

How to Catch Creation

BY CHRISTINA ANDERSON
DIRECTED BY NATAKI GARRETT

BALTIMORE
CENTER
STAGE

2018-2019 SEASON

PICASSO · DALÍ · MIRÓ · POLLOCK · MASSON · ROTHKO · TANNING · ERNST · MAGRITTE

MONSTERS & MYTHS

SURREALISM AND WAR
IN THE 1930s AND 1940s

FEATURING WORKS BY MORE THAN 30 OF THE TWENTIETH CENTURY'S
MOST CELEBRATED ARTISTS

FEBRUARY 24 — MAY 26, 2019

TICKETS AVAILABLE AT ARTBMA.ORG/MONSTERS

BALTIMORE
MUSEUM OF
ART **BMA**

This exhibition and related programs have been made possible in part by a major grant from the National Endowment for the Humanities and by generous funding from Transamerica, The Alvin and Fanny B. Thalheimer Exhibition Endowment Fund, and The Gladys Kriebel Delmas Foundation.

NATIONAL ENDOWMENT FOR THE
HUMANITIES

TRANSAMERICA

Salvador Dalí. *Apparition of Face and Fruit Dish on a Beach*. 1938-39. The Wadsworth Atheneum Museum of Art; The Ella Gallup Sumner and Mary Catlin Sumner Collection Fund. 1938.269. © 2019 Salvador Dalí, Fundació Gala-Salvador Dalí, Artists Rights Society

CONTENTS

This program is published by:

BALTIMORE CENTER STAGE

700 North Calvert Street
Baltimore, MD 21202

EDITOR

Maggie Beetz

DESIGN

Daniel Martin-Minnich
Bill Geenen

ADVERTISING

Kristen Cooper
410.324.7700
info@leapdaymedia.com

BOX OFFICE

410.332.0033

ADMINISTRATION

410.986.4000

CENTERSTAGE.ORG

INFO@CENTERSTAGE.ORG

3 WELCOME

4 TITLE PAGE

6 SETTING

7 MEET THE PLAYWRIGHT

8 DRAMATURGY

14 CAST

17 ARTISTIC TEAM

22 ANNUAL FUND

30 CAPITAL CAMPAIGN

32 ARTISTIC CORNER

40 DINING PARTNERS

42 STAFF

44 AUDIENCE SERVICES

HOW TO CATCH CREATION
IS MADE POSSIBLE BY

PANDORA™

2018/19 SEASON
IS ALSO MADE POSSIBLE BY

CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS

THE SHUBERT
FOUNDATION INC.

THE CITIZENS OF
BALTIMORE COUNTY

HOWARD COUNTY ARTS COUNCIL THROUGH A GRANT
FROM HOWARD COUNTY GOVERNMENT

Material in this program is made available for 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. All other material is the property of Baltimore Center Stage.

ABOUT US

Founded in 1963 and designated the State Theater of Maryland in 1978, Baltimore Center Stage provides the highest quality theater and programming for all members of our communities, including youth and families, under the leadership of Artistic Director Stephanie Ybarra and Executive Director Michael Ross. Baltimore Center Stage ignites conversations and imaginations by producing an eclectic season of professional productions across two mainstages and an intimate 99-seat theater, through engaging community programs, and with inspiring education programs. Everything we do at Center Stage is led by our core values—chief among them being Access For All. Our mission is heavily rooted in providing active and open accessibility for everyone, regardless of any and all barriers, to our Mainstage performances, education initiatives, and community programming.

Terry H. Morgenthaler
PRESIDENT

Edward C. Bernard
VICE PRESIDENT

August J. Chiasera
VICE PRESIDENT

Sandy Liotta
VICE PRESIDENT

Brian M. Eakes
TREASURER

Scott T. Spencer
SECRETARY

Stephanie L. Baker

Penny Bank

Taunya Banks

Bradie Barr

Mariah Bonner

Meredith Borden

James T. Brady

Stephanie Carter

Lynn Deering

Jed Dietz

Walter B. Doggett III

Jane W.I. Droppa

Amy Elias

Juliet A. Eurich

Beth W. Falcone

Suzan Garabedian

Sandra Levi Gerstung

Andrew Giddens

Megan Gillick

Adam Gross

Cheryl O'Donnell

Guth

Elizabeth J. Himelfarb

Hurwitz

Kathleen W. Hyle

Wendy Jachman

Chris Jeffries

John J. Keenan

John McCardell

Laurie McDonald

Hugh W. Mohler, Jr.

Charles J. Morton, Jr.

J. William Murray

Charles E. Noell III

Rodney Oddoye

Judy M. Phares

Jill Pratt

Philip J. Rauch

E. Hutchinson

Robbins, Jr.

Jordan D. Rosenfeld

Jesse Salazar

Charles Schwabe

Robert W. Smith, Jr.

Scott Somerville

Michele Speaks

Michael B. Styer

Harry Thomasian

Donald Thoms

Joe Timmins

Krissie Verbic

TRUSTEES EMERITI

Katharine C.

Blakeslee

C. Sylvia Brown

Martha Head

Sue Hess

Murray M.

Kappelman, MD+

E. Robert Kent, Jr.

Joseph M.

Langmead

Kenneth C. Lundeen

Marilyn Meyerhoff

Esther Pearlstone

Monica Sagner

George M. Sherman

+ Deceased

Dear Baltimore Center Stage Members and Guests,

It is my pleasure to welcome you to the final show of our 2018/19 Mainstage Season, *How to Catch Creation*. I cannot imagine a better way to end my first season here in Baltimore than with this beautiful new play from the magnificent Christina Anderson.

I met Christina back when she was at Yale studying playwriting with Paula Vogel. She was already an exceptional artist then; but in the years since, she has become one of our most important contemporary theatrical voices, bringing an intimate approach to expansive questions. In *How to Catch Creation*, she has constructed a play that is both brand-new and deeply familiar. By telling a cross-generational story of six artists, she thoughtfully portrays that resonant feeling of unrequited dreams, unrequited love, unrequited everything. Still, at its core, this play is an ode to artists and the incredible act of generosity that is creation.

It is only fitting that our production is helmed by the inimitable artist Nataki Garrett, who will assume her place as one of the most prominent leaders of the American Theater when she starts as the new Artistic Director of the Oregon Shakespeare Festival this spring. Nataki is a powerhouse director and great mind whose contributions to the field are invaluable. I feel so lucky to have been able to collaborate with her before she jets off to greatness in the Northwest.

As we wrap up this season, *How to Catch Creation* lights us a path forward into the next one, demonstrating the power of art to genuinely impact all those who come in contact with it. *Creation* is emblematic of the kinds of fresh perspectives and new voices that Baltimore Center Stage has always been proud to present and is excited to keep bringing more of, next season and beyond.

STEPHANIE YBARRA
ARTISTIC DIRECTOR

A handwritten signature in black ink that reads "Stephanie Ybarra".

Stephanie Ybarra
Artistic Director

How to Catch Creation

BY CHRISTINA ANDERSON
DIRECTED BY NATAKI GARRETT

Produced in Association with Philadelphia Theatre Company

How to Catch Creation received its world premiere at
Goodman Theatre, Chicago, Illinois on January 28, 2019
Robert Falls, Artistic Director
Roche Schulfer, Executive Director

MAY 2-26, 2019

THE CAST

in alphabetical order

Jonathan Bangs
Stokes

Tiffani Barbour*
G.K. Marche

Shauna Miles*
Natalie

Shayna Small*
Riley

Lindsay Smiling*
Griffin

Stephanie Weeks*
Tami

*Members of Actors' Equity Association,
the Union of Professional Actors and
Stage Managers in the United States.

**Please silence all electronic devices.
There will be one intermission.**

THE ARTISTIC TEAM

Christina Anderson
Playwright

Nataki Garrett
Director

Jason Sherwood
Scenic Designer

Ivania Stack
Costume Designer

Xavier Pierce
Lighting Designer

Curtis Craig
Sound Designer & Composer

Sabine Decatur
Production Dramaturg

Lorraine Ressegger-Slone
Intimacy Coach

Danielle Teague-Daniels*
Stage Manager

Tori Heikenfeld
Production Assistant

Alaine Alldaffer, CSA
and Lisa Donadio
Castling

Time:

2014 and 1966. Plus
a brief moment in 1988.

Location:

A place that resembles
San Francisco and
surrounding areas.

CHRISTINA ANDERSON Born and raised in Kansas City, Kansas, *Creation* playwright Christina Anderson has had her works produced at places like The Public Theater, Yale Repertory Theatre, and Playwrights Horizons and has won honors like the Lorraine Hansberry Award and the Harper Lee Award. Learn more about Christina and her path to *Creation* in her own words:

What is your artistic origin story?

My introduction to playwriting came along my freshman year of high school. There was a teaching artist at this intensive who taught the fundamentals of playwriting and it really blew my mind that I could have access to that kind of art making. Because I knew of playwrights—I knew of Shakespeare—but I just assumed that they were all dead. It never clicked to me that there were living people writing these plays and that I could have the access and the power to write for the stage. And then with the immediacy of having actors embody the work...I just got bit by the bug. I fell in love with it and it hasn't let me go, since I was 15.

Do you find that there are themes that run through your work?

My mission is to always delve into the questions. I think that delving into the questions keeps me open as an artist. I try not to go into a new project with too many answers. I think that if I can surprise myself, hopefully the audience will also be surprised. And I'm always interested in Black American stories and how those stories are really American stories. Right now, I'm really interested in how we're in conversation with history whether we accept it or not. I'm really interested in those kinds of Black folks that we don't see a lot of on the stage. So that's my mission too—really exploring the breadth of Blackness as a culture.

What inspired *How to Catch Creation*?

Writing this play, I was inspired by a lot of Black queer women literature—things like Ann Allen Shockley's *Loving Her*, which was the first story told from a Black lesbian perspective. I also wrote this play at a time when I was really questioning my legacy as a writer—am I writing these plays in vain in a vacuum? Where is my work gonna be when I'm 80 years old? And so I was thinking about all of these Black women writers whose work has disappeared. I actually think that Black Twitter has changed that; since Black Twitter has been celebrating them, there have actually started to be new publishings of these lost women writers. But I wanted to consider how we celebrate and get inspired by Black women artists.

I was also inspired by my time living in San Francisco. I met a lot of really wonderful Black men in the Bay who identified as feminists and Afrofuturists. And I knew Alice Walker used to live there so I got really interested in this West Coast Black Woman Queerness. I ended up being pleasantly surprised with how this play shows these empowered Black women across the spectrum in terms of how they live or how they love, living in the truth of their sexuality and not being questioned about it or feeling like they have to explain it. And that was all inspired from reading queer men like Essex Hemphill and Pomo Afro Homo, and especially queer women like Cheryl Clarke and Jewelle Gomez and others.

Left to right from top: Alice Walker, Jewelle Gomez, Solange, Audre Lorde; Cheryl Clarke, bell hooks, Sister Souljah, Gwendolyn Brooks; Kathleen Collins, Adrienne Kennedy, Nikki Giovanni, Angela Davis.

Revolutionary Dreams

Nikki Giovanni

i used to dream militant
 dreams of taking
 over america to show
 these white folks how it should be
 done
 i used to dream radical dreams
 of blowing everyone away with my perceptive powers
 of correct analysis
 i even used to think i'd be the one
 to stop the riot and negotiate the peace
 then i awoke and dug
 that if i dreamed natural
 dreams of being a natural
 woman doing what a woman
 does when she's natural
 i would have a revolution

a quiet revolution

BY SABINE DECATUR, PRODUCTION DRAMATURG

When playwright Christina Anderson describes her character G.K. Marche—a writer in the late 1960s—as “a singular voice that explores the revolutionary act of Black intimacy in a climate of Black rage,” she is describing herself too. Today’s social and political climate often feels full of rage—justified rage and productive rage and necessary rage but rage nonetheless. In 2019, *How to Catch Creation* feels unusual: it is a play that celebrates love, joy, heartbreak, creativity, passion. It centers Black people without centering Black pain.

The American Theater has a long history of sensationalizing Black narratives of struggle. From slavery melodramas of the 19th Century, to shows like *Porgy and Bess* in the early 20th Century, and even to

contemporary plays that critique modern structures of racism, the images of Black people that we see onstage tend to be long-suffering, in poverty and in pain. Even in Black stories, white supremacy still finds its way to the center. *How to Catch Creation* is a radical departure from this backdrop of American Theater. By writing Black characters who are middle-class, successful, and flourishing in their talents, Anderson commits the revolutionary act of representing Black people as people: people who have messy love lives, drink too much wine, and make art.

As Anderson points out with the character of G.K. Marche, artists—especially Black women artists and especially Black queer women artists—have been doing this work for a long time. In a world

GRIFFIN'S BLACK FEMINIST WRITER MIXTAPE

How to Catch *Creation*'s G.K. Marche might be fictional, but she's inspired by very real and essential Black feminist writers whose work helped imagine and actualize more equitable futures. Black feminism goes back to the 19th Century with figures like Sojourner Truth fighting specifically for the rights of Black women. In the

1970s, the Combahee River Collective put out a statement that became foundational to defining this new kind of feminism: “As Black women, we see Black feminism as the logical political movement to combat the manifold and simultaneous oppressions that all women of color face.” Since then scholars, artists, and activists have been advocating for

the importance of Black feminism in achieving a better world.

In the play, Griffin lists the women who inspired him to become a Black feminist—“Angela Davis, bell hooks, Alice Walker, Audre Lorde, Jewelle Gomez, Cheryl Clarke, Sister Souljah, Adrienne Kennedy.” Check out some top hits from these revolutionary women:

Tiffani Barbour as
G.K. Marche. Photo
by Paola Nogueras.

that disregards their humanity, Black women have been blossoming beautiful interior lives, insisting on softness even under powerfully racist conditions.

Iconic poet Gwendolyn Brooks dedicated her career to representing the ordinary lives of Black folks. Written during the height of Jim Crow and on the cusp of the Civil Rights Movement, her books *Annie Allen* and *Maud Martha* follow “unexceptional” Black girls who fall in love, pursue their dreams, and have sometimes mundane experiences. In 1950, the year Brooks became the first African-American to win the Pulitzer Prize, her editor asked what made her write. “To prove to others (by implication, not by shouting) and to such among themselves who have yet to discover it,” she said, “that they are merely human beings, not exotics.”

Writer and filmmaker Kathleen Collins carried Brooks’s legacy forward into the 1980s. Her film *Losing Ground* flopped

“...they are merely
human beings,
not exotics.”

IN SEARCH OF OUR MOTHERS' GARDENS (1983) by Alice Walker

Best known for her novel *The Color Purple*, Walker’s influence spans from her literary contributions to her unyielding activism to her search for lost work of Zora Neale Hurston. In 1983, she wrote *In Search of Our*

Mothers' Gardens and coined the term “womanist” to reflect a distinctly Black feminist ideology. “Womanist is to feminist as purple is to lavender,” she writes.

SISTER OUTSIDER (1984) by Audre Lorde

Lorde is a visionary best known for books like *Zami: a new spelling of my name*, speeches and essays like “The Master’s

Tools Will Never Dismantle the Master’s House,” and volumes of groundbreaking poetry that gave voice and grace to the Black lesbian experience. Until her death in 1992, she encouraged women to use the personal as the political and find power, strength, and love in their differences.

EXPERIMENTAL LOVE (1993)
by Cheryl Clarke

Known for unapologetically queer and inventively lyrical poetry, Clarke is also a scholar whose notable work includes research on the role of women in the Black Arts Movement and articles such as "Lesbianism: an act of resistance" and "The Failure to Transform: Homophobia in the Black Community."

THE GILDA STORIES (1991)
by Jewelle Gomez

An early pioneer of Afrofuturism, Gomez is a Black lesbian feminist best known for science fiction, especially her book *The Gilda Stories* which tells the story of a young Black woman who escapes slavery and becomes a lesbian vampire.

WOMEN, CULTURE + POLITICS (1989) by Angela Davis

Angela Davis is one of today's most prominent advocates for social justice, best known for her contributions to the Black Panther Party and her opposition to the prison-industrial complex. A professor at UC Santa Cruz, she writes about the intersections of various kinds of oppression.

when it premiered in 1982, at least in part because it defied expectations of what a Black movie should be. Following the complicated relationship between a professor and an artist, each struggling to find fulfillment in their personal and creative lives, the film doesn't make race its central problem but rather carefully investigates the ways that race, gender, and sexuality impact a particular Black woman's life. Despite her obvious genius, Collins's work had been largely forgotten until recent posthumous publications of her writing. America wasn't ready to see Black people grappling with the same big questions that white artists ask in their work.

Artists like Collins and Brooks paved the way for the range of Black stories we see in popular culture today—from television like *Atlanta* to films like *Black Panther* to

musicians like Jamila Woods. Even Solange, one of today's biggest recording artists proclaims the facets of her own interiority: "I can't be a singular expression of myself, there's too many parts, too many spaces, too many manifestation, too many lines, too many curves, too many troubles, too many journeys, too many mountains, too many rivers, so many..." Like Solange, *How to Catch Creation's* characters contain so many multitudes—just as many as white characters have been afforded throughout all of American theater history.

Director Nataki Garrett describes *How to Catch Creation* as a quiet revolution. She observes, "The play asks, 'What does it mean to create a world in which people who are normally othered exist without the lens of the status quo?' That right there is a revolution and a revelation." 🎭

AIN'T I A WOMAN: BLACK WOMEN + FEMINISM (1981) by bell hooks

A scholar who has taught at universities around the country, bell hooks has dedicated her career to uplifting Black women, both within academia and in

America more broadly. In *Ain't I a Woman*, hooks asserts that one cannot separate race from gender, history, and class when considering a person's freedom.

NO DISRESPECT (1994) by Sister Souljah

Perhaps best known for her controversial statements about the LA riots, Sister Souljah is also a rapper and a writer whose "street lit" profoundly humanizes urban Black folks.

FUNNYHOUSE OF A NEGRO (1964) by Adrienne Kennedy

Kennedy rose to prominence as a rare female playwright during the Black Arts Movement. Her bold, vivid, and uniquely surreal writing centers the inner lives of Black women.

SCHEINKER WEALTH ADVISORS

OF JANNEY MONTGOMERY SCOTT LLC

KEEPING CLIENTS FOCUSED ON THEIR VISION OF THE FUTURE — OUR TEAM HELPS INDIVIDUALS, FAMILIES, BUSINESSES AND NOT-FOR-PROFIT ORGANIZATIONS ACHIEVE THEIR GOALS AND LEAVE A LEGACY OF FINANCIAL ACHIEVEMENT.

WWW.SCHEINKERWEALTHADVISORS.COM

2800 QUARRY LAKE DRIVE, SUITE 160,
BALTIMORE, MD 21209 | 410.580.2688

GERALD SCHEINKER
Executive Vice President / Wealth Management

JOSHUA A. SCHEINKER
Executive Vice President / Wealth Management

145 WEST OSTEND STREET, SUITE 400,
BALTIMORE, MD 21230 | 443.471.8714

SANDRA L. STOLL, CFP®, AIF
First Vice President / Wealth Management

MARVIN V. SNYDER
First Vice President / Wealth Management

BURTON W. DANIEL
Financial Advisor

Janney traces its roots back more than 185 years with a continued commitment to the highest standard of success in financial relationships.

THE CAST

Jonathan Bangs

Stokes

Baltimore Center Stage: debut. **Regional**—Philadelphia Theatre Company: *How to Catch Creation*; Idaho Shakespeare Company: *Julius Caesar* (Brutus); Boise Contemporary Theatre: *Hand to God* (Brutus); Shakespeare Center of Los Angeles: *Macbeth* (Lennox); Kennedy Center: *Shelver* (Eusebio, Ulan); Road Theatre Company: *Little Children Dream of God* (Vishal); Boston Court: *What To Send Up When Its Going Down* (Shaun); Alpine Playhouse: *Flee* (Paul); *Drift* (Jamal). **Tours**—*Riot/Rebellion* (National); Speakeasy Society: *Johnny 2* (National); Speakeasy Society: *Johnny 3 - The Living* (National). **Film/TV**—*Mix & Serve*; *Toyota*; *Treeline Lake*; *It's a Party*; *Belkin*; *Faded*; *He/She*; *The Loud House*; *Earth To Jones*; *Plastered Synonyms*; *Diners, Drive-Ins, and Dives*. **Education**—BFA: California Institute of the Arts.

Tiffani Barbour*

G.K. Marche

Baltimore Center Stage: debut. Theater credits include **Off-Broadway**—Barrow Street: *Hit The Wall*. **Tours**—*Mamma Mia!* (National), *Fame* (European). **Regional**—Philadelphia Theatre Company: *How to Catch Creation*; North Shore Music Theater: *Mamma Mia!* (Rosie, BWW Regional Lead Actress Nomination); Philadelphia Theater Drama Guild: *Ain't Misbehavin'*. **TV/**

JONATHAN BANGS

TIFFANI BARBOUR

SHAUNA MILES

Film—*Veep*, *The Leftovers*, *Law and Order*, *The Education of Max Bickford*, *The Bedford Diaries*, and *Rabbit* (Sundance Festival Short Film Selection). **Training/Other**—proud to have trained and started her performance career from the of age 9 at the Arena Players Inc. **Education**—Garrison Forest School and UArts Alum.

Shauna Miles*

Natalie

Baltimore Center Stage: debut. **Off-Broadway**—The Play Company: *No. 11* (Blue & White). **New York (selected)**—*Radio City Christmas Spectacular*. **Regional (selected)**—Philadelphia Theatre Company: *How to Catch Creation*; Hartford Stage: *A Christmas Carol*; Contemporary American Theater Festival: *The Ashes Under Gait City*, *One Night*; Syracuse Stage: *The Miracle Worker*; Denver Center: *Well*; Huntington Theatre Company: *The Amen Corner*; Boston Court Theatre: *Witness Uganda* (workshop). **Film/TV (selected)**—*Bachelorette*, *Flatbush Luck*, *The Good Wife*, *Luke Cage*, *Law & Order: SVU*, *The Following*, *Elementary*. **Education**—MFA: National Theatre Conservatory at The Denver Center for Performing Arts; BFA: Boston University College of Fine Arts. **Awards**—ACTF/Kennedy Center's Irene Ryan Award, Region I; Williamstown Theatre Festival Bill Everett Scholarship.

Shayna Small*

Riley

Baltimore CenterStage: debut. **Off Broadway**—The Public Theater: *Parable of the Sower*; Ars Nova: *Rags Parkland Sings Songs of the Future* (workshop). **Regional**—Philadelphia Theatre Company: *How to Catch Creation*; Great Lakes Center: *The Buddy Holly Musical*; Bay Street Theater: *Intimate Apparel*; Huntington Theater: *The Colored Museum*. **Tours**—*Parable of the Sower*. **Education**—BA: Juilliard. Proud Baltimore School for the Arts grad. shaynasmall.com

Lindsay Smiling*

Griffin

Baltimore CenterStage: debut. **Off Broadway/NYC**—*Treasure Island* (Off-Broadway), *Brave New World*: *Long Christmas Dinner*, Ensemble Studio: *His Daddy*. **Regional**—Philadelphia Theatre Company: *How to Catch Creation*, *Hillary and Clinton*; Wilma: *Kill Move Paradise*, *Mr. Burns*, *Romeo and Juliet*; Milwaukee Rep: *Othello*; Shakespeare Theatre of NJ: *Red Velvet*; Arden: *Metamorphosis*; other regional credits include Walnut Street, Syracuse Stage, People’s Light and Theatre Co., Pittsburgh Public, Two River Theatre, Victory Gardens, ACT, Dorset Theater Festival, Lantern Theater, Human Race Theatre, Pennsylvania Shakespeare Fest., Illinois Shakespeare Fest., Arkansas Shakespeare Theater, Mixed Blood Theater,

SHAYNA SMALL

LINDSAY SMILING

STEPHANIE WEEKS

and Bristol Riverside Theatre. **Professional/Other**—Lindsay is a member of the Wilma Theater’s HotHouse company and an Adjunct Professor at Temple University. lindsaysmiling.net

Stephanie Weeks*

Tami

Baltimore Center Stage: *George Orwell’s Animal Farm*. She has performed at many award-winning regional theaters and Off-Broadway. Favorite roles include Target Margin Theater’s production of *Mourning Becomes Electra* (Christine, New York Times Critics Pick), *Ruined* (Salima), and *The Crucible* (Tituba). **Regional**—credits include Philadelphia Theatre Company: *How to Catch Creation*. **Film/TV**—*Ex-Doofus* (dir: Melvin Van Peebles, Tribeca Film Festival), *Rosy* (2017), and *Tales of the City* for Netflix starring Laura Linney (upcoming). **Training**—London Academy of Music and Drama; MFA: American Conservatory Theater. stephaniejweeks.com.

*Members of Actors’ Equity Association, the Union of Professional Actors and Stage Managers in the United States.

THE ARTISTIC TEAM

Christina Anderson Playwright

Baltimore Center Stage:

debut. Christina Anderson's plays include *The Ripple*, *The Wave That Carried Me Home*; *pen/man/ship*; *Man in Love*; *Hollow Roots*; and *Blacktop Sky*. Her plays have appeared at Philadelphia Theatre Company, Goodman Theatre, Kansas City Repertory Theatre, The Public, Yale Repertory, and other theaters across the US and Canada. **Awards and honors**—Inaugural Harper Lee Award for Playwriting, two PONY nominations, three Susan Smith Blackburn nominations, and Worsell Prize Finalist. Affiliations: Resident playwright at New Dramatists, Epic Theatre Ensemble; DNAWORKS Ensemble member. **Education**—MFA: Yale School of Drama, Playwriting Program; BA: Brown University. christinaandersonwriter.com

Nataki Garrett Director

Baltimore Center Stage:

debut. **Regional**—Philadelphia Theatre Company: *How to Catch Creation*; Dallas Theater Center: *Fetch Clay/Make Man*; Mixed Blood Theater: *Is God Is*; CalShakes: *Everybody*; Ford's Theatre: *Jefferson's Garden*; Steppenwolf: *BLKS*; DCPA: *Smart People*; Mixed Blood Theater Company: *An Octoroon*, Katori Hall's

Pussy Valley; Skylight Theater: *Bulrushes*; Ubuntu Theater: *Hurt Village*; Mo'Olelo Performing Arts Company: *Hoodoo Love*.

Professional—Artistic Director of Oregon Shakespeare Company; co-founder and co-Artistic Director of Blank The Dog Productions. **Other**—Theater Communications Group Board of Directors; former Acting Artistic Director of the Denver Center; previous Associate Artistic Director of CalArts Center for New Performance; former Associate Dean and Co-head of Undergraduate Acting for CalArts School of Theater; company member at Woolly Mammoth; recipient of the NEA/TCG Career Development Program for Directors, and a member of SDC. **Awards**—NAACP Theatre Award nomination for Best Director for *Black Women State of the Union*. Her production of *Neighbors* by Branden Jacobs-Jenkins received several Ovation nominations and was winner of the Garland Award for Best Ensemble. natakiarrett.com

Jason Sherwood Scenic Designer

Baltimore Center Stage:

debut. **Off-Broadway**—New York Theatre Workshop, Atlantic Theatre Company, Playwrights Realm, 59E59, Rattlestick. **Regional**—Philadelphia Theatre Company, Old Globe, Signature Theatre, Denver

Center for the Performing Arts, Shakespeare Theatre, Goodspeed Musical, the Alliance. **Music**—Sam Smith's The Thrill of It All World Tour. **TV**—Sam Smith on the Grammy Awards, *Saturday Night Live*, *Ellen*, *The Late Late Show*, The Brit Awards, *Graham Norton*. **Awards**—Drama Desk, Lucille Lortel, Henry Hewes Design Award nom. **Education**—NYU.

Ivania Stack Costume Designer

Baltimore Center Stage:

Stones in His Pockets. **Regional**—Philadelphia Theatre Company: *How to Catch Creation*; Round House Theatre: *This, Young Robin Hood*, *Glengarry Glen Ross*; Woolly Mammoth: *Detroit*, *The Elaborate Entrance of Chad Deity*, *Bright New Boise*, *Full Circle*, *Boom*; Studio Theatre: *Mother F**ker with the Hat*, *Time Stands Still*, *Adding Machine: A Musical*, *Bloody Bloody Andrew Jackson*, *Pop!*; Everyman: *God of Carnage*, *Heroes*, *50 Words*; Theatre J: *Andy and the Shadows*, *Our Class*, *The Whipping Man*, *After the Fall*, *The Odd Couple*, *Photograph 51*, *The Four of Us*, *In Darfur*; GALA Hispanic Theatre: *House of the Spirits*, *Ana en el Tropico*, *Lucido*, *The True History of Coca Cola in Mexico*; Olney Theatre: *Rancho Mirage*, *Joseph*, *Farragut North*; Contemporary American Theatre Festival: *Lidless*, *Breadcrumbs*; Metrostage: *Ghost-Writer*, *Lonely Planet*,

Savage in Limbo, The Real Inspector Hound, Heroes; dog & pony dc: A Killing Game, Beertown, Separated at Birth, Courage, Toast (co-director/ devisor). **Education**—University of Maryland, MFA in Design program.

Xavier Pierce
Lighting Designer

Baltimore Center Stage: *Fun Home*. NYC—The Public Theater: *White Noise*, Mint Theatre NYC: *Yours Unfaithfully, A Day by the Sea*. **Regional**—Philadelphia Theatre Company: *How to Catch Creation*; Oregon Shakespeare Festival: *Othello, Shakespeare in Love*; The Guthrie: *Native Gardens, Harvey, Blithe Spirit*; Arena Stage: *Smart People, Native Gardens*; Steppenwolf Theatre: *The Roommate*; Seattle Rep: *4 Women*; Cincinnati Playhouse: *Misery*; Syracuse Stage: *Noises Off!*; Long Wharf and McCarter: *Fences*; PlayMakers Rep: *Peter and the Starcatcher, 4000 Miles, The Mountaintop, Detroit '67*; Arden Theatre: *Two Trains Running*; Arizona Theatre Company: *Outside Mulingar*; Olney Theatre Center: *The Piano Lesson*; Florida Studio Theatre: *Fly*; Triad Stage: *Common Enemy, Red*; Westpost Country Playhouse: *A Raisin in the Sun, Thousand Pines*; Two River Theater Company: *Two Trains Running*; California Shakespeare Theatre: *Everybody, The Glass Menagerie, black odyssey, Fences*; Arkansas Shakespeare Theatre: *Hamlet, Pippin*; Indiana Repertory Theatre: *Pipeline*; The Flea NYC: *Hypeman*; A.R.T.: *Othello*.

Curtis Craig
Sound Designer & Composer

Baltimore Center Stage: debut. **Regional**—Philadelphia Theatre Company, Actor's Theatre of Louisville, Detroit Public Theater, Classical Theater of Harlem, People's Light and Theatre, Clarence Brown Theatre, Denver Center Theatre Company, Seattle Rep, Chautauqua Theater Company, the world famous Apollo Theater, the Royal Family Performing Arts Center, New York Fringe, Watertown Theater, and the Dallas Theater Center. **Awards and Other**—In 2017, his sound design and composition from the Denver Center production of *All the Way* was awarded the Silver Medal in Sound Design at the World Stage Design exposition in Taipei, Taiwan. He previously exhibited his work at World Stage Design expo in Cardiff, Wales and he won the Gold Medal in Sound Design for Pentecost in 2009 in Seoul, South Korea. He is the head of both the undergraduate program in Theater Design & Technology and the Sound Design program at Penn State University. His work can be seen and heard at curtisrcraig.com.

Sabine Decatur
Production Dramaturg

Baltimore Center Stage: *King of the Yees, A Wonder in My Soul, Fun Home*. **Other**—Yale Dramatic Association, Yale Dance Theater, Heritage Theater Ensemble, Oberlin Summer Theater Festival, Semicolon Theater Company, Culture Project, the Schomburg Center for

Research in Black Culture. **Education**—BA: Yale University.

Lorraine Ressegger-Slone
Intimacy Coach

Baltimore Center Stage: debut. **Regional**—Woolly Mammoth: *BLKS, Botticelli in the Fire*; Taffety Punk: *Pramkicker*. **Fight Choreographer**—Woolly Mammoth: *Oedipus el Rey, Mr. Burns, A Post-Electric Play*; Shakespeare Theatre: *The Silent Woman*; Signature Theatre: *Pacific Overtures*; Imagination Stage: *Merlin and the Cave of Dreams, Perseus' Bayou*; 1st Stage: *Three Days of Rain, Ma Rainey's Black Bottom*. **Education**—MFA: Virginia Commonwealth University.

Danielle Teague-Daniels*
Stage Manager

Baltimore Center Stage: Resident Stage Manager; *Fun Home, A Wonder in My Soul, Cat on a Hot Tin Roof, SOUL The Stax Musical, The Christians*. **Regional**—For the past 17 years, she has worked and reprised her role as SM with many companies including: Actors Theatre of Louisville, Clubbed Thumb, 3LD, Lee Strasberg Institute, LAByrnth Theater, Rising Circle Theater Collective, Big Apple Circus, NYU Steinhardt, New Georges, Working Theater, and New Dramatists. Last summer she wrapped up *Bello Mania* at the New Victory Theater on 42nd St. Danielle has worked on two recent workshops: *The Donna Summer Project* (La Jolla Playhouse) and *Ain't Too Proud* (Berkeley Rep). Additionally, Danielle also worked on Michael Kors' fashion show in Shanghai, China.

Tori Heikenfeld

Production Assistant

Baltimore Center Stage: debut.

Regional—Philadelphia Theatre

Company: *How to Catch*

Creation, Bridges of Madison County, Sweat, PlayBrawl, Small

Mouth Sounds; Arden Theatre

Company: *My General Tubman*

(reading); Portland Stage

Company: *Disgraced, Buyer*

and Cellar, A Christmas Carol,

Later Life; Theatre Aspen: *Dear*

Edwina, Mamma Mia. **Other**—

Asphalt Piloten's *Tape Riot.*

Education—BA: Susquehanna

University.

Alaine Alldaffer, CSA

and Lisa Donadio

Casting

Alaine Alldaffer is Casting

Director for Playwrights

Horizons while Lisa Donadio

serves as the Associate Casting

Director. Alaine is also the

casting director for Playwrights

Horizons, where her credits

include *Grey Gardens* (also

for Broadway), *Clybourne Park*

(also for Broadway), *Circle*

Mirror Transformation (Drama

Desk and Obie Awards for

Best Ensemble and an Artios

Award for casting), and *The*

Flick (Playwright Horizons and

The Barrow Street Theater).

Television credits include *The*

Knights of Prosperity (aka *Lef's*

Rob Mick Jagger) for ABC.

Associate credits include *Ed*

for NBC and *Monk* for USA.

Regional Theaters include The

Huntington Theatre in Boston,

The Alley Theatre in Houston,

Arena Stage DC and Studio

Theater DC, Williamstown

Theatre Festival, Seattle Rep,

ACT and Berkeley Rep, People's

Theatre in Philly among others.

Baltimore 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 Baltimore Center Stage perform under the terms of an agreement between Center Stage and Local 40543, American Federation of Musicians.

Baltimore 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.

**Communications
is the heart of
your company.**

get.GTB.net

RAVENBEER

THE TASTE IS POETIC
Artwork by KAL

**THE
EDGAR ALLAN POE
SERIES**

Pendulum Pilsner
Tell Tale Heart IPA
Annabel Lee White
The Raven Special Lager
Dark Usher Kölsch
The Cask (of Amontillado)

RavenBeer.com

DRINK LOCAL.

DRINK UNION.

Tap Room Hours:
Wednesday- Saturday: 12-10PM
Sunday: 12-6PM

BEER UNITES!

1700 W 41st St #420, Baltimore, MD 21211

**CHARM
CITY**

**BOTTLED
BREWED**

**& BRED IN
BALTIMORE**

MEADWORKS

400 EAST BIDDLE STREET
charmcitymeadworks.com

INTERSECTIONS

BALTIMORE

CENTER
STAGE

Look both ways! Baltimore Center Stage presents Intersections: a new online platform where the worlds on our stages spill out into the world at large, rounding up content at the crossroads of theater and life.

Explore beyond the stage!

VISIT BCSINTERSECTIONS.TUMBLR.COM

Imagination | Collaboration | Inspiration

We'd love to
tell your story.

www.ClassicCatering.com

**BALTIMORE
CENTER
STAGE
CAMP**

SUMMER CAMP

(for grades 2 through 7)

Session 1: JUN 17–28

Session 2: JUL 1–12

NEW! BCS TEEN INTENSIVE

(for grades 8 through 12)

Session 3: JUL 15–26

To register go to [CENTERSTAGE.ORG/CAMP](https://www.CENTERSTAGE.ORG/CAMP)

THANK YOU!

The following list includes gifts of \$250 or more made to the Baltimore Center Stage Annual Fund December 1, 2017 through April 5, 2019. 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 those who contribute to Baltimore Center Stage. We couldn't do it without you!

The Center Stage Society represents individual 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

Lynn Deering

Jane and Larry Droppa

Joseph and Harvey Meyerhoff Family Charitable Funds

Terry H. Morgenthaler and Patrick Kerins

Judy and Scott Phares

Lynn and Philip Rauch

The Shubert Foundation, Inc.

The Harold and Mimi Steinberg Charitable Trust

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

The William G. Baker, Jr. Memorial Fund, creator of the Baker Artist Portfolios www.BakerArtist.org

Penny Bank

Stephanie and Ashton Carter

James and Janet Clauson

The JI Foundation

Kathleen Hyle

The Laurents /Hatcher Foundation

Sandy Liotta and Carl Osterman

Charles E. Noell III

Sharon and Jay Smith

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

Anonymous

Paul M. Angell Family Foundation

Peter and Millicent Bain

The Bunting Family Foundation

Mary Catherine Bunting

The Helen P. Denit Charitable Trust

Walter B. Doggett III and Joanne Doggett

Nancy Dorman and Stanley Mazaroff

Brian M. and Denise H. Eakes

Amy Elias and Richard Pearlstone

Juliet A. Eurich and Louis B. Thalheimer

Beth and Michael Falcone

The Fascitelli Family Foundation

Daniel and Lori Gahagan

Sandra Levi Gerstung

The Goldsmith Family Foundation

Harry Gruner and Rebecca Henry

The Laverna Hahn Charitable Trust

J. S. Plank and D. M. DiCarlo Family Foundation

Wendy Jachman

Francie and John Keenan

Townsend and Bob Kent

Keith Lee

Ken and Elizabeth Lundeen

Marion I. and Henry J. Knott Foundation

Robert E. Meyerhoff and Rheda Becker

Jeannie Murphy

J. William Murray

Dave and Chris Powell

Mr. and Mrs. George M. Sherman

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

Ellen J. Remsen Webb and J.W. Thompson Webb

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

The William L. and Victorine Q. Adams Foundation

Taunya Lovell Banks

Bradie Barr and Tollie Miller

Mr. and Mrs. Douglas L. Becker

Winnie and Neal Borden, The Harry L. Gladding Foundation

James T. and Francine G. Brady

Susan Bridges and Bill Van Dyke

Sylvia and Eddie Brown

The Annie E. Casey Foundation

Melissa and Augie Chiasera

The Nathan & Suzanne Cohen Foundation

The Jane and Worth B. Daniels, Jr. Fund

The Delaplaine Foundation, Inc.

Dick Gamper

Megan M. Gillick

Fredye and Adam Gross

The Hecht-Levi Foundation, Inc.

Patricia and Mark Joseph, The Shelter Foundation

The John J. Leidy Foundation, Inc.

Maryland Humanities Council

John and Kim McCardell

Laurie McDonald

Melissa Newman

Nora Roberts Foundation

Mark and Joanne Pollak

Dorothy Powe, in memory of Ethel J. Holliday

The Ida and Joseph Shapiro Foundation

Michele Speaks and David Warnock

Donald and Mariana Thoms

Joe Timmins and Jodie Kristy

Krissie and Dan Verbic

Loren and Judy Western

Ted and Mary Jo Wiese

Thomas Wilson Sanitarium for the Children of Baltimore City

**DIRECTORS CIRCLE
(\$2,500-\$4,999)**

Anonymous

The Lois and Irving Blum Foundation

Meredith and Adam Borden

Drs. Joanna and Harry Brandt

Diana and Clinton Daly

Mr. Jed Dietz and Dr. Julia McMillan

Suzan Garabedian

Andy and Beth Giddens

Kim Gringas and Gene DeJackome

Robert and Cheryl Guth

Sandra and Thomas Hess

Ralph and Claire Hruban

David and Elizabeth J. Himelfarb Hurwitz

Susan and Steve Immelt

Chris and Wendy Jeffries

Mr. and Mrs. Joseph M. Jennings, Jr.

Rodica Johnson

Francine and Allan Krumholz

The Macht Fund of the Associated

Jim and Mary Miller

Hugh and Leanne Mohler

Chuck and Paddy Morton

John and Susan Nehra

Jill and Darren Pratt

Val and Hutch Robbins

Michelle and Nathan Robertson

Charles and Leslie Schwabe

Barbara Payne Shelton

Scott and Mimi Somerville

Scot T. Spencer

Michael Styer

Mr. and Mrs. Harry Thomasian

Cheryl Hudgins Williams and Alonza Williams

Todd M. Wilson and Edward Delaplaine

Paul and Dorothy Wolman

Dr. Richard H. Worsham and Ms. Deborah Geisenkotter

**DESIGNERS CIRCLE
(\$1,500-\$2,499)**

Anonymous

Stephanie and Vince Baker

Patricia Baum, The Baum Foundation

Dr. & Mrs. Donald D. Brown

The Campbell Foundation, Inc.

The Caplan Family Foundation, Inc.

Jane Cooper and Philip Angell

The Mary and Dan Dent Family Fund

Dana M. DiCarlo

Andrea and Samuel Fine, in memory of Carole Goldberg

Dr. Matthew Freedman and Dr. Gladys Arak Freedman

Howard and Susan Goldberg

Dr. Neil Goldberg, in memory of Carole S. Goldberg

Goldseker Foundation

Len and Betsy Homer

James and Rosemary Hormuth

Harriet S. Iglehart

Joseph J. Jaffa

Murray Kappelman

Myron Terry Koenig Fund for Waverly at the Baltimore Community Foundation

Mr. and Mrs. Earl Linehan, The Linehan Family Foundation

Diane Markman

The Meier and Berlinghof Families Fund

Marilyn Meyerhoff

Morris A. Mechanic Foundation

Michael and Cristina Niccolini

Lee and Marilyn Ogburn

The Rollins-Luetkemeyer Foundation

Michael Ross

Renee Samuels and Jordan Rosenfeld

Barbara and Sig Shapiro

E. Follin Smith

Scott and Julia Smith

Terri and Bob Smith

George and Holly Stone

Brian and Susan Sullam

Nanny and Jack Warren, in honor of Lynn Deering

Sydney and Ron Wilner

Young Audiences of Maryland, Inc.

The Baltimore Sun's
**SECRET
SUPPER**
Your Town. Your Tastes.

June 17, 2019
7:00 PM Dinner
Location: *IT'S A SECRET!*

THE ULTIMATE FOODIE EXPERIENCE

YOUR EXCLUSIVE RESERVATION INCLUDES:

- A four-course seated dinner at one of Baltimore's most coveted eateries
- Wine pairings and signature cocktails
- A one of a kind experience

To purchase tickets
baltimoresun.com/secretsupper

Must be 21 or older | All sales final

Sponsored by

THE ELEPHANT
Global Inspirations

As a Center Stage patron you will receive 10% off dinner at The Elephant on the night of a performance in which you hold a ticket.

Reservations@TheElephantBaltimore.com

www.TheElephantBaltimore.com

443.447.7878

**924 North Charles Street
Baltimore, MD**

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

Anonymous
Diane Abeloff
Tracy Bacigalupo and
Jake Baker
Amy and Bruce Barnett
Scott and Katherine Bissett
Richard and Lisa Blue
Bruce Blum
Leonor and Marc Blum
John and Carolyn Boitnott
Michael Borowitz and
Barbara Crain
Jan Boyce
G. Brian Comes and
Raymond Mitchener
Joe Coons and
Victoria Bradley
The Cordish Family
B.J. and Bill Cowie
Richard and Lynda Davis
James DeGraffenreid and
Mychelle Farmer
The Honorable and
Mrs. E. Stephen Derby
Linda Eberhart
Donald M. and
Margaret W. Engvall
Bob and Susie Fetter
Genine and Josh Fidler
José and Ginger Galvez
Richard and Sharon Gentile, in
honor of the Center Stage
Costume Shop
John Ginovsky and Alma Hays
Stuart and Linda Grossman
Tom and Barbara Guarnieri
Linda Hambleton Panitz
Rachel and Ian Heavers
Kelly and Andre Hunter
Elayne Hurwitz
James and Hillary Aidus Jacobs
Kris Jenner and
Susan Cummings

Max Jordan
Shirley Kaufman
Neil and Linda Kirschner,
in honor of Ken and
Elizabeth Lundeen
Andrea Laporte
Jonna and Fred Lazarus
Robert and Susan Mathias
Mary L. McGeady
Brad Mendelson
John Messmore
Jane and Joe Meyer
Beverly and John Michel
Betsy Nelson
Roger F. Nordquist, in memory
of Joyce C. Ward
Dr. Bodil Ottesen
Michael and Phyllis Panopoulos
Jeffrey and Laura Thul Penza
Stephen Richard and
Mame Hunt
The James and Gail Riepe
Family Foundation,
in honor of Lynn Deering
Sara and Doug Sampson
Gail Schulhoff
Bayinnah Shabazz, M.D.
The Earle and Annette Shawe
Family Foundation
The Sinksy-Kresser-Racusin
Memorial Foundation
Mr. and Mrs. Robert N.
Smelkinson
Arun and Shilpa Subhas
William J. Sweet
and Geraldine Mullan
Marc and Diana Terrill
Sabrina Sikes Thornton
John Wessner
Dr. and Mrs. Frank R. Witter
Jean L. Wyman
Patricia Yevics-Eisenberg and
Stewart Eisenberg
Steve Ziger and Jamie Snead

**ADVOCATES
(\$250-\$749)**

Anonymous
Yasamin Al-Askari
Bradley and Lindsay Alger
Eleanor Allen
Bernadette Anderson
The Alsop Family Foundation
Alan M. Arrowsmith, II
Meredith C. Atkinson and
Joe Sanchez
Deborah and Stephen Awalt
Mike Baker
The Mr. and Mrs. Raymond Bank
Family Fund
Cheri Barr-Griffin
Jaye and Dr. Ted Bayless Fund
David and Cecelia Beck
Randi and Adam Benesch
Drs. George and
Valerie Bigelow
Maureen and Bob Black
Katharine C. Blakeslee
Cynthia Wyrick Bledsoe
Rachel and Steven Bloom, in
honor of Beth Falcone
Mr. and Mrs. Stanley Brager, Jr.
Warren and Eva Brill
Anne Elliott Brown
Michelle Brown
Susan and Michael Brown
Sandra and Thomas Brushart
Charles and Betsy Bryan
Dr. and Mrs. Arthur Burnett, II
Natalie and Paul Burclaff
Ardath Cade
Cindy Candelori
Evelyn Cannon and
James Casey
The Jim and Anne Cantler
Memorial Fund
Kevin and Tea Carnell
June Carr
Mary K. Carter

INDIVIDUALS AND FOUNDATIONS

Jan Caughlan
Henry and Linda Chen,
in memory of Lysl Sundheim
Sue Lin Chong
Mr. and Mrs. Carl F. Christ
Tracey L. Chunn
Grant and Monique Cleverley
Fronda Cohen Ottenheimer
and Richard Ottenheimer
Mary Ellen Cohn
Joan Coley and Lee Rice
The Elsa and Stanton Collins
Charitable Fund
Nancy and Charlie Cook
Carol and Will Cooke
David and Sara Cooke
Betty and Stephen Cooper
Scott and Patricia Corbett
The Margaret O. Cromwell
Family Fund
Gwen Davidson
Robert and Janice Davis
Lawrie Deering and
Albert DeLoskey, The Deering
Family Foundation
Lynne M. Durbin and
John-Francis Mergen
Paula and Franco Einaudi
Dr. Frank Eisenberg and
Hon. Catherine C. Blake
The Eliasberg Family
Foundation
Deborah and Philip English
Peter and Chris Espenshade
Rhea Feikin, in memory of
Colgate Salsbury
Gary Felser and
Debra Brown Felser
Merle and David Fishman
Dr. Robert P. and
Janet Fleishman
Lindsay and Bruce Fleming
Arlene Forastiere and
Gary Goldstein
Joan and David Forester

Amy and Scott Frew
Eleanor Frias and
Samuel Robfogel
Dr. Neal M. Friedlander and
Dr. Virginia K. Adams
Nick and Katherine Garber
Mark and Patti Gillen
Lori and Gene Gillespie
Hal and Pat Gilreath
Herbert and Harriet Goldman
Ann Clary Gordon
Mr. and Mrs. W. Kyle Gore
Mary and Richard Gorman
Hannah B. Gould
Amy Grace and Karen Blood
Angelo and Donna Guarino
Michael and Susan Guarnieri
Donald M. and
Dorothy W. Gundlach
Stephen and Melissa Heaver
Peter Hegeman and
Patricia Egan
Betsy and George Hess
Sue Hess
Charlotte Hill
Mrs. James J. Hill, Jr.,
in memory of James J. Hill Jr.
Barbara and Sam Himmelrich
Susan Horn
The A. C. and Penney Hubbard
Foundation
Iodice Family Foundation
Sally and John Isaacs
Dr. and Mrs. Juan M. Juanteguy
Ann H. Kahan
Bill and Sue Kanter
Lee Kappelman
Pat Karzai, Helmund Restaurant
Richard and Judith Katz
Alane and George Kimes
Roland King and
Judith Phair King
Mark and Terri Kissinger
Joyce and Robert Knodell

Thomas and Lara Kopf
Joseph M. and
Judy K. Langmead
Mr. and Mrs. William Larson
Dr. and Mrs. Yuan C. Lee
Peter Leffman
Gregory Lehne
Dr. and Mrs. George Lentz, Jr.
Marilyn Leuthold
Jill and Mark D. Levin
Dr. and Mrs. Kenneth B. Lewis
The Ethel M. Loomam
Foundation, Inc.
Cathy MacNeil-Hollinger and
Mark Hollinger, in honor of
Stephanie Ybarra
Dr. Frank C. Marino Foundation
Jeanne E. Marsh
Aida and James Matters
Venus McDonald
and Ken Plummer
Judy McMullen, in honor of
Terry Morgenthaler
Mary and Barry Menne
Mr. and Mrs. Timothy E.
Meredith
Tracy Miller and Paul Arnest,
in honor of Stephanie Miller
Stephanie F. Miller, in honor of
The Lee S. Miller Jr. Family
Michael Milligan
Faith and Ted Millspaugh
Jill Morgenthaler,
in honor of Terry Morgenthaler
Bill and Mimi Mules
George and Beth Murnaghan
Stephen and Terry Needel
Mary Nichols
Dr. and Mrs. Alex Ober
Charles and
Margaret M. H. Obrecht
Claire D. O'Neill
Ed and Jo Orser
Patricia Palmer

P.R.F.B. Charitable Foundation, in memory of Shirley Feinstein Blum
Kevin and Joyce Parks
Bruce and Sindy Parrott
Fred and Grazina Pearson
Linda and Gordon Peltz
William and Paula Phillips
Ron and Pat Pilling
Bonnie L. Pitt
Leslie and Gary Plotnick
Janet Plum, in memory of Jeffrey J. Plum
Dr. Rose Polatty and Michael J. Stott, in honor of Whitney Stott
Robert E. and Anne L. Prince
Richard and Kathryn Radmer
Shurndia Reaves
Cyndy Renoff and George Taler
Phoebe Reynolds
Natasha and Keenan Rice
Alison and Arnold Richman
Jack and Ida Roadhouse
Sarah and John Robinson
Joe Rooney and Ian Tresselt, in honor of Del Risberg
Wendy Rosen and Richard Weisman
Michael Rosenbaum and Amy Kiesel
Al Russell
Sheila and Steve Sachs
Steven and Lee Sachs
Jessica and Glen Schatz
Eugene and Alice Schrieber Philanthropic Fund
Dr. Cynthia Sears
Clair Zamoiski Segal
Dr. Carl Shanholtz and Dr. Ruth Horowitz
Leslie Shepard
The Judi and Burr Short Charitable Fund

Kimberly Shorter
Deborah and Harvey Singer
Dana and Matthew Slater, in honor of Terry Morgenthaler
James Smith
Pamela A. Stevens
Clare H. Stewart, in honor of Bill Geenen
Dr. Emma J. Stokes
Gerhard F. Stronkowski
Doris Sweet
Szilagy Family Foundation
Cindy and Fred Thompson
Gordon and Charlene Tomaselli
Aaron Tripp and Shoshana Ballew
Drs. Harold and Robin Tucker
Sharon and David Tufaro
Judy Vandever
Steve and Lorraine Walker
Maria J. Wawer
Rachel and Bill Weker
Camille Wheeler and William Marshall
Mr. and Mrs. Phillip A. White
Ken and Linda Woods
Daniel Young and Deborah King-Young
Eric Young
Dr. Laurie S. Zabin
William D. Zerhouni

GOVERNMENT GRANTS

Baltimore Center Stage is supported, in part, by a grant from the Maryland State Arts Council (msac.org) which receives support from the National Endowment for the Arts, a federal agency.

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

Howard County Arts Council through a grant from Howard County Government

Mayor Catherine E. Pugh and the Baltimore Office of Promotion & The Arts

MATCHING GIFT COMPANIES

The Abell Foundation, Inc.

Bank of America

BGE

The Black & Decker Corporation
Brown Capital Management, Inc.

The Annie E. Casey Foundation
Deutsche Bank Americas Foundation

IBM Foundation

Illinois Tool Works Foundation
JMI Equity

Kraft Foods

McCormick Foundation

Norfolk Southern Foundation

Oracle

PNC Bank

T. Rowe Price Foundation

UBS Wealth Management

Verizon

Western Union

We make every effort to provide accurate acknowledgement of our contributors. To advise us of corrections, please call 410.986.4026.

Designate Center Stage Associates, Inc as your charity and go to smile.amazon.com every time you shop online.

CORPORATIONS:

THE 2018/19 EDUCATION AND COMMUNITY PROGRAMS ARE MADE POSSIBLE BY

PRESIDENTS CIRCLE

T. ROWE PRICE FOUNDATION, INC.

PRODUCERS CIRCLE

ARTISTS CIRCLE

PLAYWRIGHTS CIRCLE

The Annie E. Casey Foundation
 Caroline Fredericka Holdship
 Charitable Trust via PNC
 Charitable Trusts
 Cho Benn Holback & Associates
 Constellation
 COPT
 Environmental Reclamation
 Company
 Ernst & Young LLP
 Gallagher Evelius & Jones LLP
 Greenspring Associates Inc.
 HMS Insurance Associates, Inc.
 Howard Bank
 Laureate Education
 Legg Mason & Co., Inc.
 McGuireWoods LLP
 Merritt Properties LLC
 Pessin Katz Law, P.A.
 PricewaterhouseCoopers
 Saul Ewing Arnstein & Lehr LLP
 Stifel
 SunTrust Bank
 University of Maryland, Baltimore
 Wells Fargo
 Whiting-Turner Contracting Co.

DIRECTORS CIRCLE

Ayers Saint Gross Inc.
 The Baltimore Life Companies
 Baxter, Baker, Sidle, Conn &
 Jones, PA
 CGA Capital
 Continental Realty
 Donohue Hart Thomson Financial
 Group
 Janney Montgomery Scott LLC
 Ratcliffe Architects
 Seawall
 Slate Capital Group
 Tuffon Capital Management, LLC

DESIGNERS CIRCLE

Baker Donelson
 Chesapeake Plywood, LLC
 CTI
 Eagle Coffee Co. Inc.
 ezStorage Corporation
 Fiserv
 Global Telecom
 Keller Stonebraker Insurance
 SC&H Group

CAPITAL CAMPAIGN DONORS

We sincerely thank all of our campaign donors for their tremendously generous support. Without their trust and vision, all of the work we have done and continue to do would not be possible. The following includes gifts of \$10,000 or more.

\$2,000,000+

Edward and Ellen 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 Trust

\$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
Sheridan Foundation
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
The Caplan Family Foundation, Inc.
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
Wendy Jachman
Patricia and Mark Joseph, The Shelter Foundation
Francie and John Keenan
Marion I. and Henry J. Knott Foundation
McCormick & Co.
Ruth Carol Fund
Charles and Leslie Schwabe
Ellen J. Rensen Webb and J.W. Thompson Webb

\$25,000-\$49,999

Anonymous
Delbert and Gina Adams
Annie E. Casey Foundation
Philip and Denise Andrews
Clayton Baker Trust
James T. and Francine G. Brady
Deering Family Foundation
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 JH Hurwitz and The Himelfarb Family
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
Michele Speaks
Gilbert H. Stewart and Joyce L. Ulrich
Michael B. Styer
Krisie and Dan Verbic
Delegate Christopher and Anne West
Mary Jo and Ted Wiese

\$10,000-\$24,999

Anonymous
Robbye D. Apperson
William G. Baker, Jr. Memorial Fund
Bradie Barr and Tollie Miller
Richard Berndt
Katharine Blakeslee
Joseph and Meredith Callanan
William and Bonnie Clarke
G. Brian Comes and Raymond Mitchener

Penelope Cordish
Peter de Vos
James DeGraffenreid
and Mychelle Farmer
Jed Dietz and
Julie McMillan
Linda Eberhart, in
memory of William F.
Eberhart
Sandra and Ross Flax
Dick and Maria
Gamber
Suzan Garabedian
Pamela and
Jonathan Genn
Linda Hambleton Panitz
and The Family of T.
Edward Hambleton
Lee Meyerhoff Hender
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

Sandra Liotta and
Carl Osterman
Stephen Richard and
Mame Hunt
Valerie and
Hutch Robbins
Clair and
Thomas Segal
Barbara Payne Shelton
Turner and Judy Smith
Scot T. Spencer
William Sweet and
Geraldine Mullan
Dr. Edgar and
Mrs. Betty Sweren
Harry and Carey
Thomasian
Donald and Mariana
Thoms
Kathryn and Mark
Vaselkiv
Daniel Watson and
Brenda Stone
Ron and Sydney Wilner
Todd Wilson and
Edward Delaplaine III
Linda Woolf
Nadia and Elias
Zerhouni

BALTIMORE CENTER STAGE 2016/17
RENOVATIONS

Architect
Cho Benn Holback Associates

Head Theater Consultants
Charcoalblue

Multi Media Lobby Designs
Jared Mezzocchi

Brand Design
Pentagram

INTERN DONORS

Baltimore Center Stage thanks these supporters of the Katherine Vaughns Internship Program for providing recent graduates an opportunity to spend the 2018/19 Season working at the theater. The program would not be possible without their generosity.

FULL SEASON INTERN SPONSORSHIPS

The Peter & Millicent Bain Stage
Management Intern

The Ellen & Ed Bernard Production
Management Intern

The Lynn Deering Management Intern

The Jane & Larry Droppa Audio Intern

The Ethel J. Holliday Education Fellow

The Kathleen Hyle Carpentry Intern

The Wendy Jachman Graphics Intern

The Sandy Liotta and Carl Osterman
Producing and Community Programs Fellow

The Kenneth & Elizabeth Lundeen Props Intern

The Terry Morgenthaler & Patrick Kerins
Costumes Intern

The Judy & Scott Phares Dramaturgy Intern

The Lynn & Philip Rauch Company
Management Intern

The Jay & Sharon Smith Digital Fellow

**If you're interested in sponsoring
an intern, please contact
skissingerg@centerstage.org
or 410.986.4021.**

YOUNG PLAYWRIGHTS FESTIVAL

BY GAVIN WITT
DIRECTOR OF DRAMATURGY
& ASSOCIATE DIRECTOR

Some years ago, when the then-First Lady of Maryland served as honorary chair of the annual Young Playwrights Festival at Baltimore Center Stage, she leaned over during the performance of one of the honored plays—a highly amusing but deftly complex construct by a second grader—to share an observation. “When I was in second grade,” she murmured, “I couldn’t write a thank you note, let alone an entire play!”

Well, we kind of feel the same way about this remarkable showcase and celebration, now in its 33rd iteration: torn between utter delight at the fantastic results and utter amazement that from imaginations so young come plays so darn excellent.

Every year, the call goes out across Maryland for any student in the state,

ranging from first through twelfth grade (home schooling included), to write and send in a short play on a designated theme. Some enjoy in-class residencies with our BCS teaching artists, some work on their own initiative; some create in solitary isolation, some work in small collaborative groups; and some (mostly the younger grades) work as entire classes to devise and create their masterpiece.

The results, by the hundreds, get sent to us for critical evaluation, and a rigorous reading and winnowing process. From this emerge six (give or take) honored plays, representing students from across the state and all along the age spectrum—generally including two elementary, two middle, and two high school writers. Those selected begin with a workshop day of

“We certainly see our share of talking bunnies, to be sure; but we also get plays about lonely, scared dust bunnies and the youngsters who befriend them.”

hearing their plays read aloud followed by dramaturgical sessions with designated “playwright mentors” to help them revise and rewrite. Then come design meetings with the teams conceiving the technical production elements—costumes, lights, sound, scenic, projections, and props. Next into the mix come professional actors and a director, who tackle the tricky process of enacting and embodying all six of the wildly disparate plays in a single cohesive presentation, but approaching it with the same professional fervor they would any new play by any professional writer. And the final, glorious step is when the audience arrives for a celebratory evening of awards and finished performance.

Year after year after reliable year, the YPF plays prove funny, profound, insightful,

imaginative, and truly unexpected. We certainly see our share of talking bunnies, to be sure; but we also get plays about lonely, scared dust bunnies and the youngsters who befriend them. And for every sweetly simple story about learning to get along, there are provocatively complex narratives of ethical gray areas, or wild trips into unfettered imaginations. The plays we get for YPF are intrinsically diverse and inclusive in every facet and every sense of these ideas, from the stories they tell to whose stories get told to who is telling them to the form in which they are told. They defy every easy expectation and offer a lesson to us all. And that is something for which we really owe all these young playwrights a very sincere congratulations—and a thank you note to go with it.

ONLINE AUCTION

THANK YOU TO OUR GENEROUS DONORS.

1-800-GOT-JUNK

39-Minute Workout & Wellness

AAR Fit

ABC Box Co.

About Faces Day Spa & Salon

Accurate Termite & Pest Control

Activate Body Fitness and Nutrition Specialists

Aim 4 Order, Professional Organizing Service

Air Plumbing & Heating Solutions

Alex Cooper

All Is Well Holistic Center

Alliance Theatre

Ambassador Dining Room

American Visionary Art Museum

Angel Park

Annapolis Film Festival

Annapolis Sailing School

Annapolis Symphony Orchestra

Annie Howe Papercuts

Arden Theatre

Arena Stage

Artesanos Don Bosco

Arundel Golf Park

Atwater's

Ayers Creek Adventures

Azellaz

B & H Chimneys

Bach in Baltimore Concert Series

Backwater Angler

Ballet Theatre of Maryland

Baltimore Chamber Jazz Society

Baltimore Chamber Orchestra

Baltimore Choral Arts Society

Baltimore Coffee & Tea

Baltimore Folk Music Society

Baltimore Historian Zippy Larson

Baltimore Marriott Waterfront

Baltimore Municipal Golf Corporation

Baltimore Museum of Art

Baltimore Museum of Industry

Baltimore Orioles

Baltimore Ravens

Baltimore School for the Arts

Baltimore Science Fiction Society

Baltimore Spirits Co.

Baltimore Streetcar Museum

Baltimore Symphony Orchestra

Baltimore Tai Chi

Barry Louis Polisar

Basignani Winery

Beaded/Bejeweled

Beck-n-Call Event Services, LLC

Best Western Kent Narrows Inn

Beth Schwartz Studio

Betty Cooke Designer Jewelry at The Store Ltd.

BGE HOME

Bin 604

Black Ankle Vineyards

Black Eyed Susan Gifts

Blanca Flor Silver Jewelry

Blue Pit BBQ

Bluestone

Bob Benson

Bobby Donovan

Boordy Vineyards

Brooklyn Academy of Music

Camp Bow Wow

Camp Center Stage

Camps Airy & Louise

Cancun Cards

Canton Car Wash

Caplan Bros. Glass

Carrie Wells

Carroll Tree Service, Inc.

Carter Wilde Dog Training

Catonsville Dental Care

Ceremony Coffee Roasters

Charlene Clark Studio

Charm City Ballet

Charm City Bluegrass Festival

Charm City Meadworks

Checkerspot Brewing

Chesapeake Children's Museum

Chesapeake Movies

Chesapeake Shakespeare Company

Chez Hugo Bistro

Chris Powell Fine Art

Christopher Schafer Clothier

Chuck Graham, M.Ac.

Citron Restaurant & Bar

City Brew Tours Baltimore

City Cafe

Colossal Blue

Columbia Festival of the Arts

Companion Plantings

Contemporary American Theater Festival

Copper Kitchen

Coppermine Fieldhouse

Cornerstone Antiques,

Consignments & New

Home Furnishings

Cosima

Creative Alliance

Cristina Rolls

CRW Flags

Cured/18th & 21st

Dan Rodricks, Baltimore Sun

Columnist

David Orbook

Deborah "Spice" Kleinmann

Dee Herget

DLA Piper

Dooby's

Dover Downs Hotel & Casino

Downtown Dog Resort and

Animal Hospital

Drs. Dean and Lauri Kane

Center for Cosmetic

Surgery & MediSpa

Dr. George Shepley

Dr. Leon Katz

Dr. Tom Ritter, Advanced

General Dentistry

Dream Flight School

Drs. Papel, Kontis & Brown

Earth Treks Climbing Center

Eddie Jacobs Ltd.

Eddie's Market of Charles

Village

Eddie's of Roland Park

Eden Resort & Suites

Effie Gereny

Elite Island Resorts

Elite Touch Mobile Detail

Elk Run Vineyard

Ella Pritsker Couture

Erin Ouslander

Estate of Gladys Goldstein

Everyman Theatre

F.A.S.T Personal Training

Fabian Couture Group, Intl.

Faidley Seafood-Lexington

Market

Fairwinds Farm & Stables

FireFly Farms

Five and Dime Ale House

Flash Crabcake Co.

Foreman Wolf-Bar Vasquez

Foundation for Baltimore

County Public Library

Four Seasons Guide Service

FOX 45

From Donna's Hands

FX Studios

Gary & Janice Hemphill

Georgetown Suites

Gertrude's at the BMA

Gettysburg Hotel

Gian Marco Menswear

Glyndon Lord Baltimore Cleaners

Goetze's Candy Co., Inc.

Goodell, DeVries, Leech & Dann, LLP

Gordon Center for

Performing Arts

Grauer's Fine Fly Tackle

Greenspring Rug Care

Greg Otto

Gristmill Landscape & Nursery

Hampton Inn & Suites

Mulvane KS

Hampton Inn & Suites St. Paul

Hampton Inn Ft. Lauderdale

Harbor East Marina

Hartcorn Studios

Heide Grundmann

Hilton Garden Inn Baltimore

Inner Harbor

Hippodrome Theatre

Hobo

Holland America

Home Perspective, LLC

Home2 Suites

HoneyBaked Ham Co.

& Cafe

Hopkins Symphony Orchestra

Horizon Cinemas

Hotel Indigo Baltimore

Downtown

House of Tropicals

Hunt Valley Cashmere

Hyatt Regency Baltimore

Il Palio

Indigma Bistro

InterContinental

Washington, DC-The

Wharf

Irvine Nature Center

J Camps - JCC of

Greater Baltimore

J.S. Edwards, Ltd.

Janet Pfeffer Quilts

Jason and Robyn Murphy

Jean Cohen - Polymer

Creations

Jessica Anya Blau

Jewish Community Center

of Greater Baltimore

Jim McDonald

JLP Fine Art & Custom

Framing Galleries

Joe Dennison
 Joe Squared
 Joel Cohen
 John Henderson
 John Polvin- Thomas Point
 Preservation Foreman US
 Light House Society
 John Waters
 Jones Lighting Specialists
 Katwalk Boutique
 Kendall Kelly, Inc
 KPMG LLP
 Kramer Portraits, DC
 Kramer Portraits, New York
 La Food Marketa
 Ladew Topiary Gardens
 Lancaster Arts Hotel
 Landmark Theatres
 Laurie Bennett
 L'Eau de Vie
 Organic Brasserie
 Legends Limited
 Lema J
 Lift Yoga and Strength
 Lillie Stewart
 Linda Loew Polymer
 Linden Row Inn Linwoods
 Lisa Anne's Sweet Gifts
 Living Classrooms
 Foundation
 Liza Hathaway Matthews
 Art. LLC
 Lonnetrix Wire Art
 Lord Baltimore Hotel
 Loring D. Boglioli
 Lyon Distilling
 M&T Bank
 Madonna Seafood
 Main Street Oriental Rugs
 Majestic Theater
 Mann Center for the
 Performing Arts
 Mano Swartz
 Mark & Sheldon Gruber-
 Lebowitz
 Marlene Kurland Art
 Maryland China Co.
 Maryland Department of
 Transportation-Maryland
 Transit Administration
 Maryland Glass Block
 Maryland Historical Society
 Maryland Institute College
 of Art, Open Studios
 Maryland Science Center
 Maxalea, Inc.
 Mayor Catherine Pugh
 McCormick & Co.
 Meadow Mill Athletic Club
 Meadowbrook Inn
 Meredith & Adam Borden
 Mid-Atlantic Drum, LLC
 Miles & Stockbridge P.C.
 Milkshake
 Minas Konsolas
 Mira Tessman: Hearf's
 Journey Yoga
 Miss Shirley's Cafe

MLC Designs/Custom
 Invitation Studio
 Modern Trousseau
 Monkey in the Metal
 Moppin Mommas Inc.
 Motor House
 MPT-MotorWeek with
 John Davis
 Muft Magic Training
 Services
 National Aquarium in
 Baltimore
 National Museum of Women
 in the Arts
 National Theatre Group
 Neal's - The Hair Studio &
 Day Spa
 Nelson Coleman Jewelers
 Nemaocolin Woodland Resort
 Ocean City Golf Club
 Old Bay Brass Quintet
 Olney Theatre Center
 Orlo
 Osher Lifelong Learning
 Institute at Towson
 University
 Overhead Door Co.
 of Baltimore
 Pandora
 Parlour Beauty Boutique
 Partnership Wealth
 Management
 Pastore's, Inc.
 Paul O'Neil
 Paula Rome Jewelry
 PBS
 Permanent Make-Up by
 Gloria Brennan
 Pet Depot
 Peter Minkler
 Picnic Pops
 Pilates Center at Goucher
 College
 Pinehurst Wine Shoppe
 Pixilated Photo Booth
 PNC Bank
 Pompeian Inc.
 Part Discovery Children's
 Museum
 Power Plant Live!
 Princess Royale Oceanfront
 Family Resort
 Prostatist Financial Advisors
 Group
 Pulse-Lifecasting
 R. House
 Radcliffe Jewelers
 Radisson Hotel at Cross Keys
 Raoul Middleman
 Rebounders Gymnastics, Inc.
 Renaissance Harborplace
 Hotel
 Rep Stage, Professional
 Theatre in Residence at
 HCC
 ReStockIt.com, Division of
 Acme Paper & Supply
 Co. Inc.
 Ricig
 Rock Star Jam Camp

Rosebud Perfume
 Rosemary Scavullo Wellness
 Rosenfeld's Jewish Deli
 Royal Farms Arena
 Royal Sanesta Harbor Court
 Baltimore
 Ruth Channing
 Ruth Shaw, Inc.
 Sagamore Spirit
 SallyAnn Mickel
 Sandra Paeowl Photography
 Sarah Curnoles
 Sarah Lewandowski
 Savage River Lodge
 Saxon's Diamond Centers
 School of Rock Baltimore
 SeaDream Yacht Club
 Shananiagons Toy Shop
 Sharon Keys Seal,
 Coaching Concepts, Inc.
 Shea Radiance
 Shofer's Furniture Co.
 Shriver Hall Concert Series
 Signature Theatre
 Single Carrot Theatre
 Smyth Jewelers
 Sony Pictures Entertainment
 and Tom Rothman
 Soundscape
 Stanley Black & Decker
 Steve Krulevitz Tennis
 Program
 Stoop Storytelling Series
 LLC
 Strand Theater Company
 Studio 1 Pilates
 Studio of Make Up and Skin
 Health
 StudioDNA
 Summer at Friends, Friends
 School of Baltimore
 Sunnyfields Cabinetry,
 Division of Delbert Adams
 Construction
 SunTrust Bank
 T. Rowe Price
 Tessemae's All Natural
 That Wood Guy
 The Adventures of Mirabelle
 The Anthem
 The B&O Railroad Museum
 The Capital Grill
 The Center Club
 The Charles Theatre
 The Charmery
 The Chessler Company
 The Classic Catering People
 The Columbia Orchestra
 The Davey Tree Expert
 Company
 The Drift Shop
 The Edward A. Myerberg
 Center
 The Elephant
 The Food Market
 The Home Coach
 The Iron Bridge Wine
 Company

The Johns Hopkins
 University Press
 The Kennedy Center
 The Kings Contrivance
 The Local Oyster
 The Maryland Store
 The Modell Lyric
 The Peale Center for
 Baltimore History and
 Architecture
 The Perfect Gourmet
 The Philadelphia 76ers
 The Public Theater
 The QG The Classic
 Department Store
 The Red Fox Inn
 The Ross Caterers
 The Smile Design Center
 The Tint Man
 The Walters Art Museum
 The Westin Annapolis
 The Y in Central Maryland
 Theater J
 Thomson Remodeling
 Tio Pepe
 Tom Gavin's DJ Delights
 Tolem Pole Playhouse
 Trohvf Baltimore
 Truth Mind & Body
 TSG Security
 Tuxedo House
 Two Bolts Studios
 Two Oceans True Foods
 Union Craft Brewery
 Vaccaro's Italian Pastry Shop
 Victoria Clausen Floral
 Events
 Victoria Restaurant Group
 Village Square Café
 Vineyards at Dodon
 Visionary Eye Care
 Washington Capitals
 Washington Nationals
 Washington PerformingArts
 WBAL TV
 Wegmans Food Market,
 Hunt Valley
 Weinberg Center for the Arts
 Westport Corporation
 Wil E. Crowther, Freelance
 Costume Designer
 Wild Kombucha by
 Mobtown Fermentation
 Wilde Acres Boarding and
 Training for Dogs
 William Copper
 WJZ-TV
 Wolf
 Woolly Mammoth Theatre
 Company
 Words with Boards
 World Wrestling
 Entertainment, Inc.
 Wylder Hotel Tilghman Island
 WYPR, Your Public Radio

BALTIMORE
CENTER
STAGE
2019
2020
SEASON

EMBARK
ON AN
ADVENTURE
OF THE
IMAGINATION

JOIN US
AS A MEMBER
TODAY!

SAVE
UP TO 30%

SEP 12-OCT 13, 2019

A MUSICAL WITHOUT BORDERS MISS YOU LIKE HELL

BOOK AND LYRICS BY QUIARA ALEGRÍA HUDES

MUSIC AND LYRICS BY ERIN MCKEOWN

DIRECTED BY REBECCA MARTÍNEZ

Everyone has baggage in this timely mother-daughter musical about escaping and belonging from Pulitzer Prize-winning playwright who wrote the book for the Tony Award-winning *In the Heights*. Join Olivia and her mother on their cross-country road trip. Mothers may teach you where you come from, but they can be the trickiest things.

OCT 10-NOV 10, 2019

ONE THEME, SEVEN VARIATIONS THOUGHTS OF A COLORED MAN

BY KEENAN SCOTT II

DIRECTED BY TAYE DIGGS

CO-PRODUCTION WITH SYRACUSE STAGE

IN ASSOCIATION WITH

BRIAN MORELAND AND RON SIMONS

Directed by renowned artist Taye Diggs, and written by Keenan Scott II, one of today's boldest new voices, *Thoughts of a Colored Man* blends language, music, and dance. Welcome to the vibrant inner life of being Black, proud, and thriving in the 21st Century. Set over a single day, this richly theatrical mosaic goes beyond the rhythms of the basketball court and the boisterousness of the barbershop to shed brilliant light into the hearts and minds of a community of men searching for their most triumphant selves.

NOV 29-DEC 22, 2019

EXPLORERS WANTED, MEN NEED NOT APPLY

MEN ON BOATS

BY JACLYN BACKHAUS

DIRECTED BY JENNY KOONS

This rollicking adventure is a hilarious, true(ish) history of the Grand Canyon. We invite you along on a journey that throws the history book—and all the men inside it—out the window in this subversive retelling of the one-armed explorer John Powell and his exploration of the American West. Strap in for this uncharted, uproarious journey.

FEB 6-MAR 1, 2020

**A PLAY ABOUT FAMILY,
AND OTHER INJUSTICES**

**RICHARD & JANE
& DICK & SALLY**

BY NOAH DIAZ

See Richard go. See Spot bark. See Dick cry. See Sally sign. See Jane struggle after a lifetime in her brother's shadow. The classic world of "Dick and Jane" is beginning to fracture in this witty and raw look into one dysfunctional and dissembling family.

APR 2-APR 26, 2020

**WHEN THE DEVIL
PAYS HIS RESPECTS**

WHERE WE STAND

BY DONNETTA LAVINIA GRAYS

DIRECTED BY TAMILLA WOODARD

CO-PRODUCTION WITH WP THEATER

This brand-new fable of penance is filled with humor, heart, and music. When a town is running low on compassion and a man is stripped of companionship, just one kind stranger can tip the scales. Join in community as one passionate storyteller spins a supernatural tale of loneliness seduced by kindness and asks us "what do we owe each other?"

APR 30-MAY 24, 2020

**LIFE IS A PARTY UNTIL
HEADS START TO ROLL**

THE BACCHAE

BY EURIPIDES

DIRECTED BY MIKE DONAHUE

This is not your English teacher's Greek tragedy. Dionysus is totally over your drama, and he's going to incite the women of the land to raise some hell in the greatest party in recorded history. Closing the season with a political exclamation point from the birthplace of Democracy, *The Bacchae* hits the Mainstage at the same moment our nation surges into its primary elections.

CENTERSTAGE.ORG

410.332.0033

How do YOU Catch Creation?

Use the hashtag #BCSMMyCreation to share your own creativity!

During the run of *How to Catch Creation* (now through May 26) we want to inspire YOU to be the next iteration of art makers.

Share your painting, collage, poem, photograph, song, or creation of any kind. And check out the creations this play is already inspiring.

 CENTERSTAGEMD

 centerstage_md

 centerstagemd

NATURALLY YOU

Discover a whole new garden of styles and make it yours.

#PandoraGarden

PANDORA[®]

Pandora Jewelry is the proud title sponsor of How to Catch Creation!

© 2019 Pandora Jewelry, LLC • All rights reserved

DINING PARTNERS

Baltimore Center Stage is pleased to have partnerships with a variety of neighborhood restaurants.

Please take a moment to review our partners and be sure to visit them when you are in the neighborhood! Partners provide special discounts or offers to Baltimore Center Stage patrons. Visit our website for more details on these exclusive offers.

NEIGHBORHOOD DINING PARTNERS

1. DOOBY'S

802 N. Charles St.
410.609.3162

2. MARIE LOUISE BISTRO

904 N. Charles St.
410.385.9946

3. MT. VERNON STABLE & SALOON

909 N. Charles St.
410.685.7427

4. PLATES

210 E. Centre St.
443.453.9139

5. POETS

24 W. Franklin St.
410.489.158

FARTHER AFIELD

6. L'EAU DE VIE ORGANIC BRASSERIE

803 S. Caroline St.
443.759.8758

8. BAR VASQUEZ

1425 Aliceanna St.
410.534.7296

8. THE CLASSIC CATERING PEOPLE

99 Painters Mill Rd.
Owings Mills
410.356.1666

Go to centerstage.org/visit/partners for a map of our neighborhood and the partners listed above.

ADVISORY COMMITTEES

Baltimore Center Stage has launched two new committees, both helping the theater strengthen relationships and expand programming opportunities. The Family Engagement Committee is focused on creating opportunities for families with school-aged children, working to build the next generation of theatergoers. The Young Professional Engagement Committee is focused on connecting and inspiring young professionals in Baltimore to learn about, attend, and support the theater.

FAMILY ENGAGEMENT COMMITTEE

Lauren Ades
Penny Bank
Meredith Borden
Arlene Brothers
Claire Cianos
Aaron DeGraffenreidt
Denise Eakes
Sara Fidler
Danielle Frisby
Richard Gamper, Jr.
Andrew Giddens
Patricia Harlove
Jessica Henkin
April Hurst
Elizabeth Hurwitz, Chair
Chris Jeffries
Kate Mumaw
Angel Wilder
Angela Wu

YOUNG PROFESSIONAL ENGAGEMENT COMMITTEE

J.C. Beese
Katherine Bissett
Marc Broady
Ashley Day
Lydie Glen
Elizabeth Koontz
Lisa Lance
Sara Langmead
Clare Lochary
Lindsay Machak
Jordan Rosenfeld, Chair
Josh Russakis
Evan Taylor
Tom Whelley

SAT, JUNE 1 | 8:30PM TO MIDNIGHT | TICKETS \$100

Creative Cocktail Attire

Go behind-the-scenes at Baltimore Center Stage with crazy adventures, music, and dancing. Our six-floor building in the heart of Mount Vernon will be filled from bottom to top with performances, surprises, and revelry.

**OPEN BAR
LATE NIGHT SNACKS
DESSERTS
ADVENTURES
DANCING
ENTERTAINMENT**

**Join us for the party and
create your own adventure!**

This event benefits BCS's Artistic, Education, and Community programs.

TICKETS: 410.332.0033 | centerstage.org/latenight

STAFF

Executive Director

Michael Ross

Artistic Director

Stephanie Ybarra

ADMINISTRATION

Associate Managing Director

Del W. Risberg

Board Relations &

Special Projects Coordinator

David Kanter

ARTISTIC

Associate Director/

Director of Dramaturgy

Gavin Witt

Director of Artistic Producing

Chiara Klein

Artistic Consultant

Hana S. Sharif

Artistic Administrator

Melody Easton

Company Manager

Marshall Garrett

The Sandy Liotta & Carl Osterman

Producing and Community

Programs Fellow

Joseph Biagini

The Judy & Scott Phares

Dramaturgy Intern

Sabine Decatur

DEVELOPMENT

Director of Advancement

Randi Benesch

Individual Giving Manager

Sara Kissinger

Institutional Giving Manager

Brandon Hansen

Development Assistant

Kara Powell

Advancement Coordinator

Cameron Frostbaum

Auction Coordinator

Sydney Wilner

Auction Assistant

Norma Cohen

EDUCATION

Director of Learning and

Social Accountability

Adena Varner

Education Coordinator

Dani Turner

The Ethel J. Holliday

Education Fellow

Cara Hinh

Teaching Artists

Dylan Arredondo, Tonnia Boykins,

Allison Brown, Zipporah Brown,

Carolyn Buck, Molly Cohen, Cori

Dioquino, Mike Fleg, Hannah

Fogler, Susan Stroupe, Khaleshia

Thorpe Price, Jacob Zabawa

FINANCE

Director of Finance

Michelle Williams

Business Manager

Janessa Schuster

Business Assistant

Hannah Machon

INFORMATION TECHNOLOGIES

Technologies Manager

John Paquette

Tessitura Database Coordinator

Madeline Dummerth

MARKETING & COMMUNICATIONS

Director of Marketing &

Communications

Katie McCulloh

Associate Director of Marketing

Hilary Judis

Art Director

Bill Geenen

Publications Manager

Maggie Beetz

Public Relations Manager

Robyn Murphy

Digital Marketing Associate

& Videographer

Will Pesta

The Wendy Jachman

Graphics Intern

Daniel Martin-Minnich

The Jay & Sharon Smith

Digital Fellow

Devin McKay

AUDIENCE RELATIONS

Box Office Manager

Kelly Broderick

Subscriptions Manager

Jerrilyn Keene

Senior Patron Services

Shift Supervisor

Eddie Van Osterom

Group Sales Administrator & Senior

Patron Services Shift Supervisor

Liz Nelson

Patron Services Associates

Tiffany Brown, Tina Canady,

Jonathan Jacobs, David Kanter,

Sarah Lewandowski, Daniel

Martin-Minnich, Kira-Lynae Pindell,

Keshia Smith, Shelby Sullivan

AUDIENCE SERVICES AND RENTALS

Audience Services and

Events Manager

Alec Lawson

Assistant Audience

Services Manager

Elizabeth Pillow

Accessibility Apprentice

Bethany Slater

House Managers

Nick Horan, Lindsay Jacks, Hannah

Kelly, Shubhangi Kuchibhotla,

Emily Padden, Faith Savill, Eddie

Van Osterom

Bar Manager

Ann Weaver

Bartenders

Brandon Block, Dre Britton, Sarah

Daccolo, Shea Fallick, Boh James,

Jade Jackson, Val Long, Asia

Maxton, Whitney Stoff, Scott Van

Cleve, Jacob Zabawa

Docent Coordinator

Pat Yevics

ASL Interpretation

First Chair

Lead Audio Describer

Mary Lou Fisher

OPERATIONS

Facilities Supervisor
Patrick Frate

Facilities Assistant
Joseph Wisniewski

PRODUCTION

Director of Production
Cary Gillett

Associate Production Manager
Lawrence Bennett

Production Intern
Sydney Morrison

AUDIO

Supervisor
Amy C. Wedel

Audio Engineer
Justin Vining

Video/Audio Engineer
Kat Pagsolingan

The Jane & Larry Droppa
Audio Intern
C. Swan-Streepy

COSTUMES

Costumer
David Burdick

Associate Costumer
Ben Argenta Kress

Craftsperson
William E. Crowther

First Hand
Ellouise Davis

The Terry Morgenthaler & Patrick
Kerins Costumes Intern
Grace Santamaria

ELECTRICS

Lighting Director
Tamar Geist

Master Electrician
Travis Seminara

Assistant Master Electrician
Jessica Anderson

Staff Electrician
Michael Logue

Lighting Intern
Jennifer Watson

PROPERTIES

Props Manager
Jeffery Bazemore

Master Craftsman
Nathan Scheifele

Props Artisan
Rachael Pendleton

Elizabeth & Kenneth Lundeen
Properties Intern
Andrew Morgan

SCENERY

Technical Director
Rob McLeod

Scene Shop Supervisor
Frank Lasik

Master Carpenter
Eric Scharfenberg

Scenic Carpenters
**Brian Jamal Marshall,
Sam Martin, Trevor Winter**

The Kathleen Hyle Carpentry Intern
Megan Iacona

SCENIC ART

Charge Scenic Artist
Erich Starke

STAGE MANAGEMENT

Resident Stage Manager
Danielle Teague-Daniels

The Peter & Millicent Bain
Stage Management Intern
Monica Cook

STAGE OPERATIONS

Stage Carpenter
Eric L. Burton

Wardrobe Supervisor
Linda Cavell

FOR THIS PRODUCTION

RUN CREW

Sound Op
C. Swan Streepy

Production Assistants
Antonio Eubanks, Tori Ujcz

Wardrobe
Sarah Lamarr

OVERHIRE

Electrics
**Matthew Baldwin, Parker Damm,
Dante Fields, Bevin Hensley,
Eric Johns, Brandon Richards,
Will Voorhies, Jack Warner**

Scenic
**Roberto Castrance, Ben Jones,
Andrew Loughery**

Props High School Intern
Sean Rath

SPECIAL THANKS TO HILLARY JACOBS

for her assistance with
the 2019 Online Auction

FOR OUR AUDIENCES

DINING

Beginning two hours before each performance, our restaurant food provider, Sascha's & The Elephant at Center Stage, will serve dinner on the second floor in the Marilyn Meyerhoff Mezzanine. A selection of food and snacks from Atwater's and the Peanut Shoppe is available at our first and fourth floor bars.

DRINKS

Drinks from our bars are welcome in the theater; lids are required. Please no food in the theater. No outside food or drinks.

PHONES & RECORDING

Please silence all phones and electronic devices before the show and after intermission. Audio and video recording are strictly forbidden. No photography of any kind is permitted during the show.

BATHROOMS

Restrooms are located on first, second, and fourth floors.

BOX OFFICE

The Marilyn Meyerhoff Box Office on the first floor can service all patron needs regarding purchasing tickets, will call, listening devices, braille and large print programs, and address any of your questions.

ON-STAGE SMOKING

We use tobacco-free herbal imitations for any 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 Audience Services personnel know if you're smoke sensitive.

CHILDREN

Children under six are not allowed in the theater for Mainstage productions.

LATE SEATING

Patrons arriving after curtain will be seated at the house manager's discretion.

ACCESSIBILITY

MOBILITY

Wheelchair-accessible seating is available for every performance. There is a wheelchair available on the premises.

BLIND/LOW VISION

The Audio Description/Touch Tour performances of *How to Catch Creation* take place on Sun, May 19 at 2pm. We can also provide Audio Description services for any performance if given at least seven days notice. Touch Tours present a pre-show opportunity to feel props and set pieces on stage. Large print and braille programs are available upon request.

DEAF/HEARING LOSS

Closed Captioning is available at no cost for any performance. Assistive listening devices are always available to be borrowed at no cost. An ASL Interpreted performance will take place Fri, May 24 at 8pm. When buying online use promo code SIGN.

PARKING

If you are parking in the 601 N. Calvert St. 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. We do not validate parking tickets.

FEEDBACK

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

THE ELEPHANT
Global Inspirations

Reservations@TheElephantBaltimore.com

Info@Saschas.com

www.TheElephantBaltimore.com

www.Saschas.com

443.447.7878

410.539.6103

**924 North Charles Street
Baltimore, MD**

STEVENSUN UNIVERSITY

presents the

BALTIMORE SPEAKERS SERIES

*Seven Thought-Provoking Evenings of
Diverse Opinions and World Perspectives*

2019–2020 SEASON AT MEYERHOFF SYMPHONY HALL

JOHN KERRY

U.S. Secretary of
State (2013–2017)
September 24, 2019

PETER DIAMANDIS

Founder of the
XPRIZE Foundation
February 18, 2020

ZANNY MINTON BEDDOES

Editor-in-Chief
of *The Economist*
October 29, 2019

SUSAN RICE

Fmr. Nat'l Security
Advisor & U.N.
Ambassador
March 24, 2020

BOB WOODWARD

Washington Post
Investigative Journalist
November 12, 2019

JASON ALEXANDER

Seinfeld's George
Costanza, Actor
& Comedian
April 28, 2020

DOUGLAS BRINKLEY

American Historian
January 14, 2020

SPONSORED BY

BALTIMORE SUN
MEDIA

ADDITIONAL SUPPORT FROM

GBMC HealthCare and Waldorf School of Baltimore

Subscriptions available starting at \$325

Series sold by subscription only. Seating is limited — Order Now!

Call (410) 783-8000 www.BaltimoreSpeakers.org