS' CIRCLE

Anonymous
 The Baltimore Life Companies
 Cho Benn Holback + Associates
 Environmental Reclamation Company
 Ernst & Young
 Goodell, DeVries, Leech & Dann
 Howard Bank
 Legg Mason
 McGuireWoods LLP
 Merritt Properties, LLC.
 PricewaterhouseCoopers
 Saul Ewing LLP
 Stifel
 Sun Trust
 Wells Fargo Bank

DIRECTORS' CIRCLE

American Trading and Production Corporation
 Baxter, Baker, Sidle, Conn & Jones, P.A.
 Funk & Bolton, P.A.
 Maryland Transit Administration
 Northrop Grumman
 Pessin Katz Law P.A.
 Schoenfeld Insurance Associates
 Wright, Constable, & Skeen, LLP

DESIGNERS

Chesapeake Plywood, LLC
 ezStorage
 Fiserv
 Keller Stonebraker Insurance
 Ober Kaler Attorneys at Law
 SC&H Group

coffee
lite fare
craft beer & wine
free WiFi
cool vibes

800 St. Paul St, Mt. Vernon
theroom800.com

Mount Vernon
Stable & Saloon

909 N CHARLES ST | BALTIMORE MD
410.685.7427 | mtvernonstable.com

Pre & Post Theater Reservations Accepted
Present Your Ticket to Receive 15% Discount

Open Late to Serve You
12 am Weekdays | 1 am Weekends

Bar Open Until 2 am

HOME OF
BALTIMORE'S BEST RIBS

TAKE A **NEW LOOK** AT OUR WEBSITE
GREAT MEAL DEALS AT AN **OLD FAVORITE**

*You imagine
We create*

Wedding Cakes

Dessert Bars

Cupcakes

Favors

Jason Hisley
*Executive Chef
and Owner*

Winner:
Best Cakes &
Cupcakes
Best of Baltimore

Featured on:
*Cupcake Wars, Sweet Genius,
Cutthroat Kitchen, and the
Halloween Baking Championship*

**Schedule a complimentary
consulting and tasting:**
*Weddings@lacakerie.com
443-608-4338*

Towson • Mt Vernon

lacakerie.com

Lacakerie

NEIGHBORHOOD PARTNERS

Center Stage is pleased to have partnerships with a variety of neighborhood restaurants and hotels. Please take a moment to review our partners and be sure to visit them when you are in the neighborhood! Gold Partners provide special discounts or offers to Center Stage patrons. Visit our website for more details on these exclusive offers.

Neighborhood Dining Partners

- | | | | |
|---|---|---|--|
| 1. Brewer's Art
1106 N. Charles St.
410.547.6925 | 6. Flavor
15 E. Centre St.
443.563.2279 | 10. Marie Louise Bistro
904 N. Charles St.
410.385.9946 | 14. Poets Modern
Cocktails & Eats
at the Hotel Indigo
24 W. Franklin St.
443.961.3400 |
| 2. Brew House No. 16
831 N. Calvert St.
410.659.4084 | 7. The Helmand
806 N. Charles St.
410.752.0311 | 11. Mick O'Shea's
328 N. Charles St.
410.539.7504 | 15. The Room
800 St. Paul St.
443.438.7889 |
| 3. City Cafe
1001 Cathedral St.
410.539.4252 | 8. La Cakerie
1216 N. Charles St.
443.449.6699 | 12. Mt. Vernon Stable
& Saloon
909 N. Charles St.
410.685.7427 | 16. Sascha's
527 N. Charles St.
410.539.6103 |
| 4. Dooby's
802 N. Charles St.
410.609.3162 | 9. Magdalena Restaurant
205 E. Biddle St.
410.514.0303 | 13. Plates
210 E. Centre St.
443.453.9139 | 17. Ware House 518
518 N. Charles St.
443.869.3381 |
| 5. The Elephant
924 N. Charles St.
443.447.7878 | | | |

Neighborhood Hotel Partners

- | | | | |
|--|---|---|---|
| 18. Homez Suites
by Hilton
8 E. Pleasant St.
410.576.1200 | 19. Hotel Brexton
868 Park Ave.
877.380.6708 | 20. Hotel Indigo
24 W. Franklin St.
410.625.6200 | 21. Ivy Hotel
205 E. Biddle St.
800.964.1283 |
|--|---|---|---|

Farther Afield

- | | | |
|---|---|---|
| 1. The Classic Catering
People
99 Painters Mill Rd.
Owings Mills
410.356.1666 | 2. Gertrude's
10 Art Museum Dr.
410.889.3399 | 3. Lord Baltimore Hotel
20 W. Baltimore St.
410.539.8400 |
|---|---|---|

Key

= Gold Dining Partners

= Neighborhood Restaurant

= Hotel Partners

= Landmarks

Landmarks

- | | | |
|--|--|---|
| A. Washington Monument
699 Washington Pl. | C. The Engineers Club
11 W. Mt. Vernon Pl. | E. Enoch Pratt Free Library
400 Cathedral St. |
| B. The Walters Art Museum
600 N. Charles St. | D. Peabody Institute
1 E. Mt. Vernon Pl. | F. The Baltimore Sun
501 N. Calvert St. |

UP NEXT: OUR GRAND RE-OPENING

Can't-miss event of
the 2016/17 Season for
the entire family.

**“This visually stunning legend promises to
show the new Head Theater in all its glory.”**

—Artistic Director Kwame Kwei-Armah

A Spectacular Vision in a Brand New Theater

The White Snake

Adapted by Mary Zimmerman

Directed by Natsu Onoda Power

Based on the Classic Chinese Fable

Feb 24–Mar 26

Mystery and magic intertwine in this fantastical fairy tale brought to life in grand spectacle in the newly renovated Head Theater. Originating from the ancient Chinese fable, *The White Snake* tells the story of animal spirits White Snake and Green Snake, who take human form as a beautiful woman and her sly servant. White Snake soon falls passionately in love with a poor fisherman, but their relationship is reviled by a conservative monk and tragedy lurks behind their newfound happiness. Complemented by storytelling techniques traditional and new, *The White Snake* will be a can't-miss event of the 2016/17 Season for the entire family.

**“Zimmerman doesn't simply fashion engrossing
plays; she creates theatrical magic.”**

—*Huffington Post*

THREE-PLAY PACKAGES starting at **\$99**

Order online at centerstage.org or
by calling 410.332.0033.

Also upcoming:

A Musical Homage to a Soulful Legend

Twisted Melodies

By Kelvin Roston

Directed by Derrick Sanders

Mar 17–Apr 16

This powerful one-man show is based on the real life of '70s soul singer and composer Donny Hathaway, the creator of “The Closer I Get to You” and “Where is the Love?” and perhaps best known for his duets with Roberta Flack. *Twisted Melodies* is an immersive and crushing play about the brilliant musician’s compelling inner struggle. Torn between the muses that inspire him and the mental illness that torments him, Hathaway evaluates the choices in his life in a gripping performance by Kelvin Roston.

“Roston is totally convincing as Donny Hathaway.”

—*Chicago Tribune*

Jazz A World Premiere

By Nambi E. Kelley • Directed by Kwame Kwei-Armah

Based on the book by Toni Morrison

May 19–Jun 25

In Morrison’s exhilarating novel, Joe and Violet move from the Virginia countryside to Harlem at the turn of the century, young and in love. Twenty years later, Joe’s interactions with a young woman set off a series of violent events and unforgivable acts. Peeling back layers and alternating perspectives expose ultimately sympathetic characters, who—like the growing New York neighborhood and the winding woods of their youth—reveal their own rhythms.

“To dance with Toni Morrison is a dream come true.” —Kwame

The New Head Theater

The White Snake will be the first production in the completely renovated Head Theater.

The new Head Theater reimagines the audience-actor relationship and will feature a truly flexible seating plan with sight lines and comfort in mind. Thoughtfully created by world-renowned theater designers Charcoalblue, the renovation includes upgraded technical equipment, improved acoustics, and better accessibility.

The new Deering Lounge for the Head Theater will offer a dynamic space for patrons to gather both before and after a show. Elegantly restored windows looking out onto Calvert Street and a contemporary glass balcony, combined with enhanced lighting on the building’s façade, will draw attention to this lively space and activate the exterior for passersby.

Administration

Associate Managing Director—Del W. Risberg
Special Assistant to the Managing Directors—
Kevin Maroney
Administration Fellow—Antonio Eubanks

Artistic & Dramaturgy

Associate Artistic Director—Hana S. Sharif
Associate Director/Director of Dramaturgy—Gavin Witt
Artistic Administrator—Stephanie Rolland
The Lynn & Tony Deering Producing Intern—Jack Dee
The Judy & Scott Phares Dramaturgy Fellow—
Deanie Vallone
Company Manager—Jennifer Roller
The Lynn & Philip Rauch Company Management Intern—
Emmeline Adams
Digital Media Fellow—Jasmine Baxter
Multimedia Fellow—Gabriel Macedo

Audience Relations

Audience Relations & Box Office Manager—
Mandy Benedix
Assistant Box Office Manager/Subscriptions Manager—
Jerrilyn Keene
Assistant Patron Services Managers—
Laura Baker, Shannon Ziegler
Patron Services Associates—Ishai Barnoy, Kelli Blackwell,
Olivia Brann, Brian Gilbert, Blueberry Emily Keller
Audience Services and Events Manager—Alec Lawson
House Managers—Lindsey Barr, Lindsay Jacks, Hannah
Kelly, Faith Savill
Audience Relations Intern—Vivian Barnes
Audio Description—Ralph Welsh, Maryland Arts Access

Audio

Supervisor—Amy Wedel
Audio Engineer—Daniel Hogan
The Jane & Larry Droppa Audio Intern—
Courtney Seibert

Costumes

Costumer—David Burdick
Associate Costumer—Ben Kress
Draper—Susan MacCorkle
Craftsperson—William E. Crowther
First Hand—Elizabeth Roskos
The Terry Morgenthaler & Patrick Kerins
Costumes Intern—Matthew Smith

Development

Deputy Director of Individual Giving—Brian D. Lyles
Deputy Director of Institutional Giving—
Sabrina S. Thornton
Corporate Relations Manager—Amanda Mizeur
Development Coordinator—David Kanter
Development Assistant—Alyson Jacques
Campaign Manager—Paul Wissman
Auction Coordinator—Sydney Wilner
Auction Assistant—Norma Cohen
The Ellen & Ed Bernard Development Intern—
Brian Novotny

Education

Director of Education—Michael Wiggins
Education Coordinator—Kristina Szilagy
Education Intern—Rachel Varley
Teaching Artists—Maria Broom, Lauren Imwold,
Zipporah Brown, Vaunita Goodman, Deirdre McAllister,
Jerry Miles, Jr., Clay Philip, Courtney Proctor,
Virginia Remsberg, D. Wambui Richardson,
Andrew Stromyer, Susan Stroupe, Josh Thomas,
Ann Turiano, Jacob Zabawa, and The Jokesters:
Steve Bauer and Marianne Wittelsberger

Electrics

Lighting Director—Tamar Geist
Master Electrician—Christal Boyd
Staff Electrician—Aaron Haag
Lighting Intern—Jessica Anderson

Finance

Director—Beth Fetcho
Business Manager—Kathy Nolan
Business Associate—Kacy Armstrong

Graphics

Art Director—Bill Geenen
The Wendy Jachman Graphics Intern—Kaitlynn Larkins

Information Technologies

I.T. Manager—John Paquette
Systems Administrator—Mark Slaughter

Marketing & Communications

Director of Marketing & Communications—Beth Hauptle
Publications Manager—Maggie Beetz
Public Relations Manager—Lisa Lance
Marketing Manager—Hilary Judis
Digital Marketing Strategist—Amanda Schwarz
Digital Content Associate—Emily Salinas
The Sharon & Jay Smith Marketing & Communications
Intern—Rosalyn Smaldone

Operations

Building Engineer—Harry Piasecki
Security Supervisor—James Williams
Custodial Services Supervisor—Wylie Shaw

Production Management

Director of Production—Rick Noble
Associate Production Manager—Kate Holland
Production & Stage Management Fellow—Matt Sykes
Stage Management Intern—Lucia Ruppert

Properties

Props Master—Meghan O'Brien
Assistant Manager—Nathan Scheifele
Props Artisan—Rachael Erichsen
Props Intern—Madeleine Winward

Scenery

Technical Director—Rob McLeod
Assistant Technical Director—Bradley Shaw
Scene Shop Supervisor—Frank Lasik
Carpenters—Brian Jamal Marshall, Collin Sage,
Libby Stone
The Elizabeth & Ken Lundeen Carpentry Intern—
Whitney Stott

Scenic Art

Charge Scenic Artist—Erich Starke

Stage Operations

Stage Carpenter—Eric L. Burton
Wardrobe Supervisor—Linda Cavell

The following individuals and organizations contributed to this production of *Les Liaisons Dangereuses*

Assistant Lighting Designer—Mike Blagys
Drapers—John Cowles, Marianne Krostyng,
Ginny McKeever, Christopher Schramm
Electricians—Alison Burris, Jake Epp, Lillie Kahkonen
First Hands—Lara Berich, Lauren Pederson
Hair and Wig Design—Tom Watson
Light Board Operator—Jessica Anderson, Aaron Haag
Painter—Christa Ladny
Sound Board Operator—Courtney Seibert
Sound Technicians—Madeline Brumback,
Aaron Fensterheim
Stitcher—Sarah Lamar
Tailors—David DeJack, April McKinnis
Wardrobe—Sarah Lamar, Sarah Satterwhite

Special Thanks

Richard Anderson Productions

Center Stage operates under an agreement between LORT and Actors' Equity Association, the union of professional actors and stage managers in the United States.

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

The scenic, costume, lighting, and sound designers in LORT theaters are represented by United Scenic Artists, Local USA-829 of the IATSE.

Musicians engaged by Center Stage perform under the terms of an agreement between Center Stage and Local 40-543, American Federation of Musicians.

Center Stage is a constituent of Theatre Communications Group (TCG), the national organization for the nonprofit professional theater, and is a member of the League of Resident Theatres (LORT), the national collective bargaining organization of professional regional theaters.

The Center Stage Program is published by:

Center Stage Associates, Inc.
700 North Calvert Street
Baltimore, Maryland 21202

Editor Maggie Beetz

Art Direction/Design Bill Geenen

Advertising Sales ads@centerstage.org

CONTACT INFORMATION

Box Office Phone 410.332.0033

Box Office Fax 410.727.2522

Administration 410.986.4000

centerstage.org

info@centerstage.org

Material in the Center Stage performance program is made available free of charge for legitimate educational and research purposes only. Selective use has been made of previously published information and images whose inclusion here does not constitute license for any further re-use of any kind. All other material is the property of Center Stage, and no copies or reproductions of this material should be made for further distribution, other than for educational purposes, without express permission from the authors and Center Stage.

THE BALTIMORE MUSEUM OF ART
ONLY EAST COAST VENUE

“Matisse/Diebenkorn
@artbma. Still on a
high from this show,
the best I have
seen all year.”

 Tweet from @SebastianSmee,
Boston Globe art critic

**THROUGH
JAN 29**

MATISSE TWO EXTRAORDINARY ARTISTS ONE LANDMARK EXHIBITION DIEBENKORN

**BALTIMORE
MUSEUM OF
ART BMA**

**PURCHASE TICKETS AT
ARTBMA.ORG**

**MEMBERS SEE IT
FREE – JOIN TODAY!**

Richard Diebenkorn. *Seated Figure with Hat*.
1967. National Gallery of Art, Washington, D.C.
©2016 The Richard Diebenkorn Foundation

This exhibition is co-organized by The Baltimore
Museum of Art and the San Francisco Museum
of Modern Art.

Major support for *Matisse/Diebenkorn* has
been provided by The Henry Luce Foundation
and Terra Foundation for American Art. This
exhibition is supported by an indemnity from
the Federal Council on the Arts and the
Humanities. The Baltimore presentation of
the exhibition is made possible by Ellen W. P.
Wasserman, Jeanette C. and Stanley H. Kimmel,
Tony and Lynn Deering, and the National
Endowment for the Arts. Corporate sponsorship
is provided by Bank of America and Education
Partner Transamerica.

FLAVOR
15 E Centre St. Baltimore, MD 21202/443.563.2279
FlavorBaltimore.com
Center Stage Patrons 15% Off
T-TH 3PM-10PM/ F-S 3PM-2am/Sunday Brunch 10AM-4PM

Odyssey

Spring Session

Begins February 20, 2017

Noncredit lectures, courses, workshops

*Highlights of our upcoming
spring offerings include:*

- **BREXIT! How will it affect the European Union?**
Friday, March 17, 2017 at the US Naval Academy in Annapolis
- **Mini Law School in Baltimore**
Mondays, April 3 – May 1, 2017
- **Rethinking the Vietnam War: A Twenty-First Century Perspective**
Mondays Feb. 20 – Mar. 27, 2017
- **Planet Nine – Does it Exist?**
Wednesdays, Mar. 8 – Apr. 12, 2017
- **The Art and Magic of the Tarot**
Saturday, April 8, 2017
- **Legacy of the Ancients – Art with Joseph Cassar**
Mondays, April 3 – May 15, 2017
- **Emily Dickinson and Dorothy Parker come alive with Colleen Webster's *A Living History***
Thursdays, March 23 & 30, 2017
- **Rossini's *Semiramide* with James Harp and performance by Baltimore Concert Opera at the Engineers Club**
Wednesdays, March 29 & April 5, 2017
- **And Much More!**

For more information,
a free catalog, or to register
CALL (410) 516-8516

www.Odyssey.jhu.edu

JOHNS HOPKINS
UNIVERSITY