

2019-2020 SEASON

MEN ON BOATS

BY JACLYN BACKHAUS
DIRECTED BY JENNY KOONS
NOV 29-DEC 22, 2019

BALTIMORE

CENTER

STAGE

NOW OPEN!

ESPRESSO DRINKS SNACKS WIFI

**Make your next meeting/
remote work day/
find-a-quiet-spot-and-read
day more interesting.**

With an abundance of comfortable seating, free wifi, and cozy nooks, Baltimore Center Stage's first floor has been transformed into Mount Vernon's new public gathering space. Come together with friends and colleagues or carve out that quiet time around the hum and artistic energy of your professional theater. Who knows who you might bump into!

**To Bean is open Monday - Friday
from 8am - 3pm and serves a variety
of hot and cold coffees and teas,
as well as snacks.**

Support for creating the infrastructure and furnishing of To Bean or Not to Bean™ was provided by a generous gift from long-time Baltimore Center Stage donors and philanthropists George and Betsy Sherman.

CONTENTS

This program is published by:

BALTIMORE CENTER STAGE

700 North Calvert Street
Baltimore, MD 21202

DESIGN

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

6 LET'S UNPACK

14 CAST

17 ARTISTIC TEAM

20 ANNUAL FUND

26 CAPITAL CAMPAIGN

30 UP NEXT

36 ARTISTIC CORNER

42 STAFF

44 AUDIENCE SERVICES

45 LAND
ACKNOWLEDGMENT

ASSOCIATE PRODUCTION SPONSOR

2019/20 SEASON
IS ALSO MADE POSSIBLE BY

CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS

THE CITIZENS OF
BALTIMORE COUNTY

Terry Morgenthaler
and Patrick Kerins

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

Penny Bank
Taunya Banks
Bradie Barr
Mariah Bonner
Meredith Borden
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
David J. Hodnett
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
Krisie Verbic

TRUSTEES EMERITI

Katharine C.
Blakeslee
James T. Brady
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
J.W. Thompson Webb
+ *Deceased*

Dear Baltimore Center Stage Members and Guests,

2019 marks the 150th anniversary of John Wesley Powell's expedition through the Grand Canyon by way of the Colorado River, making *MEN ON BOATS* a fitting play to close out the year. But, that's not why I'm choosing to share this piece with you—my motivation is far less academic: I love to laugh.

My favorite stories to tell on stage involve plays that subvert a dominant paradigm while creating ample space for actors to facilitate collective imagining and joy. The combination of playwright Jaclyn Backhaus' raucous words and director Jenny Koons' impeccable taste in hilarity has yielded some of my favorite acts of tomfoolery as well as sophisticated conversations about whose history we're telling.

For the last few weeks, this group of artists has been clowning around in our fifth-floor rehearsal room finding every which way possible to both entertain and provoke your imagination.

Thank you for joining us on this particular adventure.
Oars up, everyone!!!

Stephanie Ybarra
Artistic Director

STEPHANIE YBARRA
ARTISTIC DIRECTOR

MEN ON BOATS

BY JACLYN BACKHAUS
DIRECTED BY JENNY KOONS
NOV 29-DEC 22, 2019

THE CAST

in alphabetical order

Ceci Fernandez
John Wesley Powell

Kai Heath
Hall

Haruna Lee
Old Shady

Keren Lugo
O.G. Howland/Tsauwiat

Patrena Murray
John Colton Sumner

Sara Porkalob
Hawkins

Jessica Ranville
William Dunn

Eileen Rivera
Seneca Howland/The Bishop

Elena Urdaneta
Bradley

Natalie Woolams-Torres
Frank Goodman/Mr. Asa

There will be no intermission.

NOTICE: simulated gun shot

KNOW BEFORE WE GO

Silence your cell phones—
the play is better that way!

Photography and videography are not
permitted during the show; however,
please feel free to take photos in the
theater before or after the performance!

If you'd like to post these pictures on
social media, please be sure to credit
the show's artists:

PLAYWRIGHT: @queenofseltzer

DIRECTOR: @jennykoons

SCENIC DESIGNER: @steph.osin.cohen

LIGHTING DESIGNER: @stacemadeaface

ORIGINAL MUSIC AND SOUND DESIGNER:
@eebalish

COSTUME DESIGNER: @hahnjjj

THE ARTISTIC TEAM

Jaclyn Backhaus
Playwright

Jenny Koons
Director

Ruth Anne Watkins
Production Stage Manager

Danielle Teague-Daniels
Resident Stage Manager

Danielle Zandri
Stage Manager

Cathy Hwang
Assistant Stage Manager

Josie R. Felt
Assistant Stage Manager

Stephanie Osin Cohen
Scenic Designer

Hahnji Jang
Costume Designer

Stacey Derosier
Lighting Designer

Elisheba Ittoop
Sound Designer/Original Music

Rebecca Feldman, CSA
Ada Karamanyan
Casting

Toni Rae Salmi
Assistant Director

Susannah Hyde
Assistant Scenic Designer

Ali Eckler
Assistant Costume Designer

Tyler Omundsen
Assistant Lighting Designer

All the Actors and Stage Managers
employed in this production are Members of
Actors' Equity Association, the Union of
Professional Actors and Stage Managers in
the United States.

SETTING

TIME:

1869

LOCATION:

On boats.

By Sabine Decatur, Artistic Fellow

LET'S UNPACK!

The real-life saga of John Wesley Powell's *Men on Boats* journey nestles at the core of American identity, alongside other colonial explorers like Lewis and Clark and Christopher Columbus and Davy Crockett: an embodiment of the mythology of manifest destiny. But like so many of the historical narratives we've inherited, Powell's version of the story comes with some serious baggage. Who controls the narrative? How are they framing it? Can we use satire to reimagine history? We shore can!

In Powell's journals, we read about the wild adventures, the waterfalls, the wonders of America! But what we don't see are the women who fought in the Civil War and the Mexican Revolution. We don't see the black cowboys who had been crisscrossing the country on horseback all through the 19th century. We don't see the rich and deep histories of the many indigenous populations that have called this land home long before Powell and his crew "discovered" it. Our memory of this history leaves huge gaps, and that is no accident; white men stay at the center of defining American myths, and everyone else is removed, erased, and relegated to the gaping holes of the archive.

But what could happen if we thought differently about our history? Even with an incomplete archive, what can we do, in scholar Saidiya Hartman's words, "both to tell an impossible story and to amplify the impossibility of its telling"? One place to start might be reading indigenous perspectives like Roxane Dunbar-Ortiz's *An Indigenous Peoples' History of the United States*. Another is satire—like *Men on Boats*! By telling a story that lets the audience fill in the blanks, we get to play with history and make comedy out of challenging narratives.

Just like Powell's expedition, reimagining our own history is a mammoth task. What do we take with

First camp of the John Wesley Powell expedition.

us on this journey? What stories do we tell ourselves about Baltimore? How do we intersect with colonization today?

Let's unpack.

Baltimore was “Just Around the Riverbend”

In 1995, Disney released the film *Pocahontas*, popularizing a version of the story of the British colonization of the mid-Atlantic. In the movie, John Smith clashes with the Powhatan tribe until a young Native woman—in real life named Matoaka—opens his eyes to the “colors of the wind.”

A notable part of the story that the film skips over is John Smith’s expedition through the Chesapeake that led him right up the Patapsco River to Baltimore. Part of his mandate on this journey was to explore the area and report back to the King to encourage investment in the colonies.

Matoaka wasn't mentioned in his first publications in 1608 or 1612, but by the time he published his 1624 book “The Generall Historie of Virginia,” the story had become more and more embellished; it is still debated today if there is any validity in his archives.

Smith’s myths about Matoaka don’t just throw our historical memory into question. They also continue to feed into the oversexualization of indigenous women and directly contribute to the high rates of violence that indigenous women experience today.

SO YOU WANT TO NAME IT
AFTER YOURSELF?

Maybe *Knot*

Baltimore Center Stage is located on a street named for George Calvert, a British colonial politician and investor who was instrumental in the expansion of the British empire. As he gained more political power—eventually becoming a key secretary of state—he became more and more interested in England’s conquests of the “New World.” In 1623 when he fumbled an important diplomatic marriage, he resigned from his office. Despite the downturn in his career, he was named Lord Baltimore, a title that did not come with new political power, but did come with a nice manor in Ireland.

Without a job, he had more time to focus on colonizing North America, turning his attention to “New Found Land” in what we now know as Canada. But upon finding Canada’s chilly weather unpleasant, he petitioned for a sunnier location in the mid-Atlantic that John Smith spoke so highly of. Calvert never made it to Maryland, but he sent his son and all of the generations to follow to colonize the area that we occupy today. Despite never stepping foot onto this land, Calvert made sure he was well-represented here, putting his name on this street and on the entire city of Baltimore.

FUN FACT:

The Calvert family coat-of-arms is featured on Maryland’s unique state flag.

Period replica of the 1633 Dove sailing ship, which along with the Ark brought the first settlers to the Maryland Colony, in what is now St. Mary's City, Maryland.

OH HOW THE YULETIDES HAVE TURNED

America has a long tradition of establishing new settlements in response to religious persecution. In *Men on Boats*, it's the Mormons; in Baltimore, it was the Jesuits. Baltimore Center Stage's own building even housed iconic Jesuit school Loyola High School and College. The history of Jesuits in this city goes back to the arrival of the Ark and the Dove, the first ships of colonizers sent from England in 1633. One of Calvert's primary goals in establishing this colony was creating a haven for English Catholics, so this first group included many Jesuits. On their trip, they made it their mission to convert the indigenous folks they encountered to Catholicism, continuing a long-lasting legacy of forced assimilation and erasure of indigenous cultures.

After making it to the mid-Atlantic mostly unscathed (although they did lose a dozen men due to excessive drinking during their Christmas festivities), the Jesuits needed to fund their conversion activities, so they began farming. Their plantations were some of the first and biggest in Maryland, and made the Jesuits the most significant slaveholders in the state.

HELLO UNIVERSE,
YOU'RE NEXT!

COLONIZATION TODAY

By Sam Morreale, Artistic Fellow

My destiny, I feel it manifesting

Though it's easy to think colonization is a historical act left in the tales we tell about John Wesley Powell, there are still many ongoing impacts in the culture of the United States.

Can you think of one contemporary manifestation of colonial structure operating in Baltimore City?

You guessed it! Gentrification is the name of the game. According to Dr. Lawrence Brown of Morgan State University, "The telltale sign of this neocolonial activity, this new Manifest Destiny, is that the future development doesn't include folks who were displaced and the character—even the name of the cleared area—is changed in the ultimate act of erasure."

Space Exploration Technologies

(SpaceX), a company founded by Elon Musk, has the mission of making "spacefaring" a tangible reality for human civilization, imagining a world where humans are a "multi-planet species." Their first goal: Mars. Given the enormous costs associated with space travel, who will actually be included? How does the impulse to take on space parallel the western impulse to "discover" new lands?

WATER

we wading for?

Since its full “discovery,” the Colorado River has been *manipulated* via 26 dams (most notably the Hoover Dam) as well as many canals and irrigation systems. This, of course, has had drastic impact on the ecosystems which thrive off the river. The Colorado now supports the livelihood of approximately 40 million people. But at what cost? Water levels have been so low in the last 50 years that water has only reached the mouth of the river in the Gulf of California a handful of times since 1963. Like the indigenous characters who men on boats encounter satirically say, “that enough for you?”

And what about the water right here in Baltimore?

Have you heard of the Atlantic Coast Pipeline or the proposed Potomac Pipeline? These infrastructures would have direct impact on the water system we use every day. Want to get involved or know more? We suggest visiting the websites for the Chesapeake Bay Foundation and the Chesapeake Climate Action Network and always supporting indigenous-led organizing for water protection.

BEFORE

AFTER

**You can also find out more by checking out our
TAKE ACTION corner in the lobby!**

“They let us keep our birth lands,
so we were pretty stoked”

—from *Men on Boats*

By Annalisa Díaz, Director of Artistic Partnerships & Innovation

Since the time of Powell’s expedition in 1896, Ute territory has been restricted over and over again through a series of coercive negotiations, broken treaties, and racist legislation. In the play, the painful irony of these types of situations is hilariously satirized when Chief Tsauwiat and The Bishop encounter the band of colonial explorers.

TODAY, THERE ARE SEVEN BANDS OF UTE PEOPLES WHO ARE STILL HERE AND THRIVING.

“How then can US society come to terms with its past? How can it acknowledge responsibility? The late Native historian Jack Forbes always stressed that while living persons are not responsible for what their ancestors did, they are responsible for the society they live in, which is a product of that past. Assuming this responsibility provides a means of survival and liberation.”

—Roxanne Dunbar-Ortiz,
*An Indigenous Peoples’
History of the United States*

THIS LAST LAUGH'S ON US

By Sabine Decatur, Artistic Fellow

What happens to us when we laugh? It is no coincidence that in today's popular culture, we are surrounded by satire—SNL, Samantha Bee, *the Onion*, the latest Netflix stand-up special, all of meme culture—and theater is no exception. Comedy in performance is a long tradition that has been used to speak back against oppressive systems. *Men on Boats* anchors itself in this canon.

Jaclyn Backhaus' "men" emerge from a storied comedic lineage that goes back to ancient times.

According to the Smithsonian's Linda Rodriguez McRobbie, "Clowns, as pranksters, jesters, jokers, harlequins, and mythologized tricksters have been around for ages. They appear in most cultures—Pygmy clowns made Egyptian pharaohs laugh in 2500 BCE; in ancient imperial China, a court clown called YuSze was, according to the lore, the only guy who could poke holes in Emperor Qin Shih Huang's plan to paint the Great Wall of China; Hopi Native Americans had a tradition of clown-like characters who interrupted serious dance rituals with ludicrous antics. Ancient Rome's clown was a stock fool called the *stupidus*; the court jesters of medieval Europe were a sanctioned way for people under the feudal thumb to laugh at the guys in charge."

Clowns have been the truth tellers of many cultures, using masks and jokes to reflect society's biggest problems back to itself. In 1797, Napoleon even outlawed *commedia dell'arte* as

clowns on the streets of Italy were using comedy to insult and critique their French Imperial rulers.

Many of theater's classics are rooted in this tradition too. From Aristophanes to Ionesco to Beckett to Brecht, comedy shows up all throughout theater history textbooks as a way to point towards existential dread, sociopolitical hypocrisy, and the audience's own complicity in all of it. Time and time again, laughter opens up the space for audiences to engage with serious issues differently.

Of course in 2019, comedy is a lifestyle. If we're not getting our news from *The Daily Show*, we're getting it 140 characters at a time from ironic memes or snappy Tweets. And this isn't just because millennials are ruining pop culture—it's because pop culture is tapping into the power of comedy. When faced with existential issues like climate change or racism or hilariously distorted histories like John Wesley Powell's, maybe laughter is the best medicine. If we use it wisely, maybe, just maybe, comedy could save the world.

THE CAST

Ceci Fernandez

John Wesley Powell

Ceci Fernandez is a Brooklyn-based actor, writer and producer. As an actor, she has worked on stages all over the world, most notably at The Public Theater, New York Theater Workshop, Yale Repertory and The Old Vic Theater Royal. TV and digital credits include *The Good Wife*, *The Exorcist*, *Temporary Guardian*, and *Dichos*. She's the co-creator and head writer at @InstaMiniSeries where she produces digital content. She received her MFA from The Yale School of Drama, is a member of New Neighborhood and proud recipient of the CubaOne Fellowship. @itscecifernandez

CECI FERNANDEZ

KAI HEATH

Kai Heath

Hall

Kai Heath hails from Harlem, NYC. This is her Baltimore Center Stage debut. Off Broadway theatre credits include Messenger in The Public Theater's *Shakespeare in the Park*. Regional credits Averie in *Daf* (People's Light Theater) Rutgers Theater Company credits include: Falstaff in *Henry IV*, Dr. Larch in *Cider House Rules, Part Two* and Hotspur in *Henry IV: Part One* at Shakespeare's Globe (instagram @harlemkai).

HARUNA LEE

Haruna Lee

Old Shady

Haruna Lee is a Taiwanese-Japanese-American theater maker whose work is rooted in a liberation-based healing practice while committed to promoting arts activism and emergent strategies through ethical and process-based collaborations. Recent plays by Lee include *Suicide Forest* (published by 53rd State Press), *plural (love)*, and *Memory Retrograde*. As a performer, they've worked with Aya Ogawa, Minor Theater, The Drunkard's Wife, Ralph Lee, Yoshiko Chuma, Shirokuma Hitsujiya & Trista Baldwin, Taylor Mac, Mac Wellman, David Lang, Dave Malloy, Rachel Chavkin, César Alvarez, Kate Benson & Lee Sunday Evans, and Anohni- among many others. They currently teach at NYU Experimental Theater Wing. harunalee.com

Keren Lugo

O.G. Howland/Tsauwiat

New York Theater credits: *Privacy* (The Public Theater), *Actually, We're Fucked* (Cherry Lane Theatre), *Two Mile Hollow* (Women's Project), *Sehnsucht* (JACK). Regional: *Girls* (Yale Repertory Theater), *Water by The Spoonful* (Mark Taper Forum), *Scenes From Court Life* (Yale Repertory Theatre), *Women of Padilla* (Two River Theater), *Henry V, Our Town* (Chautauqua Theater Festival). TV: *New Amsterdam* (NBC), *Orange is the New Black* (Netflix), *The Americans* (FX). Education: MFA NYU Graduate Acting. Keren is beyond proud

to have been born and raised in Puerto Rico.

Patrena Murray

John Colton Sumner

Off-Broadway: Daryl Roth Theater: *Gloria: A Life*. NLTP: *The hollower*. The Public Theater: *Masculinity Max*, *The Winter's Tale* (MU), *The Delacorte: A Midsummer's Night Dream*. Signature Theatre Company: *Venus & The Death of the Last Black Man in the Whole Entire World a.k.a The Negro Book of the Dead*. REGIONAL: McCarter Theatre: *Gloria: A Life*. Shakespeare Theatre Company: *The Oresteia*, Mark Taper Forum: *Father Comes Home from the Wars* (parts 1, 2, & 3), A.R.T.: *Gloria: A Life*, *Father Comes Home from the Wars* (parts 1, 2, & 3). FILM: (short) *Daddy*. T.V: *The Sopranos*, *Law & Order*.

Sara Porkalob Hawkins

Sara Porkalob is a theatre-activist and creator of the *Dragon Cycle*, a trilogy of plays about her Filipino gangster family. The first in the cycle, *Dragon Lady*, won three 2018 Gregory Awards, for Outstanding Sound/Music Design, Outstanding Actress in a Musical, and Outstanding Musical Production. The second in the cycle, *Dragon Mama*, premiered at American Repertory Theatre (ART) and won two 2019 Elliot Norton Awards for Best Original Script and Best Solo Performance. ART has commissioned her to finish the third in the cycle, *Dragon Baby*. She's thrilled to be making her Baltimore

KEREN LUGO

PATRENA MURRAY

SARA PORKALOB

JESSICA RANVILLE

Center Stage debut!
www.saraporkalob.com

Jessica Ranville

William Dunn

Baltimore Center Stage debut. Off-Broadway: *Stupid F*cking Bird* (u/s). Jessica has worked with NY Stage & Film, The Drama League, LaMama, The New Ohio, Brooklyn Arts Exchange, Amerinda, Spiderwoman Theatre, Our Voices Theatre, IBEX Puppetry, NYMF, and NY Shakespeare Exchange. MFA: The New School for Drama. Jessica is Métis (Saulteaux Ojibway) from Winnipeg, Manitoba. jessicarunville.com
IG: [jessicarunville](https://www.instagram.com/jessicarunville)

Eileen Rivera

Seneca Howland/The Bishop

Eileen Rivera is thrilled to return to BCS where she performed in *The White Snake* and *It's a Wonderful Life: A Live Radio Play*. Other DC area: *Tiger Style!* at Olney Theatre Center, *Vietgone* at Studio Theatre. Off-Broadway (partial list): *Beast* (NYTW), *Dogeaters* (The Public), *A Fable* (Rattlestick Playwrights Co.), *King Lear* (Cherry Lane Mentor Project). Regional (partial list): *The Hour of Great Mercy* (Diversionary, San Diego), *The Long Season* (Perseverance; Juneau, Alaska), *The Comfort Team* (Virginia Stage Co.). Film: *Mildred, Daughter of Venus*; *The Barrelman Caper*. TV: *Law & Order*, *Law & Order: Criminal Intent*. Learn more at www.eileenrivera.com

Elena Urdaneta

Bradley

Elena Urdaneta is a Washington DC native, currently based in NYC. Previous credits include *The Wolves* at Dallas Theatre Center, *Julius Caesar* (Shakespeare's Globe); Rutgers, Mason Gross School of the Arts credits include *Blood Wedding* (the Girl), *Julius Caesar*, *A Dream Play*, *Five Times in One Night*.

Natalie Woolams-Torres

Frank Goodman/Mr. Asa

Natalie is a proud Dominican American and native New Yorker hailing from the Upper West side. Natalie's theater credits include the original cast production of *Tiny Beautiful Things* directed by Tommy Kail at The Public Theater and Pasadena Playhouse. Other NY Public Theater Credits: *Hamlet*, directed by Patricia McGregor, *A Midsummer Night's Dream* directed by Jenny Koons. Shakespeare in the Park credits include *Comedy of Errors* directed by Daniel Sullivan, the all-female *Taming of The Shrew* directed by Phyllida Lloyd, and *Julius Caesar* directed by Oskar Eustis. Film credits include *Farewell* directed by actor Chris Chalk. TV credits include *Difficult People* (Hulu). Upcoming: *Room 104*, *Season 4* (HBO), *HIGH MAINTENANCE*, *Season 4* (HBO). She attended SUNY Purchase Theater Arts and Film. @personatalie_ave

EILEEN RIVERA

ELENA URDANETA

NATALIE WOOLAMS-TORRES

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.

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.

THE ARTISTIC TEAM

Jaclyn Backhaus Playwright

Jaclyn Backhaus is a playwright and co-founder of Fresh Ground Pepper. Her play *Men on Boats* was a NYT Critics' Pick (Off-Broadway, Clubbed Thumb and Playwrights Horizons) after starting in Clubbed Thumb's Summerworks, and was a Kilroy play in 2015. Other works include *People Doing Math Live!* (Under The Radar Festival's INCOMING! Series at The Public Theater), *The Incredible Fox Sisters* (Live Source), *You On The Moors Now* (Theater Reconstruction Ensemble, The Hypocrites Theater Chicago), *Bull's Hollow* (Ars Nova), and the musical *Folk Wandering*. She has received commissions from Playwrights Horizons and Ars Nova and is the 2016 Tow Foundation Playwright-in-Residence at Clubbed Thumb. Her work has been developed and showcased with the Bonnaroo Music and Arts Festival, Playwrights Horizons, The Public and Joe's Pub, The Ice Factory Festival, (not just) 3 New Plays, The Civilians R&D Group, SPACE on Ryder Farm, Ars Nova's ANT Fest, and The Falcons. BFA: NYU. She hails from Phoenix, Arizona.

Jenny Koons Director

Recent projects: *Blue Man Group Speechless* (new national tour), *Between Us: The Deck of Cards* (Denver Center for the Performing Arts), *The Tempest* (The Juilliard School), *A Midsummer Night's Dream* (The Public Theater Mobile Unit), *Burn All Night* (American

Repertory Theater), *Instant SPKRBOX* (SPKRBOX Festival commission, Norway), *Gimme Shelter* (Why Not Theatre, Toronto 2015 Pan Am Games), and *A Sucker Emcee* (LAByrinth Theater Company). Jenny was co-curator of the 2016 Toronto ThisGen Conference and co-founder of Artists 4 Change NYC (National Black Theatre). She is a proud 2017 Lilly Award recipient who grew up in Minneapolis and the mountains of Montana. For Bill Baker, Yellowstone national Park ranger and memories of the Beartooth Mountains.

Ruth Anne Watkins Production Stage Manager

When not stage managing, Ruth serves as the Associate Production Manager at BCS. Prior credits: Shanghai Disneyland Resort, Spoleto Festival USA, The Kennedy Center, Studio Theatre, Theater J, Olney Theatre, The Clarice, HERE Arts Center (New York), Kilkis Mime and Puppetry Festival, Istanbul International Puppetry Festival. She is a proud member of Pointless Theatre Company in DC. Education—BA, BS: University of Maryland, College Park (Theater, Marketing).

Danielle Teague-Daniels BCS Resident Stage Manager

Baltimore Center Stage: *Miss You Like Hell, How to Catch Creation, A Wonder in my Soul, Cat on a Hot Tin Roof, SOUL The Stax Musical, The Christians*. For the past 18 years, she has worked and reprised her role as SM with many companies including: Actors Theatre of

Louisville, Clubbed Thumb, 3LD, Lee Strasberg Institute, LAByrinth Theater, Rising Circle Theater Collective, Big Apple Circus, NYU Steinhardt and New Dramatists. She's also wrapped up *Bello Mania* at the New Victory Theater on 42nd St. She has also worked on two Broadway Bound workshops: *The Donna Summer Project* (La Jolla Playhouse) and *Ain't Too Proud* (Berkeley Rep). Danielle also worked on Michael Kors' fashion show in Shanghai, China.

Danielle Zandri Stage Manager

Danielle is a New York based stage manager, thrilled to be doing her first production with Baltimore Center Stage! New York credits include stage managing at The New School and *Only Yesterday* at 59E59 Theaters. Regional credits include stage managing at Northern Stage, Merrimack Repertory Theatre, The Walnut Street Theatre and Trinity Repertory Company. Touring credits: *The Bodyguard- First National Tour*, and *Menopause the Musical*. Danielle has also worked many summer seasons at the Weston Playhouse, doing such highlights as *Million Dollar Quartet* and *Once*. She is sending endless thanks and love to her family and friends who have supported her living her dreams.

Cathy Hwang Assistant Stage Manager

Baltimore Center Stage: *Thoughts of a Colored Man, King of the Yees*. **Regional:** Goodman

Theatre, Chicago Shakespeare Theater, South Coast Repertory, Utah Shakespeare Festival, The Old Globe, The Shakespeare Theatre of New Jersey, Cirque du Soleil, Mill Mountain Theatre, and New Century Theatre. **Education**—BA: Smith College (Theater).

Josie R. Fell

Assistant Stage Manager

Baltimore Center Stage: *Miss You Like Hell* **Regional:** Rep Stage: *The 39 Steps*; Shakespeare Theatre Company: *Vanity Fair*; Studio Theatre: *If I Forget, Vietgone, Wig Out*; Theatre J: *Becoming Dr. Ruth*; *The Second City: Twist Your Dickens*; Mosaic Theater: *Satchmo at the Waldorf*; A.C.T.: *A Christmas Carol, Love and Information, Mr. Burns A Post-Electric Play*. **TRAINING:** University of Maryland, College Park: BA in Stage Management.

Stephanie Osin Cohen

Scenic Designer

is a NYC-based scenic designer. Credits include: *This American Wife* (Next Door at New York Theater Workshop); *Good Faith* (Yale Repertory Theater); *Circle Jerk* (workshop at Ars Nova); *Winter's Tale, Coriolanus* (Shakespeare Academy @ Stratford); *Mrs. Stern Wanders the Prussian State Library* (Luna Stage); *Ni Mi Madre* (Sea Festival, NY); *Pentecost, Much Ado About Nothing, Lear, Avital* (Yale School of Drama); *Candace* (American Pavilion selection at Cannes Film Festival) *Home Exercise* (short film presented at MoMA as part of the NYFF). Stephanie received her MFA from Yale School of Drama. She is a Fulbright Scholar, and recipient of the 2019 Barry

Fredrik Design Fellowship. www.stephanieosincohen.com.

Hahnji Jang

Costume Designer

Hahnji Jang is a Brooklyn-based costume designer and ethical stylist. She is excited to be a part of the *Men on Boats* adventure. Selected projects include The Public Mobile Unit's *A Midsummer Night's Dream*, new play *Incident at Hidden Temple*, political play *No-No Boy*, and the upcoming premier of the translated *My Sister Mokrahn*. hahnjijang.com

Stacey Derosier

Lighting Designer

Credits include: *for all the women who thought they were Mad* (Soho Rep), *White Noise* conceived by Daniel Fish (NYU Skirball), *Novenas for a Lost Hospital* (Rattlestick Playwright's Theater), *No One is Forgotten* (Rattlestick Playwright's Theater), *the bandaged place* (NYSAF Powerhouse), *Playing Ho!* (Pipeline Theater Company), *The Climb* (Cherry Lane - Mentor Project), *Mies Julie & Dance of Death* (Classic Stage Company), *Lewiston/Clarkston* (Rattlestick Playwright's Theater), *The Revolving Cycles Truly & Steadily Roll'd* (Playwright's Realm), *1969: The Second Man* (3rd Place Projects) as co-lighting designer) & the 2018 Lilly Award recipient of the Daryl Roth Prize.

Elisheba Iftoop

Sound Design/Original Music

Her designs and original music have been heard at The Kennedy Center, The Public Theater, Playwrights Horizons, Manhattan Theatre Club, MCC, New York

Theatre Workshop, Guthrie Theater, American Repertory Theatre, Williamstown Theater Festival, Steppenwolf Theatre, Signature Theatre, Oregon Shakespeare Festival, Soho Rep, Huntington Theatre, Shakespeare Theatre Company, Woolly Mammoth, Ford's Theatre, Folger Theatre, Arena Stage, Alliance Theatre, Children's Theatre of Charlotte, National Gallery of Art, Bonnaroo Music Festival, Okeechobee Music Festival, the Center for Puppetry Arts, and others. She has produced podcasts and written music for NPR, CNN, Audible, WGBH, WFMT/Glimmerglass, Wondrousy, and others. Education: New York University, North Carolina School of the Arts. www.elishebaitfoop.com

Rebecca Feldman, CSA

Casting

Seven years as Casting Associate/Assistant at the Public Theater (NYC), working directly on over 50 mainstage productions and over 100 readings. In addition to work at the Public: **Off-Broadway** (as Casting Director): *The View UpStairs* (Scott Ebersold). **Broadway** (as Casting Associate or Assistant): *The Inheritance* (Stephen Daldry); *The Iceman Cometh* (George C. Wolfe); *Shuffle Along* (George C. Wolfe); *A Delicate Balance* (Pam MacKinnon), *A Raisin in the Sun* (Kenny Leon), *Lucky Guy* (George C. Wolfe). **London** (as Casting Associate): *The Inheritance* (Young Vic and West End, dir. Stephen Daldry). **Film** (as Casting Assistant): *Lady Bird* (Greta Gerwig). **Other select Casting Director credits include:** Women's Project Theater Lab Pipeline Festival (2018), bimonthly reading series for The LGBT Center & Tom Kirdahy

Productions, *Normality* (NYMF), *Beardo* (Pipeline Theatre Company).

Ada Karamanyan

Casting

(she/her or they/them) is a casting professional based out of Brooklyn, NY. She currently serves as the casting associate for The Playwrights Realm, and as a producing artistic leader for the fellowship program Trans Lab alongside co-founders MJ Kaufman and Kit Yan. She recently served as a casting associate for Baltimore Center Stage's production of Quiara Alegria Hudes and Erin McKeown's *Miss You Like Hell*, directed by Rebecca Martinez, and as casting director for the upcoming co-production of Noah Diaz' *Richard & Jane & Dick & Sally*, directed by Taylor Reynolds. This past Spring, Ada had the distinct privilege of singlehandedly casting Shakespeare's entire canon for Play On Shakespeare's Play On! Festival, in collaboration with Oregon Shakespeare Festival and Classic Stage Company. Other affiliations include casting for Island Shakespeare Festival, Milwaukee Repertory Theater, Arizona Theatre Co, New York Musical Festival, New York Theater Workshop (2017-2018 administrative fellow in casting), and Arizona Theatre Company—A Contemporary Theatre.

Toni Rae Salmi

Assistant Director

Toni Rae Salmi is thrilled to be working at Center Stage for the first time. Directing credits include *I Am Her* (Bee the Change, LLC), *Measure for Measure* (Cincinnati Shakespeare), *Bondage*, *Carol's Christmas*, and *Use All Available Doors* (Pinky Swear Productions). She was recently seen in *American Spies* and *Other Homegrown Fables* for Hub Theatre. Toni Rae has an MA in Theatre from Miami University and an MA in Arts Management from American University.

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

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

CHARM CITY

BOTTLED
BREWED

& BRED IN
BALTIMORE

MEADWORKS

400 EAST BIDDLE STREET

charmcitymeadworks.com

THANK YOU!

The following list includes gifts of \$250 or more made to the Baltimore Center Stage Annual Fund July 1, 2018 through November 1, 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
Doris Duke Charitable Foundation
Jane and Larry Droppa
The Andrew W. Mellon Foundation
Joseph and Harvey Meyerhoff Charitable Funds
Terry H. Morgenthaler and Patrick Kerins
Lynn and Philip Rauch
The Shubert Foundation, Inc.

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

Penny Bank
James and Janet Clauson
Kathleen Hyle
Sandy Liotta and Carl Osterman
Ken and Elizabeth Lundeen
George and Betsy Sherman
Sharon and Jay Smith

William G. Baker Jr.
Memorial Fund

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

The William L. and Victorine Q. Adams Foundation
Paul M. Angell Family Foundation
Peter and Millicent Bain
The Bunting Family Foundation
Mary Catherine Bunting
Stephanie and Ashton Carter
Helen P. Denit Charitable Trust
Walter B. Doggett III and Joanne Doggett
Nancy Dorman and Stanley Mazaroff
Brian M. and Denise H. Eakes
Juliet A. Eurich and Louis B. Thalheimer
Beth and Michael Falcone
Daniel and Lori Gahagan
Sandra Levi Gerstung
The Goldsmith Family Foundation
Laverna Hahn Charitable Trust
Rebecca Henry and Harry Gruner
Wendy Jachman and Jeffrey Scherr
Francie and John Keenan
Townsend and Bob Kent

Keith Lee
Robert E. Meyerhoff and Rheda Becker
J. William Murray
Charles E. Noell III
Pearlstone Family Fund
Judy and Scott Phares
Dave and Chris Powell
Michele Speaks and David Warnock
Joe Timmins and Jodie Kristy
Thomas Wilson Sanitarium for the Children of Baltimore City

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

Anonymous
Susan and Craig Bancroft
Taunya Lovell Banks
Bradie Barr and Tollie Miller
Bloomberg Philanthropies
Elizabeth and Mariah Bonner
Winnie and Neal Borden, The Harry L. Gladding Foundation
James T. and Francine G. Brady
Sylvia and Eddie Brown
The Annie E. Casey Foundation
Melissa and Augie Chiasera
The Jane and Worth B. Daniels, Jr. Fund
Delaplaine Foundation
Megan M. Gillick
Fredye and Adam Gross
Hecht-Levi Foundation

Patricia and Mark Joseph,
The Shelter Foundation
The John J. Leidy Foundation
John and Kim McCardell
Laurie McDonald
Carol Morris and Kim
Hourihan
Paddy and Chuck Morton
Mark and Joanne Pollak
Dorothy Powe,
in memory of Ethel J. Holliday
Nora Roberts Foundation
Dana and Matthew Slater, in
honor of Terry Morgenthaler
Michael B. Styer
Donald and Mariana Thoms
Department of VSA and
Accessibility at the
John F. Kennedy Center
Loren and Judy[†] Western
Ted and Mary Jo Wiese

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

Anonymous
The Lois and Irving Blum
Foundation
Meredith and Adam Borden
Drs. Joanna and Harry Brandt
Kevin and Tea Carnell
Diana and Clinton Daly
Gene DeJackome and
Kim Gingras
Jed Dietz and Julia McMillan
Dick Gamper
Suzan Garabedian
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
Rodica Johnson
Daniel and Marcelle Kenney
Francine and Allan Krumholz
Jim and Mary Miller
Hugh and Leanne Mohler
Jill and Darren Pratt
Valerie and Hutch Robbins
Michelle and Nathan Robertson
Renee Samuels and
Jordan Rosenfeld
Charles and Leslie Schwabe
Barbara Payne Shelton
Terri and Bob Smith
Scott and Mimi Somerville
Scot T. Spencer
Gilbert H. Stewart and
Joyce L. Ulrich
George and Holly Stone
Harry and Carey Thomasian
Ellen J. Remsen Webb and
J.W. Thompson Webb
Cheryl Hudgins Williams and
Alonza Williams
Todd M. Wilson and
Edward Delaplaine II
Dr. Richard H. Worsham and
Ms. Deborah Geisenkotter
Patricia Yevics-Eisenberg and
Stewart Eisenberg

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

Anonymous
Baum Foundation,
Patricia Baum
Jan Boyce
Donald and Linda Brown
The Campbell Foundation
The Caplan Family Foundation
Jane Cooper and Philip Angell
The Cordish Family
B.J. and Bill Cowie

Andrea and Samuel Fine[†], in
memory of Carole Goldberg
Dr. Matthew Freedman and
Dr. Gladys Arak Freedman
Dr. Neil Goldberg, in memory of
Carole S. Goldberg
James Grant
F. Barton Harvey and
Janet Marie Smith
Rachel and Ian Heavers
David Hodnett
Len and Betsy Homer
James and Rosemary Hormuth
Joseph J. Jaffa
Murray Kappelman[†]
Barry Kropf
Andrea Laporte
The Linehan Family Foundation
Diane Markman
The Morris A. and Clarisse
Mechanic Foundation
Mid Atlantic Arts Foundation
Faith and Ted Millspaugh
John and Susan Nehra
Michael and Cristina Niccolini
Lee and Marilyn Ogburn
Rollins-Luetkemeyer Foundation
Michael Ross
Monica and Arnold Sagner
Barbara and Sig Shapiro
Ida and Joseph Shapiro
Foundation
The Judi and Burr Short
Charitable Fund
E. Follin Smith
Scott and Julia Smith
Bill Van Dyke and
Susan Bridges
Krissee and Dan Verbic
Nanny and Jack Warren, in
honor of Lynn Deering
Sydney Wilner
Steve Ziger and Jamie Snead

**COMPANY
(\$1,000-\$1,499)**

Diane Abeloff
Richard and Lisa Blue
Bruce Blum
Leonor and Marc Blum
John and Carolyn Boitnott
Natalie and Paul Burclaff
G. Brian Comes and
Raymond Mitchener
Joe Coons and
Victoria Bradley
The Honorable and
Mrs. E. Stephen Derby
Linda Eberhart
Sue and Buddy Emerson
James DeGraffenreid and
Mychelle Farmer
Jose and Ginger Galvez
Richard and Sharon Gentile, in
honor of the Center Stage
Costume Shop
Sonny and Laurie Glassner
Goldseker Foundation
Stuart and Linda Grossman
Linda Hambleton Panitz
Richard and Margaret
Himelfarb
Kelly and Andre Hunter
Benno and Elayne Hurwitz
Family Foundation
Harriet S. Iglehart
Kris Jenner and
Susan Cummings
Shirley Kaufman
Deborah Kieilty
Nancy Kochuk and Carl Luty
Lisa Lampugnale
Fred and Jonna Lazarus
Brad Mendelson
John Messmore
Jane and Joe Meyer
Beverly and John Michel
Betsy Nelson
Bob and Whitney Nye
Dr. Bodil Ottesen
Drs. Ira and Leslie Papel
Jeffrey and Laura Thul Penza

The James and Gail Riepe
Family Foundation, in honor of
Lynn Deering
John Rybock and
Lee Kappelman
Jesse Salazar and Tom Williams
Gail Schulhoff
Bayinnah Shabazz, M.D.
The Earl and Annette Shawe
Family Foundation
The Sinsky-Kresser-Racusin
Memorial Foundation
Mr. and Mrs. Robert N.
Smelkinson
Michael and Karen Smith
Arun and Shilta Subhas
Carol and Peter Suzdak
William J. Sweet and
Geraldine Mullan
Marc and Diana Terrill
Michiel van Katwijk and
Sandra Stevens
Mark and Kathryn Vaselkiv
Jean L. Wyman
Eric and Pamela Young
The Zerhouni Family
Charitable Foundation

**ADVOCATES
(\$500-\$999)**

Anonymous
Brad and Lindsay Alger
Art Seminar Group
The Mr. and Mrs. Raymond Bank
Family Fund
Amy and Bruce Barnett
David and Cecilia Beck
Randi and Adam Benesch
Maureen and Bob Black
Katharine C. Blakeslee
Michael Borowitz and
Barbara Crain
Mr. and Mrs. A. Stanley Brager, Jr.
Warren and Eva Brill
Michelle Brown
Meredith and Joseph Callanan
Mr. and Mrs. Carl F. Christ†
Bill and Bonnie Clarke
Mary Ellen Cohn

Joan Develin Coley and
Lee Rice
Betty and Stephen Cooper
Margaret O. Cromwell
Family Fund
David Dardis
Gwen Davidson
Richard and Lynda Davis
Janice and Robert Davis
Lawrie Deering and
Albert DeLoskey, The
Deering Family Foundation
Bruce and Denise Dodson
Lynne Durbin and J-F Mergen
The Eliasberg Family
Foundation
Deborah and Philip English
Donald M. and
Margaret W. Engvall
Peter and Chris Espenshade
Merle and David Fishman
Lindsay and Bruce Fleming
Dr. Neal M. Friedlander and
Dr. Virginia K. Adams
Pamela and Jonathan Genn,
in honor of Beth Falcone
David and Abby Gray
Tom and Barbara Guarnieri
Donald M. and Dorothy W.
Gundlach
Randy and Melissa Guttman
Stephen and Melissa Heaver
Betsy and George Hess
The A.C. and Penney Hubbard
Foundation
Iodice Family Foundation
Peter Jackson
James and Hillary Aidus Jacobs
Jay Jenkins and T.J. Hindman, in
honor of Terry Morgenthaler
Max Jordan
Dr. and Mrs. Juan M. Juanteguy
Bill and Sue Kanter
Richard and Judith Katz
Michael and Julia Keilty
Roland King and
Judith Phair King
Neil and Linda Kirschner
Joyce and Robert Knodell

Myron Terry Koenig Fund for Waverly

Thomas and Lara Kopf

Joseph M. and Judy K. Langmead

Peter Leffman

Gregory Lehne

Marilyn Leuthold

Kenneth and Christine Lobo

The Ethel M. Loram Foundation, Inc.

Howard and Michelle Lurie

Cathy MacNeil-Hollinger and Mark Hollinger, in honor of Stephanie Ybarra

Dr. Frank C. Marino Foundation

Robert and Susan Mathias

Aida and James Matters

Venus McDonald and Ken Plummer

Mary L. McGeady

Lynn McReynolds

The Montag Family Fund of The Community Foundation for Greater Atlanta in honor of Beth Falcone

Clayton and Gabriele Moravec

Howard C. Muller and Marauerite E. Muller Charitable Foundation, Inc.

George and Beth Murnaghan

Roger F. Nordquist, in memory of Joyce C. Ward

Mary Rogers Obrecht and D.W. Wells Obrecht

Ed and Jo Orser

Michael and Phyllis Panopoulos

Fred and Grazina Pearson

William and Paula Phillips

Leslie and Gary Plotnick

Janet Plum, in memory of Jeffrey J. Plum

Robert E. and Anne L. Prince

Richard and Kathryn Radmer

Shurndia Reaves

Cyndy Renoff and George Taler

Phoebe Reynolds

Joe Rooney and Ian Tresselt, in honor of Del Risberg

Henry A. and Dorothy L. Rosenberg

Ed Rosenfeld and Merry Alterman

Al Russell

Sheila and Steve Sachs

Shanaysha Sauls

Terry and Stephania Thompson

Sharon and David Tufaro

Judy Vandever

Steve and Lorraine Walker

John Wessner

Dr. and Mrs. Frank R. Witter

Dr. Laurie S. Zabin

PATRONS (\$250-499)

Anonymous

Walter and Rita Abel

Yasamin Al-Askari

Eleanor Allen

The Alsop Family Foundation

Bernadette Anderson

John and Margaret Angelos

Alan M. Arrowsmith, II

Ayd Transport

Mike Baker

Stephanie and Vince Baker

Karen Bennett

Barb and David Bettenhausen

Drs. George and Valerie Bigelow

Garrett and Katherine Bladow

Susan and Michael Brown

Sandra and Thomas Brushart

Charles and Betsy Bryan

Dr. and Mrs. Arthur Burnett, II

Pamela A. Burney

Ardath Cade

The Jim and Anne Cantler Memorial Fund

Mary K. Carter

Jan Caughlan

Henry and Linda Chen, in memory of Lysl Sundheim

Sue Lin Chong

Frona Cohen Ottenheimer and Richard Ottenheimer

The Elsa and Stanton Collins Charitable Fund

Nancy and Charlie Cook

David and Sara Cooke

Carol and Will Cooke

Will Copper

Dr. Phyllis Crossen-Richardson

Susan and Joachim Diedrich

John Edelman and Jeffrey Love

Patricia Egan and Peter Hegeman

Paula and Franco Einaudi

Hon. Catherine Blake and Dr. Frank Eisenberg

Rhea Feikin, in memory of Colgate Salsbury

Faith and Edgar Feingold, in memory of Ron Wilner

Gary Felser and Debra Brown Felser

Dr. Robert P. and Janet Fleishman

Amy and Scott Frew

Frank and Jane Gabor

Claire Galed

Mark and Patti Gillen

Hal and Pat Gilreath

Gary Goldstein and Arlene Forastiere

Ann Clary Gordon

Amy Grace and Karen Blood

George Grose and Amy Macht

Angelo and Donna Guarino

Michael and Susan Guarnieri

Mary Ann Henderson

Sue Hess

Charlotte Hill

Mrs. James J. Hill, Jr.,
in memory of James J. Hill, Jr.
Barbara and Sam Himmelrich
Sally and John Isaacs
Ann H. Kahan
Pat Karzai, Helmand Restaurant
Alane and George Kimes
Terri and Mark Kissinger
David and Ann Koch
Denise Koch and
Jackson Phippin
William and Kathleen Larson
Dr. and Mrs. Yuan C. Lee
Dr. and Mrs. George Lentz, Jr.
Jill and Mark D. Levin
Dr. and Mrs. Kenneth B. Lewis
Jeanne E. Marsh
Mary and Barry Menne
Mr. and Mrs. Timothy E.
Meredith
Stephanie F. Miller, in honor of
the Lee S. Miller Jr. Family
Tracy Miller and Paul Arnest, in
honor of Stephanie Miller
Michael Milligan
Bill and Mimi Mules
Noah and Kate Mumaw
Stephen and Terry Needel
Mary Nichols
Dr. and Mrs. Alex Ober
Claire D. O'Neill
P.R.F.B. Charitable Foundation,
in memory of
Shirley Feinstein Blum
Patricia Palmer
Ben and Emarie Payne
Linda and Gordon Peltz
Ron and Pat Pilling
Rose Crystal Palotty,
in honor of Whitney Stott
George and Lynn Reeder
Alison and Arnold Richman
Del Risberg
Jan and Larry Rivitz
Jack and Ida Roadhouse
Samuel Robfogel and Eleanor
Frias, in honor of Katherine and
Scott Bissett

Sarah and John Robinson
Wendy S. Rosen, in memory of
Ronald Wilner
Michael Rosenbaum and
Amy Kiesel
Steven and Lee Sachs
Beth Schwartz
Dr. Cynthia Sears
Robert Sears
Dr. Carl Shanholtz and
Dr. Ruth Horowitz
Leslie Shepard
John Shettle and Abigail Smith
Deborah and Harvey Singer
James Smith
Dr. Emma J. Stokes
Gerhard F. Stronkowski
Szilagyi Family Foundation
Fred and Cindy Thompson
Mary Tod and
Calvin Timmerman
Gordon and Charlene Tomaselli
Aaron Tripp and
Shoshana Ballew
Drs. Harold and Robin Tucker
Arnold and Barbara
Wallenstein
Dan Watson and Brenda Stone
Maria J. Wawer
Rachel and Bill Weker
Phillip A. White
Kimberly Shorter
Jack and Beverly Winter
Barry Wohl and Dahlia Hirsch,
in honor of Carole Goldberg
Ken and Linda Woods
Chris and Angela Wu, in honor
of the Cavaluzzi Family
Daniel Young and Deborah
King-Young

† deceased

GOVERNMENT GRANTS

This performance is supported
in part by the Maryland State
Arts Council (msac.org).

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

Howard County Arts Council
through a grant from Howard
County Government

This performance has been
funded by Mayor Jack Young
and the Baltimore Office of
Promotion and The Arts.

MATCHING GIFT COMPANIES

The Abell Foundation, Inc.

BGE

Brown Capital Management,
Inc.

The Keith Campbell Foundation
for the Environment

The Annie E. Casey Foundation

IBM Corporation

Illinois Tool Works Foundation

JMI Equity

Legg Mason & Co., Inc.

McCormick & Co. Inc.

New Enterprise Associates

Norfolk Southern Foundation

Oracle

PayPal Giving Fund

PNC Greater Maryland

Stanley Black & Decker, Inc.

T. Rowe Price Group, Inc.

Designate Center Stage
Associates, Inc. as your charity
and to [go smile.amazon.com](http://go.smile.amazon.com)
every time you shop at Amazon!

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

CORPORATIONS:

SEASON SPONSORS (\$50,000+)

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

EXECUTIVES CIRCLE (\$15,000-\$24,999)

ARTISTS CIRCLE (\$10,000-\$14,999)

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

The Annie E. Casey Foundation

Caroline Fredericka Holdship Charitable Trust via PNC Charitable Trusts

Environmental Reclamation Company

Ernst & Young LLP

Gallagher Evelius & Jones LLP

Greenspring Associates

HMS Insurance Associates, Inc.

Janney Montgomery Scott LLC

Legg Mason & Co., Inc.

McGuireWoods LLP

Pessin Katz Law P.A.

Quinn Evans Architects

Saul Ewing Arnstein & Lehr LLP

Stifel

University of Maryland, Baltimore

Whiting-Turner Contracting Co.

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

Ayers Saint Gross Inc.

Baxter, Baker, Sidle, Conn & Jones, PA

CGA Capital

Donohue Hart Thomson Financial Group

Howard Bank

Slate Capital Group

Union Craft Brewing

DESIGNERS CIRCLE (\$1,000-\$2,499)

Chesapeake Plywood, LLC

Eagle Coffee Company, Inc

Crowe, LLP

ezStorage Corporation

Fiserv

Freedom Car

Clearview Group

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
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 Coplan 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
Dr. and Mrs. Murray and Joan Kappelman, and the Kappelman Family:
Lee Kappelman
Karen Mendelsohn
Ross Kappelman
Lynn Kappelman

Francie and John Keenan
Marion I. and Henry J. Knott Foundation
McCormick & Co.
Ruth Carol Fund
Charles and Leslie Schwabe
Ellen J. Remsen 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
Krissie 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 Gamper

Suzan Garabedian

Pamela and Jonathan Genn

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

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 II

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

APPRENTICE DONORS

Baltimore Center Stage thanks the supporters of the Katherine Vaughns Apprentice Program for providing recent graduates an opportunity to spend the 2019/20 season working with us at BCS. This program would not be possible without their generosity.

FULL SEASON APPRENTICE SPONSORSHIPS

The Peter & Millicent Bain Production & Stage Management Apprentice

The Ellen & Ed Bernard Production & Stage Management Apprentice

The Lynn Deering Management Apprentice

The Jane & Larry Droppa Audio Apprentice

The Ethel J. Holliday Learning & Social Accountability Apprentice

The Wendy Jachman & Jeff Scherr Graphics Apprentice

The Sandy Liotta & Carl Osterman and Kim Hourihan & Carol Morris Artistic Fellow

The Kenneth & Elizabeth Lundeen Props Apprentice

The Terry Morgenthaler & Patrick Kerins Costume Apprentice

The Judy & Scott Phares Digital Marketing and Social Media Apprentice

The Lynn & Philip Rauch Company Management Apprentice

The Dana & Matt Slater Special Events Apprentice

The Sharon & Jay Smith and Harry Gruner & Rebecca Henry Artistic Fellow

The Gilbert H. Stewart & Joyce L. Ulrich Lighting Apprentice

If you are interested in contributing to the Apprentice Program, please contact skissinger@centerstage.org or 410.986.4021.

Coming to Center Stage to see “Men on Boats”? Why not keep the drama to the stage, and park less than a block away? **Atapco Properties** presents **\$5 parking** at **601 N. Calvert Street** all season long!

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
 Arlene Brothers
 Meredith Borden
 Dana Carr
 Claire Cianos
 Aaron DeGraffenreidt
 Denise Eakes
 Sara Fidler
 Danielle Frisby
 Richard Gamper
 Andrew Giddens

Patricia Hartlove
 Jessica Henkin
 April Hurst
 Elizabeth Hurwitz, Chair
 Chris Jeffries
 Sara Langmead
 Kate Mumaw
 Sarita Murray
 Laura Wexler
 Angel Wilder
 Angela Wu

YOUNG PROFESSIONAL ENGAGEMENT COMMITTEE

J.C. Beese
 Mariah Bonner
 Marc Broady
 Cori Daniel
 Ashley Day
 Elizabeth Koontz
 Lisa Lance
 Clare Lochary
 Lindsay Machak
 Jordan Rosenfeld, Chair
 Josh Russakis
 Evan Taylor
 Tom Whelley

We look forward to
your next brilliant
performance.

KPMG LLP is proud to
support Center Stage.

kpmg.com

© 2017 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 717038

DRINK LOCAL.

DRINK UNION.

Tap Room Hours:

Wednesday- Saturday: 12-10PM

Sunday: 12-6PM

BEER UNITES!

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

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

Global Telecom

get.GTB.net

left to right: Jenny, Steph, Elisheba, Hahnji, and Stacey

A Conversation with **THE DESIGN TEAM**

This production of *Men On Boats* assembled an incredible team of designers—the key folks who brought the big ideas swirling through this play into what you see on the stage today. Get a glimpse into their unique design process.

Jenny Koons, director
Steph Cohen, set designer
Stacey Derosier, lighting designer
Elisheba Ittoop, sound designer
Hahnji Jang, costume designer

JENNY: We started our process with each designer bringing in images that resonated with them, which was fun because we didn't have to be siloed by design element from the start. From there, we started with big questions and big ideas raised by the play. It was inspiring to see how threads of similar imagery and thinking were present from first impulses and where those surface in the final design. For example, Steph's original images with dioramas and ways we frame historical events and moments in time really inspired a lot of the final design.

STEPH: One of these big questions Jenny is referring to is about whose stories get told. We talked a lot about how we preserve history, who gets to tell these stories, and whose stories go untold. With the diorama

imagery, I was interested in how we try to depict nature on stage, putting something uncontainable in a space with limitations and boundaries. While our world starts in the diorama, it quickly breaks the fourth wall and becomes a living, growing thing.

ELISHEBA: Musically, everything in this show is kind of sparse. Nothing is very lush. That lends to the vastness of it. These big-in-their-minds men trying to make their marks on the world. Everything is in a minor key; it all feels very lonely. Musically, we're trying to get across the idea that they're just tiny specks in a great big universe.

STACEY: Once we found our diorama setting, a source of inspiration for my approach was more images of containing or controlling of the elements or nature (Anish Kapoor's piece *Descension* & Fujiko Nakaya's fog sculptures). We spoke a lot about how much we prepare to go out into the wild. We think that by organizing gear, we can conquer the environment. I began to think about how the piece begins as a confident exploration tale but breaks out of its container as the danger of the water chips away at the order. When we spoke about what water is in this world, many things came up—from what does water sound like to super soakers—but something felt important in creating a sense of disorientation and obfuscation throughout.

How can we make the stage of the theater feel compact and menacing. What if we can't see what's in front of us?

HAHNJI: In that same vein, I tried to focus my research on what was outside of the "diorama frame." To look for the stories that weren't told. A lot of the research process was a journey of discovery for me. I started with the actual historical men of the play, then kind of threw that out and researched who the people around them would be.

ELISHEBA: While researching music and sound, I went down a rabbit hole of the music of Gene Autry—the Singing Cowboy. His movies were really big in the 30s and 40s, at this time of growth within American society, coming out of World War II etc. So the movies kind of harken back to "simpler times." It's him riding on his horse in the Wild West. But not guns and violence and male bravado; it's another form of masculinity that's yes, rugged, but also very sensitive. Sitting on his horse in great vast wilderness, singing about women and nature with a full orchestra backing him up. In *Men on Boats*, there's some of that romanticism of the Gene Autry music, but it's not as lush. A sad romanticism.

STACEY: A lot of my research also contains the color story of the light in that area of the country. I'm excited to play with the seemingly preternatural colors of water, sky, and canyon throughout the piece.

JENNY: There was a real attention to impact and how we demonstrate our values in our practice. Hahnji, can you talk a little about how you're sourcing costumes? And Steph, maybe a bit about how we're using stock prop and building, rather than solely purchasing?

HAHNJI: One of the big themes of the play that we talked a lot about is what kind of mark we leave behind. I wanted to translate that into how we sourced our clothing. One way is to make sure we leave as little environmental impact as possible. We are

operating under the Buyerarchy of needs—"use what you have, borrow, swap, thrift, make, buy"—which looks to eliminate waste and disrupt the mindset that we need new things. I wanted to operate as the people in my research did—with limited resources, repurposing items, and borrowing clothing.

STEPH: One of the most exciting discoveries for me has been the incredible resources the theater already has. For the most part, we are repurposing things that BCS owns. The backdrop and floor are also worth noting: they both were hand painted by Erich Starke and his team. These days we see less and less hand painted scenery, especially at such a large scale. Because we're going in this diorama direction, it seemed only right to have our 54' Grand Canyon backdrop hand painted, rather than simply being a printed image. The work the shop did is so impressive, and it was exciting to find a really appropriate opportunity to use this somewhat fading art form.

HAHNJI: A huge amount of our costume materials are also from the BCS stock, taking apart and splicing together existing items in the ways these characters would have to make them functional. The next step was to go thrifting. When I first visited the theater I took a walk around the neighborhood and found several thrift stores that we've gone back to. I also went to the Baltimore Vintage Expo at Union Craft Brewery. For supplemental fabric, we are sourcing from FABSCRAP, an organization in Brooklyn that recycles fashion industry fabric and clothing samples. The items we are buying new are sourced from Indigenous designers.

STEPH: We also sourced from the river! I joke, but not really. The props department took a field trip to a reservoir nearby, searched for driftwood, and found some gorgeous pieces by the water with the goal of transforming them into benches and stools for our world.

LARGE TO SMALL SCALE EVENTS WITH PERSONALIZED ATTENTION TO DETAIL. SIT BACK AND "LET US WEAR THE APRON"!

- WEDDINGS
- PRIVATE FAMILY EVENTS
- CORPORATE EVENTS
- CONFERENCES
- PERSONAL CHEF SERVICES
- FULL SERVICE OR DROP-OFF OPTIONS

CALL LAUREN 410.842.5160
LAUREN@YELLOWHENCHEFS.COM

I look forward to hearing from you!

THORNTON WILDER'S
THE LONG
CHRISTMAS
DINNER

A BENEFIT EVENT

Drink in the holiday spirit as we bring Baltimore personalities together for a special reading and conversation around one of Thornton Wilder's most rarely produced and widely revered classics. As the Bayard family experiences one hundred years of Christmas dinners, their familial triumphs, heart-breaks, births, deaths, and an ever changing world reveal a beautiful truth—that some things, like family and tradition, remain forever constant.

DECEMBER 16 AT 7PM

TIX PRICE RANGE:

\$25, \$45, &

\$100 VIP Tickets:
include champagne and
dessert reception with
the performers.

Tickets available at
[centerstage.org/
christmasdinner](http://centerstage.org/christmasdinner)

MEET THE ARTIST BEHIND OUR SHOW ART!

The artwork that represents each of our plays this season is more than just the typical show poster—each is a commissioned work of art by Baltimore-based, award-winning collage artist Mirlande Jean-Gilles. Drawing inspiration from the scripts, Jean-Gilles used her signature style to create these original pieces. Our collaboration is a celebration of how artists can inspire each other, creating new forms and expressions that speak to all of us. Learn more about Mirlande and our collaboration at centerstage.org/mirlande.

See The Originals

To see Mirlande's original six, full-sized collages plus a seventh piece commissioned to respond both to our city and our season, stop by our brand new coffee bar, To Bean or Not to Bean™. Open 8am-3pm in our newly transformed first floor. With an abundance of comfortable seating, free wifi, and cozy nooks, To Bean is the perfect place to come together with friends and colleagues or to carve out that quiet time around the hum and artistic energy of your professional theater. Who knows who you might bump into!

2019-2020 Season Art is made possible by the William G. Baker, Jr. Memorial Fund, creator of the Baker Artist Portfolios, www.BakerArtist.org

JOIN US FOR THE 2019/20 MAINSTAGE SEASON

EMBARK ON A...
JOY-FILLED
UNAPOLOGETICALLY THEATRICAL
CIVICALLY RESONANT
IMAGINATIVELY SUBVERSIVE
NEW, BUT FAMILIAR
HEARTWARMING
DEEPLY HUMAN
ADVENTURE.

BALTIMORE
CENTER
STAGE

A PLAY ABOUT FAMILY, AND OTHER INJUSTICES
RICHARD & JANE & DICK & SALLY

BY NOAH DIAZ

DIRECTED BY TAYLOR REYNOLDS

CO-PRODUCTION WITH PLAYWRIGHTS REALM

FEB 6–MAR 1, 2020

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

WHEN THE DEVIL PAYS HIS RESPECTS
WHERE WE STAND

BY DONNETTA LAVINIA GRAYS

DIRECTED BY TAMILLA WOODARD

CO-PRODUCTION WITH WP THEATER

APR 2–26, 2020

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?"

LIFE IS A PARTY UNTIL HEADS START TO ROLL
BAKKHAI

BY EURIPIDES

A NEW VERSION BY ANNE CARSON

DIRECTED BY MIKE DONAHUE

APR 30–MAY 24, 2020

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, *Bakkhai* hits the Mainstage at the same moment our nation surges into its primary elections.

CENTERSTAGE.ORG
BOX OFFICE: 410.332.0033

A PLAY ABOUT FAMILY, AND OTHER INJUSTICES

RICHARD & JANE & DICK & SALLY

BY NOAH DIAZ
DIRECTED BY TAYLOR REYNOLDS
CO-PRODUCTION WITH PLAYWRIGHTS REALM

FEB 6-MAR 1, 2020

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.

***GROUPS OF 10 OR MORE SAVE AN AVERAGE OF
20% OFF OF OUR BEST SEATS!***

CENTERSTAGE.ORG OR 410.332.0033

BALTIMORE
SYMPHONY
ORCHESTRA

2019-20 SEASON

Holidays

WITH THE BSO

HANDEL MESSIAH

SAT, DEC 7, 3 PM • SUN, DEC 8, 3 PM • TICKETS FROM \$25*

EDWARD POLOCHICK, CONDUCTOR & HARPSICHORD

Edward Polochick leads the Orchestra and the BSO Symphonic Chorale in this holiday favorite.

VIENNA BOYS CHOIR

THU, DEC 12, 7:30 PM • TICKETS FROM \$25*

MANUEL HUBER, CONDUCTOR

The Vienna Boys Choir will fill the Meyerhoff Symphony Hall with angelic charm and pure sounds in a program featuring Austrian folk songs, classical masterpieces, popular songs and, of course, holiday favorites.

The BSO is not performing on this program.

CIRQUE NUTCRACKER

FRI, DEC 13, 8 PM • SAT, DEC 14, 3 PM • SUN, DEC 15, 3 PM
TICKETS FROM \$35*

Troupe Vertigo's acrobats, jugglers and high-flying aerialists join the BSO for this spectacular twist on Tchaikovsky's holiday classic.

GOSPEL CHRISTMAS WITH CECE WINANS

THU, DEC 19, 8 PM • FRI, DEC 20, 8 PM • TICKETS FROM \$45

Twelve-time Grammy® Award-winner CeCe Winans joins the BSO and the Morgan State University Choir for a rousing program of gospel and holiday favorites.

HOLIDAY SPECTACULAR

SAT, DEC 21, 3 PM & 8 PM • TICKETS FROM \$35*

Broadway musical director Andy Einhorn leads the BSO and the Baltimore Choral Arts Society in an exciting new holiday program highlighted by the ever-popular tap-dancing Santas and an audience sing-along.

The Meyerhoff Symphony Hall lobby becomes a winter wonderland with pre-concert performances, a family photo spot and cookies and ornaments for sale.

 Southwest

LORD BALTIMORE
CAPITAL GROUP

*KIDS 12 & UNDER 50% OFF

Give the gift of music this holiday season with a BSO gift certificate!

Available at BSOMUSIC.ORG/GIFT

JOSEPH MEYERHOFF SYMPHONY HALL

BSOMUSIC.ORG | 410.783.8000

EXCLUSIVE DISCOUNTS FOR GROUPS OF 10+! 410.783.8170

WELCOME TO THE FAMILY Series:

Join us for a year packed full of fun, laughter, and joy for theatergoers of all generations. Featuring familiar programs like *Backstage at Center Stage* and *Together at the Table*, heartwarming stories for the whole family, and an exciting lineup of new theatrical experiences, the season will be bursting with occasions to learn, hang out, and play together.

Not your English teacher's poetry reading

MAYHEM POETS

TOURED BY GEODESIC MANAGEMENT, LLC

FEB 2, 2020 AT 1PM &
FEB 3 AT 10:30AM
AGES 12 AND UP

LEARN MORE:
CENTERSTAGE.ORG/FAMILYSERIES

A Holiday tradition—now a musical!

'TWAS THE NIGHT BEFORE CHRISTMAS

BOOK, MUSIC AND LYRICS BY
BRUCE CRAIG MILLER

TOURED BY VIRGINIA REPERTORY THEATRE

SUN, DEC 8, 2019
AT 11AM & 1PM
ALL AGES

A children's tale of culture and confidence!

HAVANA HOP

WRITTEN AND PERFORMED
BY PAIGE HERNANDEZ

MAY 15, 2020 AT 10:30 &
MAY 16 AT 1PM
AGES 4 AND UP

BALTIMORE
**CENTER
STAGE**

The Joyner/Giuffrida Collection

Generations

A History of
Black Abstract Art

Celebrating the spectrum of artists
who have redefined abstraction

The Baltimore Museum of Art
September 29, 2019 – January 19, 2020

Tickets at artbma.org/generations

This exhibition is presented by The Helis Foundation and organized by The Baltimore Museum of Art and the Ogden Museum of Southern Art. Contributing sponsorship is provided by The Lambert Foundation and The Holt Family Foundation. The presentation in Baltimore is generously sponsored by The Alvin and Fanny B. Thalheimer Exhibition Endowment Fund, The Ford Foundation, Suzanne F. Cohen Exhibition Fund, The Dorman/Mazaroff Contemporary Endowment Fund, Bank of America, and CareFirst BlueCross BlueShield.

Shinique Smith, *Black, Blue, Green, Yellow, Orange, Red, Pink (Detail)*, 2015. The Joyner/Giuffrida Collection. © Shinique Smith, Courtesy David Castillo Gallery. Photography by John Schweikert

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
Financial Advisor

JOSHUA A. SCHEINKER

Executive Vice President / Wealth Management
Financial Advisor

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

SANDRA L STOLL, CFP®, AIF

First Vice President / Wealth Management
Financial Advisor

MARVIN V. SNYDER

First Vice President / Wealth Management
Financial Advisor

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.

WWW.JANNEY.COM • © JANNEY MONTGOMERY SCOTT LLC • MEMBER: NYSE, FINRA, SIPC

STAFF

Executive Director

Michael Ross

Artistic Director

Stephanie Ybarra

ADMINISTRATION

Associate Managing Director

Del W. Risberg

Board Relations &

Special Projects Coordinator

David Kanter

The Lynn Deering

Management Apprentice

Jacqueline Glenn

ARTISTIC

Director of Artistic Producing

Chiara Klein

Director of Artistic Partnerships &

Innovation

Annalisa Dias

Artistic Administrator

Melody Easton

Company Manager

Marshall Garrett

Yale School of Drama

Leadership Fellow

Estefani Castro

The Lynn & Philip Rauch Company

Management Apprentice

Alexus Crockett

The Sharon & Jay Smith and

Harry Gruner & Rebecca Henry

Artistic Fellow

Sabine Decatur

The Sandy Liotta & Carl Osterman

and Kim Hourihan & Carol Morris

Artistic Fellow

Sam Morreale

LEARNING AND SOCIAL ACCOUNTABILITY (LSA)

Director of LSA

Adena Varner

LSA Coordinator

Dani Turner

LSA Associate

Jacob Zabawa

The Ethel J. Holliday

LSA Apprentice

Victoria Martin

DEVELOPMENT

Director of Advancement

Randi Benesch

Individual Giving Manager

Sara Kissinger

Institutional Giving Manager

Brandon Hansen

Development Assistant

Kara Powell

Special Events Coordinator

Taylor Lamb

Corporate Relations Coordinator

Nicole Ringel

Auction Coordinator

Sydney Wilner

Auction Assistant

Norma Cohen

The Dana and Matt Slater

Special Events Apprentice

Mira Lamson Klein

FINANCE

Director of Finance

Michelle Williams

Business Manager

Janessa Schuster

Business Assistant

Hannah Machon

INFORMATION TECHNOLOGIES

Director of Information

Technologies

John Paquette

Tessitura Database Coordinator

Madeline Dummerth

MARKETING & COMMUNICATIONS

Director of Marketing &

Communications

Jonathan K. Waller

Director of Communications &

Strategic Partnerships

Robyn Murphy

Art Director

Bill Geenen

Associate Director of Marketing

Rafaëla Dreisin

Communications Manager

Keva Coles-Benton

The Wendy Jachman and Jeff

Scherr Graphics Apprentice

Sophie Leigh Fisher

The Judy and Scott Phares

Digital Apprentice

Jess McGowan

AUDIENCE RELATIONS

Box Office Manager

Kelly Broderick

Subscriptions Manager

Jerrilyn Keene

Group Sales Administrator &

Ticket Services Manager

Liz Nelson

Patron Services Associates

Tiffany Brown, Tina Canady,

Jonathan Jacobs, David Kanter,

Sarah Lewandowski, Kira-Lynae

Pindell, Shelby Sullivan

AUDIENCE SERVICES AND RENTALS

Audience Services and

Events Manager

Alec Lawson

Assistant Audience

Services Manager

Elizabeth Pillow

Accessibility Coordinator

Bethany Slater

House Managers

Nick Horan, Lindsay Jacks,

Hannah Kelly, Shubhangi

Kuchibhotla, Faith Savill, Eddie

Van Osterom

Bar Manager

Ann Weaver

Barenders & Baristas

Danielle Brown, Monica Cook, Boh

James, Jonay Gant, Jade Jackson,

Val Long, Asia Maxton, Robby

Priego, C. Swan Streepy, Whitney

Stott, Scott Van Cleve

Docent Coordinator

Pat Yevics

ASL Interpretation

First Chair + HIS

OPERATIONS

Facilities Supervisor
Patrick Frate

Facilities Assistant
Joseph Wisniewski

PRODUCTION

Director of Production
Cary Gillett

Associate Production Manager
Ruth Watkins

AUDIO

Audio Director
Amy C. Wedel

Audio Engineer
Justin Vining

Video/Audio Engineer
Kat Pagsoligan

The Jane & Larry Droppa
Audio Apprentice
Abra Clawson

COSTUMES

Costume Director
David Burdick

Associate Costumer
Ben Argenta Kress

Craftsperson
William E. Crowther

First Hand
Ellouise Davis

The Terry Morgenthaler & Patrick
Kerins Costumes Apprentice
John Polles

ELECTRICS

Lighting Director
Tamar Geist

Master Electrician
Travis Seminara

Assistant Master Electrician
Jessica Anderson

Staff Electrician
Michael Logue

The Gilbert H. Stewart and
Joyce L. Ulrich Lighting Apprentice
Tyler Omundsen

PROPERTIES

Props Director
Jeffery Bazemore

Assistant Properties Master
Rachael Pendleton

Master Craftsman
Nathan Scheifele

The Kenneth & Elizabeth Lundeen
Props Apprentice
Abigail Stuckey

SCENERY

Technical Director
Rob McLeod

Assistant Technical Director
Taylor Neuburger

Scene Shop Supervisor
Frank Lasik

Master Carpenter
Eric Scharfenberg

Scenic Carpenters
Brian Jamal Marshall,
Sam Martin, Trevor Winter

SCENIC ART

Charge Scenic Artist
Erich Starke

STAGE MANAGEMENT

Resident Stage Manager
Danielle Teague-Daniels

The Peter & Millicent Bain
Production Management and Stage
Management Apprentice
Raul Duran

The Ellen & Ed Bernard Production
Management and Stage
Management Apprentice
Tori Ujczc

STAGE OPERATIONS

Stage Carpenter
Eric L. Burton

Wardrobe Supervisor
Linda Cavell

FOR THIS PRODUCTION

Draper
Ginny McKeever

Hair/Wigs
Denise O'Brien

Stitchers
Bonnie Brummel, Sarah Lamar

Lights
Monica Cook, Dante Fields,
Bevin Gorin, Brandon Richards,
Will Voorhies, Jack Warner,
C. Swan-Streepy

Scenery
James Caverly, Andrew Loughrey,
Chester Stacy

High School Interns-
Eli Golding, Constantine Santos

Paint
Leila Spolter, Mallory Porter,
Raul Duran

Props
High School Intern-
Sean Rath

RUN CREW

Wardrobe
Sarah Lamar

Deck Crew
Whitney Stott

Sound Board Operator
Abra Clawson

FOR OUR AUDIENCES

DINING Beginning two hours before each performance, Dooby's will be serving 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. Baltimore Center Stage is in the process of changing our space to be supportive of gender diversity. All are welcome to use the restroom that best fits their identity. A single-occupancy restroom is available upon request. Please see a member of the Center Stage team for assistance.

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. Late seating does not guarantee the seats on ticket.

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 *Men on Boats* take place on Sun, Dec 15 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, Nov 8 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.

Honor Native Land

Responding to a call from our Indigenous colleagues, collaborators, and neighbors, Baltimore Center Stage is working toward building meaningful and accountable relationships with the land we occupy. As a first step on this path, you'll see a land acknowledgement in each of our programs. Acknowledgment is itself a small gesture, and we look forward to continuing our efforts toward decolonization in a good way. If you're interested in more information about the practice of land acknowledgement, feel free to visit the US Department of Arts and Culture's "Honor Native Land" guide.

Baltimore Center Stage acknowledges that the land beneath us, this place, this community, owes its vitality to generations who have come before. Some were brought forcibly to this land, some came here in search of ownership or simply a better life, and some have lived and stewarded this land for countless generations. In a spirit of making erased histories visible, we acknowledge that we are standing on the ancestral and occupied lands of the Piscataway Nation. The Susquehannock, Lenape, and Lumbee peoples have also cared for this land. These peoples are not relics of the past, but they continue to steward this land today with care, vitality, and tradition. Their relations are numerous throughout Turtle Island, and they are continuing to grow. We pay respects to their elders past, present, and future. Please take a moment to consider the many legacies of violence, displacement, migration, and settlement that bring us together here today. And please join us in uncovering such truths at any and all public events.

Additionally in the spirit of reconciliation, you can honor the Indigenous peoples of this land by donating to Native American Lifelines, visiting the Baltimore American Indian Center & Heritage Museum, and supporting local Indigenous artists. These are only a few suggestions of the many ways we can move towards reconciliation.

UP NEXT

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

RICHARD & JANE & DICK & SALLY

BY NOAH DIAZ
DIRECTED BY TAYLOR REYNOLDS
CO-PRODUCTION WITH
PLAYWRIGHTS REALM

FEB 6–MAR 1, 2020

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.

BECOME A MEMBER

CHOOSE A MEMBERSHIP TO FIT YOUR LIFESTYLE

Members Get Special Perks: Save up to 18% on tickets, FREE exchanges, no service fees, 20% off drinks at the bar and more!

CREATE YOUR OWN 3 AND 4 PLAY PACKAGES

Mix and match the days of the weekend the seats you want to sit in.
Packages start at \$96

FLEX PASS PACK

Our most flexible Membership option! Receive six tickets to use in any combination throughout the Mainstage season. **\$270**

GO PASS

Under 40? We have a special membership package for you. For just \$60, you'll get tickets to all four Mainstage plays in our 2019/20 Season—**that's just \$15 per show!**

TO JOIN US:

VISIT CENTERSTAGE.ORG

OR CALL THE BOX OFFICE: 410.332.0033

**BALTIMORE
CENTER
STAGE**