

2019-2020 SEASON

MISS YOU LIKE HELL

BALTIMORE

CENTER

STAGE

BOOK AND LYRICS BY QUIARA ALEGRÍA HUDES
MUSIC AND LYRICS BY ERIN MCKEOWN
DIRECTED BY REBECCA MARTÍNEZ
SEP 12-OCT 13, 2019

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 MUSICAL NUMBERS

7 SETTING

7 NOTE FROM THE PLAYWRIGHT

8 DRAMATURGY

14 MEET THE CREATOR OF
THE SHOW ART

15 CAST

18 ARTISTIC TEAM

22 ANNUAL FUND

28 CAPITAL CAMPAIGN

32 LAND ACKNOWLEDGMENT

33 ARTISTIC CORNER

38 UP NEXT

42 STAFF

44 AUDIENCE SERVICES

MISS YOU LIKE HELL
IS MADE POSSIBLE BY

BANK OF AMERICA

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*

I didn't fall in love with theater until my teenage years, but once I did I fell hard. Unfortunately, theater didn't feel the same way about me. As a young actor, I lost count of the number of times that I was excluded from a production explicitly because of the way that I looked. Because I "didn't fit" in world after world and story after story being told onstage by my mostly white peers. My career was a constant refrain of *no*. I stuck it out until finally I got tired of hearing *no* and decided to become the boss so I could say yes.

It is fitting, then, that *Miss You Like Hell* is my first production as an Artistic Director. This play did not exist when I was an actor and I can't imagine what a game-changer it would have been for 16-year-old me—a half-Mexican, self-identified tomboy-bookworm-mouthy nerd with a penchant for oversized flannels—to see myself so acutely reflected in the character of Olivia.

I am excited to share this story not only because of the women it centers, but also because of the women behind it. Quiera Alegría Hudes and Erin McKeown are powerhouse artists with whom I hope to make theater for the rest of my career. I could think of no better human to bring their work to life than our director Rebecca Martínez, an exceptional storyteller who infuses love, care, and joy into every aspect of her work.

Every time I see this play, I am struck by a simple idea at its core—the undeniable power of community. This notion has informed every aspect of our season as we strive to be more inclusive of and accountable to our community than ever. I look forward to continuing Baltimore Center Stage's commitment to making ever more space for all kinds of stories—to being the type of theater that says yes.

Welcome

Stephanie Ybarra
Artistic Director

WAIT, THERE'S MORE! BCS & OLNEY PRESENT...

Over the course of the 2019/20 season, Maryland's two State theaters—**Baltimore Center Stage** and **Olney Theatre Center**—will join programmatic forces for the first time in a series of civic engagement events bolstering their independent productions of *Miss You Like Hell*. Pulling inspiration from the musical's ever-more-resonant plotline that interrogates America and its borders, this unprecedented partnership called "Home" will use theater to springboard into a state-wide conversation around family, identity, and belonging.

To learn more about "Home" please visit:
www.centerstage.org/olneypartnership

MISS YOU LIKE HELL

SEP 12-OCT 13, 2019

BOOK AND LYRICS BY QUIARA ALEGRÍA HUDES
MUSIC AND LYRICS BY ERIN MCKEOWN
DIRECTED BY REBECCA MARTÍNEZ

Miss You Like Hell is presented through special arrangement
with and all authorized performance materials are supplied by
Theatrical Rights Worldwide (TRW), 1180 Avenue of the Americas, Suite 640,
New York, NY 10036. (866) 378-9758 www.theatricalrights.com

THE CAST

in alphabetical order

Gisela Adisa*
Officer/Ensemble

Anthony Alfaro*
Lawyer/Ensemble

Cesar F. Barajas*
Manuel/Dance Captain

Jaela Cheeks-Lomax*
Pearl

Jono Eiland
Official/Ensemble

Stephanie Goméz*
Olivia

Calvin McCullough*
**Guy at Motel Desk/
Ensemble**

Michael Medeiros*
Mo

Rachel Stern*
Legal Clerk/Ensemble

Raphael Nash
Thompson*
Higgins

Lorraine Velez*
Beatriz

THE ORCHESTRA

in alphabetical order

Daphne Benichou
Viola

Zack Branch
Basses

Frank Carroll
Drums/Percussion

Soojin Chang
Violin

Mary Ann Perkel
Cello

Diego Retana
Guitars

Tiffany Underwood
Holmes
Conductor/Keyboards

Joe Jackson
Music Contractor

THE ARTISTIC TEAM

Quiara Alegría Hudes
Book and Lyrics

Erin McKeown
Music and Lyrics

Rebecca Martínez
Director

Tiffany Underwood Holmes
Music Director

Alex Perez
Choreographer

Reid Thompson
Set Designer

Harry Nadal
Costume Designer

Elizabeth Mak
Lighting Designer

Charles Coes and
Nathan Roberts
Sound Designers

Danielle Teague-Daniels*
Resident Stage Manager

Josie Felt*
Assistant Stage Manager

Cori Dioquino
Assistant Director

Rebecca Feldman, CSA
Casting

*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 no intermission.

MUSICAL NUMBERS

“(PROLOGUE) LIONESS”

Ensemble

“(PRAYER) LIONESS”

Beatriz, Ensemble

“SUNDAYS”

Olivia

“MOTHERS”

Beatriz, Olivia, Ensemble

“RECEIVED”

Olivia, Pearl, Ensemble

“YELLOWSTONE”

Pearl, Ensemble

“MY BELL'S BEEN RUNG”

Mo, Higgins, Ensemble

“OVER MY SHOULDER”

Beatriz

“BIBLIOGRAPHY”

Olivia, Ensemble

“BAGGAGE”

Beatriz, Olivia, Mo, Higgins,
Ensemble

“CASTAWAY COMMENTS”

Pearl, Olivia, Ensemble

“TAMALES”

Manuel

“NOW I'M HERE”

Olivia, Ensemble

“THE DIRTIEST DEED”

Manuel, Olivia, Beatriz,
Ensemble

“YELLOWSTONE (REPRISE)”

Pearl, Ensemble

“DANCE WITH ME”

Beatriz, Manuel, Pearl,
Ensemble

“LIONESS”

Beatriz, Olivia, Ensemble

“MISS YOU LIKE HELL”

Olivia, Ensemble

“OVER MY SHOULDER (REPRISE)”

Ensemble

“EPILOGUE”

Olivia, Beatriz

TIME: 2014. LATE OBAMA YEARS.

A NOTE FROM THE PLAYWRIGHT:

"Miss You Like Hell features an undocumented woman whose humanity is not solely defined by a looming immigration hearing. Yes, she's afraid. But that's not all...

Perhaps this is too naïve a vision. Some have taken issue with our assertion of Beatriz's celebration in the face of hardship. But I identify with Beatriz. Latinx pain is paraded in headlines as though it represents the whole of us. But from the inside, with our boots on the ground, we do not always have to enter the conversation as victims. Perhaps Beatriz's *joie de vivre* is radical, even revolutionary. In a circumstance beyond her control, with a back that's been bent time and again, she uses every scrap of agency and maintains an outstretched hand...

I hope you enjoy these songs of two women, a mother and a daughter, fighting to find their way to each other. And the strangers they meet along the way."

QUIARA ALEGRÍA HUDES

A collage of images including a road, a car, and a sign. The top left shows a road curving through a landscape with yellow flowers. The top right shows the rear of a blue car. The right side features a vertical concrete sign with the word 'UNIVERSITY' written vertically. A yellow star with a dashed outline is in the bottom right corner.

ARE WE THERE YET?

Situated inside the American road trip tradition, *Miss You Like Hell's* Olivia and Beatriz journey across the continent creating a constellatory network with folks they meet along the way. Of course, their journey follows the US-imperial path of manifest destiny, offering the promise of a contradictory freedom.

Their cross-country drive brings up questions of movement and migration: Who has the freedom to move? Where to? How are structures put in place to stop people from moving? How are imaginary (and constructed) borders used to force removal, separate families, and encourage a culture of dehumanization and fear? How might we, like Beatriz and Olivia, imagine a future where no one is cast away?

Across the next few pages, we're offering up some road trip souvenirs to take with you as you join us on this ride.

Reimagine

SEEN A LOT OF BAGGAGE

The story of the Mason-Dixon line is actually a story of Maryland's borders:

1680s:
Colonial borders between what would become the states of Maryland and Pennsylvania overlap on their respective royal charters.

1730s:
The border dispute eventually leads to brief but violent military conflict known as Cresap's War.

1765:
Charles Mason and Jeremiah Dixon survey what would become the Maryland-Pennsylvania border.

1820:
During congressional debates surrounding the Missouri Compromise, politicians first use the term "Mason-Dixon Line" to refer to the boundary between free and slave states, between the north and the south.

MOTHERS ARE THE TRICKIEST THING

Do yourself a favor: Google 'Revolutionary Mothering.' Learn more about the legacy of queer black feminism as articulated by writer and scholar Alexis Pauline Gumbs. In this intellectual and embodied lineage, mothering must be thought of expansively: as a practice of nurturing and care for a world in need of transformation; as the labor of stitching communities back together amid the pain and heartbreak of separation; as a love-filled intergenerational vision for how to hold sorrow, struggle, sacrifice, acceptance, and joy for a future we cannot quite yet see.

"The potential for the word mother comes after the m. It is the space that other takes up in our mouths when we say it. We are something else. We know it from how fearfully institutions wield social norms and try to shut us down. We know it from how we are transforming the planet with our every messy step toward making life possible. Mamas who unlearn domination by refusing to dominate their children. Extended family and friends. Community care givers. Radical child care collectives. All of us breaking cycles of abuse by deciding what we want to replicate from the past and what we urgently need to transform. We are mothering, mothering ourselves."

ALEXIS PAULINE GUMBS

Indigenize

Angelina Alvarez, a Pascua Yaqui tribe member and daughter of a Vietnam veteran, wears jingle dress regalia as she and her 2-year-old son Pedro participate in the Native American Veterans Association's annual Veterans Appreciation and Heritage Day Pow Wow in South Gate, Calif., Nov. 8, 2014.

DOD PHOTO BY MARVIN LYNCHARD

LOOK FOR HOME

Beatriz reminds Olivia of her indigenous ancestry early on in the show. Did you know that the Yaqui people are one of many indigenous nations still present on the North American continent? For example, the Texas Band of Yaqui Indians trace their ancestry to a group of Mountain Yaqui who lived in the Sonoran Desert, a space now separated by the border between Mexico and the United States. In the face of often violent claims to land by the colonial governments of both the United States and Mexico, the majority of the Yaqui have scattered throughout northwest Mexico and southwest United States, where many still live today.

BE WITH ME WITCHY WITCHES

“La brujería” approximately translates to “witchy magic.” Frequently associated with indigenous traditions in the Latin and African diasporas, it is rooted in spiritual connections with ancestors and the divine feminine. Despite centuries of persecution and oppression, la brujería persists and is in fact on the rise:

“For whatever reason right now, brujas are really trendy. And I think that there's pros and cons to that. Like, hell yeah—ideally we are really all brujas and brujos. My definition is honing in on your personal power and working with the energies around you to create the life that you want. So ultimately, we all are capable of that. But it's important to know that people have been doing it way before we have been doing it. And it's important to know and respect that knowledge, those people, and where it came from. [Brujería] is in our blood and must be activated for our empowerment and for the abolishment of the patriarchal rule. Reclaiming brujería is reclaiming our story and finding our voice as divine beings again.”

TATIANNA MORALES,

For Vice's "The Young Brujas Reclaiming the Power of Their Ancestors"

Regenerate

UNBUILT UNPAVED UNSCARRED

In 1872, the United States settler colonial government laid the foundation for what would become the National Parks System. The land now known as Yellowstone was seen as an expansive piece of undiscovered and uninhabited wilderness. The Yellowstone Act of 1872, signed by President Ulysses S. Grant, declared that “all persons who shall locate or settle upon or occupy the same,... shall be considered trespassers and removed.” While the Yellowstone Act provided for the preservation of the fish, game, and natural

“curiosities” inside the park, it implicitly stole this tract of sacred land from at least 26 Native nations who traditionally cared for it. The forced displacements associated with the creation of the National Parks contributed to the ongoing genocide of indigenous peoples by separating people from their ancestral lands and families.

THIS IS THE WAY I REMEMBER

Tamales are a significant staple of many Latinx cuisines, originating from indigenous cultures of Central and South America as far back as 7000 BCE. “Tamale” comes from the Nahuatl (an Uto-Aztec language) word “tamalli.”

The tradition of handcrafting tamales has been passed on generation after generation and is frequently tied up with important family and cultural memories. Families often gather for the painstaking preparation process, forming assemblies to make the masa (a dough made primarily of corn), bundle it up, and cook it to perfection. Today, many iterations of the tamale exist, with hundreds of takes on the ‘right’ tamale recipe even within one country, but the same basic principle apply to each: masa is wrapped in an aromatic leaf and is then steamed or boiled. According to Dr. Antonia Castaneda, “Since time immemorial, corn and its life cycle defined the cultural rhythms, the labors, the sacred rituals and the celebrations of Indigenous America.”

Remember

NOW I'M HERE

MONARCH BUTTERFLIES

travel all across the North American continent, from Canada to Mexico, in an annual borderless migration. Artist, activist, and organizer Favianna Rodriguez breaks down the significance of these butterflies as a symbol:

"Immigrant rights activists have seen the butterfly as a symbol of fluid and peaceful migration for generations. To me, the monarch butterfly represents the dignity and resilience of migrants, and the right that all living beings have to move freely. I believe that we shouldn't allow our identity to be defined only by our suffering, nor by the actions that others have taken to devalue our families and our labor — rather, let us celebrate our beauty, pride, and resilience in the face of inequality and injustice."

FAVIANNA RODRIGUEZ, ARTIST, ORGANIZER, ACTIVIST

A thick, black, wavy line with a white dashed border winds across the middle of the page. Two yellow five-pointed stars are positioned on the left side of the path. A monarch butterfly is partially visible behind the path in the center.

Want more? Go to
[BCSIntersections.tumblr.com](https://www.tumblr.com/bcsintersections)

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!

THE CAST

Gisela Adisa*

Officer/Ensemble

Broadway: *Beautiful: The Carole King Musical* (Lucille).

National Tour: *Sister Act*. (Deloris Standby, Michelle).

Regional: *Lights Out: Nat 'King' Cole* (Eartha Kitt), Ceffen Playhouse-Barrymore nomination, Outstanding Supporting Performance the initial People's Light & Theatre Company production. *Man of La Mancha* (Aldonza), Westport Country Playhouse—BroadwayWorld, CT Critics Circle Award nominations for Best Actress. *Trial*, directed by Lori Petty, Beckmann Theater.

Television/Film: "Younger," "Royal Pains," "Shield," "Ride By Night" and the pilot "Upcode". Soprano in the Tony Award winning Broadway *Inspirational Voices*. For more, @imgisela on social media.

Anthony Alfaro*

Lawyer/Ensemble

Baltimore Center Stage: debut.

Tours: *On Your Feet! Mamma Mia!* **Off-Broadway:** *The View UpStairs* (original cast), *The Loophole* (Development at The Public Theatre); **Regional:** *Broadway: The Next Generation*, ASCAP presents Max Vernon (Kennedy Center), *Sister Act* (The Arvada Center, The Fulton Theater and NSMT), *In the Heights* (Speakeasy Stage).

Alfaro is the frontman of NYC rock band TONY & THE KIKI.

Education: BFA (with honors) The Boston Conservatory at The Berklee Conservatory of Music. IG@anthonyalfaro

GISELA ADISA

ANTHONY ALFARO

CEASAR F. BARAJAS

Cesar F. Barajas*

Manuel/Dance Captain

Baltimore Center Stage:

debut. Cesar is a self-proclaimed multi-hyphenate human who's done a lot of really cool things but is most proud of being a US Navy Veteran and Survivor. Favorite theatre credits: Pedro in *Man of La Mancha* (Shakespeare Theatre Company, Helen Hayes Award nominee), Graffiti Pete/Assoc.

Choreographer in *In the Heights* (Walnut Street Theatre), and Willie Lopez/ Fight Choreographer in *Ghost the Musical*. **TV/Film:** *Gotham*, *Bull*, *The Good Fight*, *Manifest*, *The Last O.G.*, *Law & Order: SVU*, "Dirty Sexy Saint," "Hello Again," "Brothers." He wouldn't be here without the love of his #Team, family and Ride or Dies Irene & Gina at DDO Artists. Luke 12:48. Visit & follow @ceasarbarajas.

Jaela Cheeks-Lomax*

Pearl

Baltimore Center Stage: debut.

Regional: *Ghost The Musical*, *Ragtime* on *Ellis Island Workshop*, and *The Human Incubator*.

Film: "Black Girl Magic" music video with artist Temi Oni.

Education: B.A. Sarah Lawrence College. Jaela thanks her family and the Mine Agency for their unconditional love and support. This performance is dedicated to her mom a true "Warrior". IG @Jaelacheekslomax

THE CAST

Jono Eiland

Official/Ensemble

Baltimore Center Stage: debut. **Regional**—*Measure For Measure* (Method & Madness), Iachimo in *Cymbeline*, Palamon in *The Two Noble Kinsmen* (The Porters of Hellsgate), and Mike in *American Home* (Little Candle Productions). **Education:** B.A. Virginia Tech. He would like to thank his parents, brother, and Renée.

Stephanie Gómez*

Olivia

Baltimore Center Stage: debut. **Regional**—Milwaukee Rep, Seattle Rep and Cincinnati Playhouse: *In The Heights* (Vanessa); Ivoryton Playhouse: *Mamma Mia!* (Sophie); **Television**—*Power*, *Younger*, and *Orange is the New Black*. **Education**—B.A. Binghamton University. Theatre is life and life is colorful.

Calvin McCullough*

Guy at Motel Desk/Ensemble

Baltimore Center Stage: debut. **Regional**—Arena Stage: *Snow Child* (Ensemble); Signature Theatre: *Freaky Friday* (Swing), *Jesus Christ Superstar* (Ensemble); Ford's Theatre: *A Christmas Carol* (Swing); Olney Theatre Centre: *Carmen* (Diego), *Elf* (Store Manager), *South Pacific* (Professor), *Godspell* (Ensemble); Imagination Stage: *Roberto Clemente* (Joe), *Freshest Snow White* (Kanye East), *Peter and the Wolf* (Cat); Everyman Theatre: *A Raisin in the Sun* (George Murchison); Toby's Dinner Theatre: *In the Heights* (Graffiti Pete), *Shrek* (Donkey), Adventure Theatre: *BIG*

JAELA CHEEKS-LOMAX

JONO EILAND

STEPHANIE GÓMEZ

CALVIN MCCULLOUGH

(Ensemble), *Snowy Day* (Snowman), *Mirandy* and *Brother Wind* (Ensemble), *Miss Nelson Is Missing* (Gregory).

Michael Medeiros*

Mo

Baltimore Center Stage: *Joe Turner's Come And Gone*. **New York Theatre:** City Center Encores: *1776*; Samuel Becket Theatre: *Emilie's Voltaire*; Playwrights Horizons: *Violet*; Public Theatre: *Museum*; Circle In The Square: *Ah Wilderness*. **Regional:** Goodspeed: *A Wonderful Life*; Bard Summerscape: *The Master and Margarita*; Goodman Theatre: *Camino Real*; Huntington Theatre: *Twelfth Night*; Long Wharf: *The Front Page*. **Films:** *X-Men First Class*, *Synecdoche New York*, *RoboCop 2*, *Son of The Morning Star*, *She's Lost Control*. **Television:** *Elementary*, *Believe*, multiple episodes of *Law & Order*, etc. He was a resident at the 2019 Mercer Writers Colony at Goodspeed with his 60's rock musical, *Wild Thing* for which he wrote book, music and lyrics. He has also written and directed films, including *Tiger Lily Road* which won the Audience Award for Best Comedy Feature at Woods Hole Film Festival.

Rachel Stern*

Legal Clerk/Ensemble

Baltimore Center Stage: debut. **Broadway**—*OBC of Tarzan*, *High Fidelity*, and *Shrek the Musical*. **Off Broadway**—The Public Theater: *Girl from the North Country*. **Television**—*Law and Order*, *Law and Order SVU*, *Unforgettable*, *The Big C*, *Louie*, *The Blacklist*, *HBO's The Deuce*. **Education:** B.F.A.: New York University

Raphael Nash Thompson*

Higgins

Baltimore Center Stage: debut.

Regional—Signature Theater: *F*cking A*; City Theatre: *The Guard*; McCarter Theatre: *All the Days*; Theater for a New Audience: *Pericles*; Shakespeare Theatre of New Jersey: *Coriolanus*, *The Servant of Two Masters*; Shakespeare Theatre Company and Lake Tahoe Shakespeare Festival: *Richard III*; Goodman Theatre: *Drowning Crow*; Shakespeare Festival of St. Louis: *Julius Caesar*; Red Bull Theatre: *Volpone*; TheatreWorks: *Paul Robeson*; Hartford Stage: *Electra*; Wilma Theatre: *The Threepenny Opera*. **Film**—*Searching for Bobby Fischer*, *Kiss of Death*, *Clockers*.

Television—*Search Party* (TBS), *Elementary* (CBS), *Ed*, *Third Watch* (NBC), and *Soul Food* (Showtime).

Lorraine Velez*

Beatriz

Baltimore Center Stage: debut.

Broadway—Mimi in *Rent* (Nederlander Theatre).

London West End—Carmen in *Fame* (Original production and album, Cambridge Theatre), Gigi in *Miss Saigon* (Theatre Royal, Drury Lane), Hannah (alternate) in *Out of the Blue* (Original Production, Shaftesbury Theatre), Clara in *Porgy and Bess* (Original production, Savory Theatre), Lena Horne in *Mama I Want to Sing* (Cambridge Theatre), Mimi in *Rent* (Shaftesbury Theatre). **Off-Broadway**—Nana in *Temple of the Souls* (New World Stages), *DC-7 the Roberto Clemente Story*

MICHAEL MEDEIROS

RACHEL STERN

RAPHAEL NASH THOMPSON

LORRAINE VELEZ

(ACE, ATI Award Teatro SEA), *There She Goes*, One-woman-show (Puerto Rican Traveling Theatre). **Regional**—Anita in *West Side Story* (Lakeview Theatre), *The Girl in Blues in the Night* (South American Tour), Young Maria in *Maria de Buenos Aires* (Houston Grand Opera), *Rent* in concert (El Teatro Grec), Lead Vocalist in Concert for His Holiness the Dalai Lama (Montpellier, France). **Television**—*Elementary*, *Law and Order*, *Dr. Who*, *Frightmares*. Lorraine dedicates this show to her mother Socorro and her son Joaquin, con much amor! "Gracias a la vida!"

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

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.

THE ARTISTIC TEAM

Quiara Alegría Hudes Book and Lyrics

Baltimore Center Stage: debut.

Hudes is a writer, strong wife and mother of two, barrio feminist and native of West Philly, U.S.A. Hailed for her work's exuberance, intellectual rigor, and rich imagination, her plays and musicals have been performed around the world. They include *Water by the Spoonful*, winner of the Pulitzer Prize for Drama; *In the Heights*, winner of the Tony Award for Best Musical and Pulitzer Prize finalist; and *Elliot, A Soldier's Fugue*, another Pulitzer finalist. Her most recent musical, *Miss You Like Hell*, appeared Off-Broadway at New York's Public Theater. Originally trained as a composer, Hudes writes at the intersection of music and drama. She has collaborated with renowned musicians including Nelson Gonzalez, Michel Camilo, Lin-Manuel Miranda, Erin McKeown, and The Cleveland Orchestra. Hudes recently founded Emancipated Stories. It seeks to put a personal face on mass incarceration by having inmates share one page of their life story with the world.

Erin McKeown Music and Lyrics

Baltimore Center Stage: debut.

McKeown is a musician, writer, and producer known internationally for her prolific disregard of stylistic boundaries. Her brash and clever electric guitar playing is something to see. Her

singing voice is truly unique—clear, cool, and collected. A familiar presence on NPR and the BBC, McKeown's songs have also appeared on numerous television shows and commercials. She has spent the last decade and a half playing nearly 200 shows a year while releasing 9 studio albums and refining a distinct and challenging mix of American musical styles.

McKeown's first original musical, *Miss You Like Hell*, co-written with Tony & Pulitzer winner Quiara Alegría Hudes, had its world premiere in the fall of 2016 at the La Jolla Playhouse. It opened Off-Broadway at The Public Theater in the spring of 2018 where it was nominated for 3 Outer Critics Circle Awards (Best Musical, Best Book of Musical, Best Score) and 5 Drama Desk Awards (including Best Music, Best Lyrics, Best Orchestrations).

While a student at Brown University, Erin spent three years as an artist in residence at Providence, RI's revolutionary community arts organization, AS220. An active voice on social justice issues and culture, Erin was a 2011-12 fellow at Harvard's Berkman Klein Center for Internet and Society, and she has blogged and hosted for WNYC New York Public Radio. A former board member of the Future of Music Coalition, McKeown has also worked closely with a range of non-profits focusing on her core concerns of media justice and immigration reform.

Rebecca Martínez Director

Baltimore Center Stage: debut.

Brooklyn-based director, choreographer, deviser, and ensemble member of Sojourn Theatre. **Upcoming projects:** *Mojada: A Medea in Los Angeles* (Repertory Theatre of St. Louis); *I Am My Own Wife* (Long Wharf Theatre); *Songs About Trains* (New Ohio Theatre, world premiere); *DON'T GO* (Sojourn Theatre). **Recent projects:** [Director] *Wolf at the Door* (Milagro Theatre, NNPN rolling world premiere); *Ana in the Tropics* (Fine Arts Center, Colorado Springs, Henry Award for Outstanding Direction); *Antigonick* (Fordham University); *Pork Kidneys to Soothe Despair* (Drama League DirectorFest); *Tomás and the Library Lady* (Oregon Children's Theatre). [Associate Director] *How to End Poverty in 90 Minutes* (Sojourn Theatre + Cleveland Public Theatre); *The Cake* (PlayMakers Repertory Company). Rebecca has worked with INTAR, Working Theater, Signature Theatre, Manhattan Theatre Club, the Lark, The Playwrights Realm, New Dramatists, the 52nd Street Project, Radical Evolution, Brave New World Repertory Theatre, Artists Repertory Theatre among others. Member of: Sol Project Collective, Lincoln Center Theater Directors Lab, INTAR's Unit52, SDCF Observer, Latinx Theatre Commons Advisory Committee, 2019 Audrey

Resident, New Georges Jam, 2018-2020 WP Lab, 2017 Drama League Directing Fellow, Member of SDC. **Awards:** four Portland, Oregon Drammy Awards; Lilla Jewel Award. Rebecca is an artist with the Center for Performance and Civic Practice.

Tiffany Underwood Holmes
Music Director

Baltimore Center Stage: debut. **Recent and selected credits include:** Shaina Taub & Laurie Woolery's *As You Like It* (Keegan Theatre); *Huckleberry Finn's Big River* (Adventure Theatre MTC); *The Last Five Years, john & jen, Mad Libs Live* (Red Branch Theatre Company); and countless others throughout the DMV region. **Education:** Towson University.

Alex Perez
Choreographer

Baltimore Center Stage: debut. His recent credits as Director or Choreographer include: *Cats* (University of Hawaii), *RENT* (Harbor Lights Theatre), Fringe Festivals in Edinburgh, Scotland and NYC, Andrew Lloyd Webber Tribute (El Salvador), *American Idiot* (CCCT, San Francisco), *Addams Family* (Maine) and more. His acting credits include *Anna in the Tropics* (Cheche, Colorado Springs Fine Arts Center-Henry Award Nomination), **TV:** *Orange is the New Black, Tales of the City, Law and Order, Shades of Blue*, etc. **Film:** *Second Act, Float* and the upcoming *Crown Vic* opposite Thomas Jane. He has written and produced various Off-Broadway productions.

Reid Thompson
Set Designer

Baltimore Center Stage: debut. **Recent NY:** *Wives* (Playwrights

Horizons; Something Clean (Roundabout); *Eddie and Dave* (Atlantic Theatre Co); *Too Heavy For Your Pocket* (Roundabout and Alliance); *Wilder Gone* (Clubbed Thumb); *Fruiting Bodies, Among The Dead, House Rules* (Ma-Yi); *A Delicate Ship* (Playwrights Realm); *Selkie* (Dutch Kills); *Empathitrax* (Colt Coeur); *Half Moon Bay* (Lesser America). **Recent Regional:** *Fun Home* (Virginia Stage); *A Doll's House Part Two* (Actor's Theatre of Louisville); *Venus Rising* (Nothorn Stage); *Gloria, Disgraced* (Asolo Rep); *Up & Away* (PCLO); *A Streetcar Named Desire* (Yale Rep). **Opera:** *La Susanna* (Heartbeat Opera); *Lucretia* (Stony Brook Opera); *Erismena* (Yale Baroque Opera). **Upcoming:** *Queen* (Geva); *You Lost Me* (Denver Center); *The Red Letter Plays* (Juilliard); *Arcadia* (South Coast Rep); *What The End Will Be* (Roundabout Pels). **MFA:** Yale School of Drama. Member of Wingspace and USA-829. reidthompsondesign.com

Harry Nadal
Costume Designer

Baltimore Center Stage: debut. **New York:** Brooklyn Academy of Music, Atlantic Theater Co., Lincoln Center Institute, INTAR Theater, Juilliard, LAByrinth Theater, The Puerto Rican Traveling Theater, Picones Theater, Theater for the New City, HERE Arts Center, HOME for Contemporary Theater and Art, Spectrum Stage and Miranda Theater among many. **Regional:** Arena Stage (Washington DC), TheaterWorks (Hartford, CT), People's Light (Malvern, PA), UrbanArias (Arlington, VA), Open Stage (Harrisburg, PA), Bloomsburg Theatre Ensemble

and Boise Contemporary Theater. **International:** Danza del Alma (Cuba) and the Edinburgh Fringe Festival. Faculty member at Pratt Institute Film School. **MFA:** NYU Tisch School of the Arts.

Elizabeth Mak
Lighting Designer

Baltimore Center Stage: debut. Singapore-born NYC-based lighting, projection, and scenic designer. **New York:** *The Tricky Part* and *A Walk in the Woods* with The Barrow Group, HERE Arts Center, and IATI. **Regional:** *Tiny Houses* (Cleveland Playhouse, Cincinnati Playhouse in the Park); *Bridges of Madison County* (Philadelphia Theatre Company); *The Phantom Tollbooth* (Weston Playhouse); *Cymbeline* (Yale Repertory Theater); and *The Square Root of Three Sisters* (International Festival of Arts and Ideas). **International:** *Nanyang: The Musical* (Singapore International Festival of Arts) and *Salomé: Woman of Valor* (Vancouver Chutzpah Festival, Ashkenaz Toronto Festival). She is a resident designer with Albany Park Theater Project Chicago. **Education:** Graduate of Yale School of Drama.

Charles Coes
Sound Designer

Baltimore Center Stage: *Fun Home, Soul, Animal Farm, The Christians, Les Liaisons Dangereuses*. **Off Broadway:** *Tales of the Washer King* (Playwrights Realm), *Servant of Two Masters* (TFANA); *Robber Bridegroom* (Roundabout); *For Peter Pan...* (Playwrights), *Natural Shocks* (WP). **Regional:** OSF; Milwaukee Rep; Yale Rep;

Seattle Rep; Berkeley Rep; South Coast; The Old Globe; Guthrie; Shakespeare Theatre Company; ArtsEmerson; Wilma Theatre; Two River Theater; Williamstown Theatre Festival; Ford's Theatre, Dallas Theater Center, the Huntington. **Professional:** Faculty, Yale School of Drama.

Nathan Roberts Sound Designer

Baltimore Center Stage:

Fun Home, Animal Farm, The Christians, Les Liaisons Dangereuses. **Off Broadway:** WP Theatre: *Natural Shocks*; TFANA: *The Servant of Two Masters*, The Acting Company: *Julius Caesar, Macbeth*; The Playwrights Realm: *Crane Story, Dramatis Personae*; HERE: *Olives and Blood.* **Regional:** Oregon Shakespeare Festival: *The Way the Mountain Moved, Sense and Sensibility*; The Old Globe: *Tokyo Fish Story*; Ford's Theatre: *The Widow Lincoln*, *Our Town*; Yale Repertory Theatre: *Assassins, Accidental Death of an Anarchist, The Servant of Two Masters*; Hartford Stage: *Twelfth Night, The Tempest*; Long Wharf Theatre: *It's a Wonderful Life.* **Other:** designs and builds musical instruments, with a special emphasis on flutes and hurdy-gurdies. **Education:** MFA, Yale School of Drama. **Professional:** Lecturer, Theatre Studies, Yale University.

Danielle Teague-Daniels* BCS Resident Stage Manager

Baltimore Center Stage:

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.

Josie R. Felt* Assistant Stage Manager

Baltimore Center Stage:

Wasted. **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.

Cori Dioquino Assistant Director

Baltimore Center Stage:

Amadeus (Ensemble), Young Playwrights Festival. **Directing/Assistant Directing:** debut. **Producing:** *Tornkid* with Baltimore Asian Pasifika Arts Collective (BAPAC) and Cohesion Theatre Company; *Tornkid at Lady Fest* (The Tank NYC with BAPAC). **Actor (TV):** *Daredevil* (Marvel/Netflix), *FBI* (CBS). **Regional:** Studio Theatre: *The Wolfe Twins* (Raina u/s); Cohesion Theatre Company: *Neverwhere* (Lady Door), *Men on Boats* (William Dunn); Faction of Fools: *Titus Andronicus* (Nurse/

Young Lucius); Fells Point Corner Theatre: *Top Girls* (Lady Nijo/Kit/Neil). **Co-Founder:** Baltimore Asian Pasifika Arts Collective. **Education:** B.S. Theatre Studies, Towson University; A.A. Music Performance, Howard Community College; Arts Integration Certification, Teaching Artist Institute.

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, *Normativity* (NYMF), *Beardo* (Pipeline Theatre Company).

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.

Thanks for putting art in the heart of the community

Bank of America recognizes Baltimore Center Stage for its success in bringing the arts to performers and audiences throughout the community. We commend you on creating an opportunity for all to enjoy and share a cultural experience.

Visit us at bankofamerica.com/baltimore.

©2019 Bank of America Corporation
AR64WX5V | ENT-211-AD

BANK OF AMERICA

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

THANK YOU!

The following list includes gifts of \$250 or more made to the Baltimore Center Stage Annual Fund April 1, 2018 through August 19, 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
The Andrew W. Mellon Foundation
Joseph and Harvey Meyerhoff Charitable Funds
Terry H. Morgenthaler and Patrick Kerins
Judy and Scott Phares
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
Sharon and Jay Smith

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

The William L. and Victorine Q. Adams Foundation
Paul M. Angell Family Foundation
Peter and Millicent Bain
Bradie Barr and Tollie Miller
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
Amy Elias and Richard Pearlstone
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
Ken and Elizabeth Lundeen
Maryland Humanities
Robert E. Meyerhoff and Rheda Becker
J. William Murray
Charles E. Noell III
Dave and Chris Powell
George and Betsy Sherman
Michele Speaks and David Warnock
Thomas Wilson Sanitarium for the Children of Baltimore

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

Anonymous
Taunya Lovell Banks
Douglas and Erin Becker
The Bonner Family
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
Kim Hourihan and
Carol Morris
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
Donald and Mariana Thoms
Joe Timmins and Jodie Kristy
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
Bloomberg Philanthropies
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
Val and Hutch Robbins
Michelle and Nathan Robertson
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
Michael Styer
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
Dr. Richard H. Worsham and
Ms. Deborah Geisenkottler
Patricia Yevics-Eisenberg and
Stewart Eisenberg

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

Anonymous
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
Dana M. DiCarlo
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 Smith
Rachel and Ian Heavers
Len and Betsy Homer
James and Rosemary Hormuth
Joseph J. Jaffa
Murray Kappelman +
Andrea Laporte
The Linehan Family Foundation
Diane Markman
The Clarisse A. and
Morris M. Mechanic 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
Renee Samuels and
Jordan Rosenfeld
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
Krissie 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
Tracy Bacigalupo and
Jake Baker
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
Bob and Susie Fetter
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
Alma Hays and John Ginovsky
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
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
Sara and Doug Sampson
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
Henry and Tina Thomas
Michiel van Katwijk
Mark and Kathryn Vaselkiv
Jean L. Wyman
Eric and Pamela Young

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

Anonymous
Brad and Lindsay Alger
Meredith C. Atkinson and
Joe Sanchez
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
Cynthia Wyrick Bledsoe
Michael Borowitz and
Barbara Crain
Mr. and Mrs. A. Stanley Brager, Jr.
Warren and Eva Brill
Anne Elliott Brown
Michelle Brown
Meredith and Joseph Callanan

Evelyn Cannon and
James Casey
Mr. and Mrs. Carl F. Christ
Tracey L. Chunn
Bill and Bonnie Clarke
Grant and Monique Cleverley
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
Susan Gillette
Herbert and Harriet Goldman
Mr. and Mrs. W. Kyle Gore
Hannah B. Gould
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
David Hadnett
Susan Horn
The A.C. and Penney Hubbard
Foundation
Iodice Family Foundation
Peter Jackson

James and Hillary Aidus Jacobs
 Jay Jenkins and TJ 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 Keelly
 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. Looman 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
 Judy McMullen, in honor of Terry Morgenthaler
 Lynn McReynolds
 The Montag Family Fund of The Community Foundation for Greater Atlanta
 Clayton and Gabriele Moravec
 George and Beth Murnaghan
 Roger F. Nordquist, in memory of Joyce C. Ward
 Mary Rogers Obrecht and D.W. Wells Obrecht
 Ludge and Tamla Olivier
 Ed and Jo Orser
 Michael and Phyllis Panopoulos
 Kevin and Joyce Parks
 Fred and Grazina Pearson

Tom and Laurel Peltier
 William and Paula Phillips
 Leslie and Gary Plotnick
 Janet Plum, in memory of Jeffrey J. Plum
 Michael and Sarah Poggi
 Carl and Tracy Pohlhaus
 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. Roseberg
 Al Russell
 Sheila and Steve Sachs
 Stacie Sanders Evans
 Shanaysha Sauls
 Jessica and Glen Schatz
 Eugene and Alice Schreiber Philanthropic Fund
 Clair Zamoiski Segal
 Terry and Stephania Thompson
 Sharon and David Tufaro
 Judy Vandever
 Steve and Lorraine Walker
 John Wessner
 Camille Wheeler and William Marshall
 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
 Cheri Barr-Giffin

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
 Fronda 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
 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
 Hal and Pat Gilreath
 Gary Goldstein and Arlene Forstiere
 Ann Clary Gordon
 Amy Grace and Karen Blood
 George Grose and Amy Macht

Angelo and Donna Guarino
Michael and Susan Guarnieri
Margo Halle and Richard Manichello
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
Ben and Emarie Payne
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
Linda and Gordon Peltz
Ron and Pat Pilling
Rose Crystal Polatty, 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
Szilagy 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

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 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:

The 2019/20 Education and Community Programs are made possible by

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

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

Chesapeake Plywood, LLC

Eagle Coffee Company, 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
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

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. Knoff 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
Gamber
Suzan Garabedian
Pamela and
Jonathan Genn
Linda Hambleton Panitz
and The Family of T.
Edward Hambleton
Lee Meyerhoff Hendlar
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

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.

**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

GIVE THEM A HAND.

DLA Piper proudly supports Center Stage
and your production of *Miss You Like Hell*.
We salute your commitment to artistic
excellence in Baltimore.

dlapiper.com

Jay Smith, The Marbury Building, 6225 Smith Avenue, Baltimore, MD 21209 | DLA Piper LLP (US) is part of DLA Piper, a global law firm, operating through various separate and distinct legal entities. Further details of these entities can be found at www.dlapiper.com. | Attorney Advertising | MRS000133930

A Girls' Night Out with Class! **A change of pace to your everyday GNO!**

**Grab a hammer or a spatula.
Paint a wall or your best masterpiece.
Wherever your creativity
wants to go, we have a
class for that!
It's all up to you
and the girls.**

Convenient, affordable single-session or multi-session classes.

ccbcmd.edu/fun

443-840-4700

CCBC

ccbcmd.edu/ConEd

**COLLEGE
PROMISE**

Find out more!
ccbcmd.edu/collegepromise

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.

MEET THE COMPOSER: ERIN MCKEOWN

Can you share a memory of being mothered?

My high school job, in my hometown of Fredericksburg, Virginia, was working at an art supply and frame shop owned by a local painter. I'm not sure I was great at either selling art supplies or cutting mats, but she kept me on anyway. When the shop was slow, she, her mom (who lived with her above the shop), myself, and my coworkers would all sit around the kitchen in the back of the shop and talk and laugh. We were all women artists (or wannabe artists in my case) swapping stories and figuring ourselves out.

What's your favorite National Park?

I have a deep love for Capitol Reef National Park, which is in the red rocks of southeastern Utah. There's a wonderful women's music festival out there that I have played a number of times. And for some reason each time, I seem to be at some transitional point in my life—post break-up, career crossroads etc. I have taken many a solo hike through the moonscape of those giant rocks. Lost then found in the best possible way.

What food brings you to a sense of family, lineage, or your own personal archive?

My grandparents were born in Italy, emigrating to the US separately then meeting and starting a family here, making me a second generation Italian American, which you wouldn't guess from my name. My mom always put raisins in her meatballs,

which she learned from her family. I don't know anyone else that does this. Try it, it's delicious.

Can you share a notable roadtrip memory—best or worst?

As a touring musician for the last 25+ years, I have driven across, around and through the US more times than I can count. The only states I have never played a gig in are Hawaii, Arkansas, and North Dakota. I have been pulled over too many times, had car trouble, chased huge storms across the plains, changed my routes spontaneously, visited roadside attractions. All of it! Two memories that stick out: Make sure to stop at Ole's Big Game Steakhouse and Lounge if you are ever driving through Nebraska on 80. And visit Mt. Rushmore. It's surprisingly awesome. I've been several times and always discover something new.

What are some of your favorite traveling songs?

Before we ever wrote a word of *Miss You Like Hell*, Quiara and I traded songs back and forth, mix-tape style, creating a playlist for our show. If you are going to write a musical, I highly recommend this as a starting point. We loved Paul Simon's "Graceland," Talking Heads' "Road To Nowhere," Steve Earle's "Telephone Road," Mark Knopfler's "Sailing to Philadelphia," Liz Phair's "Go West," Polly Paulusma's "Over The Hill." Anything with a steady beat and a sense of possibility!

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

ONE THEME, SEVEN VARIATIONS
**THOUGHTS OF
A COLORED MAN**

BY KEENAN SCOTT II
DIRECTED BY STEVE H. BROADNAX III
CO-PRODUCTION WITH SYRACUSE STAGE
IN ASSOCIATION WITH BRIAN MORELAND
AND RON SIMONS
OCT 10–NOV 10, 2019

A world-premiere play from 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.

EXPLORERS WANTED,
MEN NEED NOT APPLY
MEN ON BOATS

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

This rollicking adventure tells 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.

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

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.

TOGETHER AT THE TABLE

Join us as we sit together at the table for a unique event that bridges generations and promotes dialogue and interconnectivity through the power of art. Enjoy a memorable afternoon at the theater with your favorite young people and Baltimore Center Stage artists, complete with a free lunch, engaging conversation, and a matinee performance of our Mainstage show.

YOUNG PLAYWRIGHTS FESTIVAL

Come experience brand-new plays from some of Maryland's best young artists. Written by students in grades 1-12 and developed with Baltimore Center Stage's team of theater professionals, these wildly creative and deeply brilliant short plays represent the bright future of the American theater.

BACKSTAGE AT CENTER STAGE

Spend the day at Baltimore Center Stage for an event full of fun and games for all ages! Featuring activities, food, and surprises, you'll meet the people who bring stories to life, get a sneak peek behind the scenes, and experience a building full of shenanigans on and off the stage.

LEARN MORE: [CENTERSTAGE.ORG/FAMILYSERIES](https://centerstage.org/familyseries)

FAMILY SERIES PRODUCTIONS

The beloved coming-of-age story comes off the page and onto the stage

WALK TWO MOONS

BY TOM ARVETIS
BASED ON SHARON CREECH'S
NEWBERY MEDAL-WINNING NOVEL
TOURED BY NATIONAL PLAYERS

**OCT 25, 2019 AT 10:30AM &
OCT 26 AT 1PM**
AGES 10 AND UP

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

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

ONE THEME, SEVEN VARIATIONS

THOUGHTS OF A COLORED MAN

BY KEENAN SCOTT II

DIRECTED BY STEVE H. BROADNAX III

CO-PRODUCTION WITH SYRACUSE STAGE

IN ASSOCIATION WITH BRIAN MORELAND AND RON SIMONS

OCT 10–NOV 10, 2019

A world-premiere play from 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.

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

CENTERSTAGE.ORG OR 410.332.0033

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
Claire Cianos
Aaron DeGraffenreid
Denise Eakes
Sara Fidler
Danielle Frisby
Richard Gamper, Jr.
Andrew Giddens
Patricia Hartlove
Jessica Henkin
April Hurst
Elizabeth Hurwitz, Chair
Chris Jeffries
Kate Mumaw
Angel Wilder
Angela Wu

YOUNG PROFESSIONAL ENGAGEMENT COMMITTEE

J.C. Beese
Katherine Bissett
Mariah Bonner
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

TDC THE DANCE CONSERVATORY
AT THE ST. PAUL'S SCHOOLS

Now Enrolling for 2019–2020 Season
REGISTRATION CLOSES SEPTEMBER 30

Coeducational classes offered for all
Baltimore community students ages 3–18

Ballet, Pointe, Jazz,
Musical Theatre,
Tap, Modern,
Contemporary,
Lyrical, Acro,
and Hip Hop

Visit spsfg.org/TDC for more information.
11232 Falls Road | Brooklandville, MD 21022

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.

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

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

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 & Senior

Patron Services Shift Supervisor

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 Apprentice

Bethany Slater

House Managers

Nick Horan, Lindsay Jacks,

Hannah Kelly, Shubhangi

Kuchibhotla, Faith Savill, Eddie

Van Osterom

Bar Manager

Ann Weaver

Bartenders

Boh James, Val Long,

Scott Van Cleve, Sarah Doccolo,

Jade Jackson, Monica Cook,

Robby Priego, Shea Fallick,

Whitney Stott, C Swan Streepy

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
Ruth Watkins

AUDIO

Audio Director
Amy C. Wedel

Audio Engineer
Justin Vining

Video/Audio Engineer
Kat Pagsolingan

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 Ujczso

STAGE OPERATIONS

Stage Carpenter
Eric L. Burton

Wardrobe Supervisor
Linda Cavell

FOR THIS PRODUCTION

ARTISTIC CONSULTANTS

Casting Associate
Ada Karamanyan

Dialect Coach
Michelle Lopez-Rios

ASSISTANT DESIGNERS

Lights
Emily Murphy

Scenery
Kamil James

Costumes
Mary Rathell

Sound
Patrick McMinn

OVERHIRE

Electrics
Brandon Richards, Parker Damm,
Sam Biuk, Will Voorhies,
Dante Fields, C Swan Streepy,
Monica Cook

Follow Spot Operator
Whitney Stott

Paint
Mallory Porter, Whitney Stott

Audio Overhire
Eric Bostic

A2 Deck Audio
Terrence Dowdye

A1 FOH Audio
Justin Vining

Production Assistant
Diallo Adams

Draper
Ginny McKeever

Wardrobe
Sarah Lamar

FOR OUR AUDIENCES

DINING Beginning two hours before each performance, our restaurant food provider, 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. 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.

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 *Miss You Like Hell* take place on Sun, Sep 29 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, Oct 11 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.

Camp Center Stage is pleased to continue its Single Day Camps for the 2019/20 school year. These camps are designed with the parent and student in mind and will be held on days Baltimore City Public Schools are closed due to Professional Development. Our Education Department and staff of teaching artists will lead campers in grades 2 through 8 on a day-long exploration of the arts by way of engaging and exciting classes packed all into one day.

COST IS JUST \$75! SPACE IS LIMITED.

CLASSES WILL CONSIST OF:

Stage Makeup
Mime
Fight Choreography
Dance
Music
Acting
Voice
Storytelling
Prop Building
And Backstage Tours

SINGLE DAY CAMPS WILL BE HELD ON THE FOLLOWING DATES:

THURSDAY, OCT 17TH 8AM - 4:30PM
FRIDAY, OCT 18TH 8AM - 4:30PM
MONDAY, NOV 4TH 8AM - 4:30PM
FRIDAY, JAN 24TH 8AM - 4:30PM
FRIDAY, MAR 13TH 8AM - 4:30PM

HOW TO REGISTER FOR CAMP

STEP 1. Click the Book Tickets button at the top right corner of centerstage.org.

The "performance date" you choose corresponds to the day of your camp.

STEP 2. Pay. **STEP 3.** Upon receiving your payment you will receive a registration form and more information. Sibling discounts are available upon request.

QUESTIONS? Contact education@centerstage.org.

BECOME A MEMBER

BALTIMORE
CENTER

STAGE

RESERVE YOUR SEATS TODAY

FULL SEASON MEMBERSHIP

Greatest value! See all 6 plays.
You pick the day of the week and
the seating zone.

	A Location	Premium Location
Previews	\$180	\$234
Weekday	\$222	\$300
Weekend	\$276	\$354

FLEX PASS PACK

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

CREATE YOUR OWN 3, 4, AND 5 PLAY PACKAGES

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

GO PASS

Under 40? We have a special
membership package for you. For
just \$60, you'll get tickets to all six
Mainstage plays in our 2019/20
Season—that's just \$10 per show!

TO ORDER:

VISIT CENTERSTAGE.ORG OR
CALL THE BOX OFFICE: 410.332.0033