

THE CHRISTIANS

BY LUCAS HNATH

BALTIMORE
**CENTER
STAGE**

2017-2018 SEASON

Third Space is our most intimate space,
dedicated to bold, new, progressive voices
with ticket prices to match.

WHITE RABBIT **RED RABBIT**

BY NASSIM SOLEIMANPOUR
DEC 12-23, 2017

**A different actor reads the script for the
first time at each performance.**

White Rabbit Red Rabbit has been performed over
1,000 times worldwide by actors including Whoopi
Goldberg, Nathan Lane, Alan Cumming, Martin Short,
F. Murray Abraham, and Cynthia Nixon. It has been
translated into more than 20 languages.

EVERYONE DESERVES ACCESS TO ART.

Mobile Unit takes quality theater into
our underserved communities.

In 2018, following its tour of community
organizations, we are thrilled to bring
the Mobile Unit production home for
five performances only.

TWELFTH NIGHT BY WILLIAM SHAKESPEARE **MAR 22-25**

**A joyous romp promises to
delight and entertain.**

Revelry, disguises, swashbuckling,
and (of course) pining lovers
abound in this rambunctious take on a
Shakespearean classic.

ALL TICKETS TO THESE SHOWS ARE \$25

This program is published by:

BALTIMORE CENTER STAGE

700 North Calvert Street
Baltimore, MD 21202

EDITOR

Maggie Beetz

DESIGN

Bill Geenen

ADVERTISING

ads@centerstage.org

BOX OFFICE

410.332.0033

ADMINISTRATION

410.986.4000

CENTERSTAGE.ORG

INFO@CENTERSTAGE.ORG

THE CHRISTIANS IS MADE POSSIBLE BY

SEASON SPONSOR

M&T Bank

2017/18 SEASON

IS ALSO MADE POSSIBLE BY

CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS

THE CITIZENS OF
BALTIMORE COUNTY

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.

CONTENTS

3	WELCOME
6	SETTING
7	PLAYWRIGHT
8	DRAMATURGY
16	CAST
18	ARTISTIC TEAM
22	LEADERSHIP
24	SUPPORT
26	ANNUAL FUND
34	EDUCATION
37	ARTISTIC CORNER
39	PREVIEW
40	NEIGHBORHOOD PARTNERS
42	STAFF
44	AUDIENCE SERVICES

ABOUT US

Baltimore Center Stage is a professional, nonprofit institution committed to entertaining, engaging, and enriching audiences through bold, innovative, and thought-provoking classical and contemporary theater.

Named the State Theater of Maryland in 1978, Baltimore Center Stage has steadily grown as a leader in the national regional theater scene. Under the leadership of Artistic Director Kwame Kwei-Armah OBE and Managing Director Michael Ross, Baltimore Center Stage is committed to creating and presenting a diverse array of world premieres and exhilarating interpretations of established works.

Baltimore Center Stage believes in access for all—creating a welcoming environment for everyone who enters its doors and, at the same time, striving to meet audiences where they are. In addition to Mainstage and Off Center productions in the historic Mount Vernon neighborhood, Baltimore Center Stage ignites conversations among a global audience through digital initiatives, which explore how technology and the arts intersect. The theater also nurtures the next generation of artists and theatergoers through the Young Playwrights Festival, Student Matinee Series, and many other educational programs for students, families, and educators.

Terry H. Morgenthauer
PRESIDENT

Edward C. Bernard
VICE PRESIDENT

August J. Chiasera
VICE PRESIDENT

Beth W. Falcone
VICE PRESIDENT

Brian M. Eakes
TREASURER

Scot T. Spencer
SECRETARY

Penny Bank

Taunya Banks

Bradie Barr

Meredith Borden

James T. Brady

Stephanie Carter

Lynn Deering

Jed Dietz

Walter B. Doggett III

Jane W.I. Droppa

Amy Elias

Juliet A. Eurich

Dorie Fader

Daniel Gahagan

C. Richard Gamper, Jr.

Suzan Garabedian

Megan Gillick

Adam Gross

Cheryl O'Donnell
Guth

Elizabeth J. Himelfarb
Hurwitz

Kathleen W. Hyle

Ted E. Imes

Wendy Jachman

Joe Jennings

John J. Keenan

Sandra Liotta

John McCardell

Hugh W. Mohler, Jr.

J. William Murray

Charles E. Noell III

Judy M. Phares

Jill Pratt

Philip J. Rauch

E. Hutchinson
Robbins, Jr.

Todd Schubert

Charles Schwabe

Robert W. Smith, Jr.

Scott Somerville

Michele Speaks

Michael B. Styer

Harry Thomasian

Donald Thoms

Krissie Verbic

TRUSTEES EMERITI

Katharine C.
Blakeslee

C. Sylvia Brown

Martha Head

Sue Hess

Murray M.
Kappelman, MD

E. Robert Kent, Jr.

Joseph M.
Langmead

Kenneth C. Lundeen

Marilyn Meyerhoff

Esther Pearlstone

Monica Sagner

George M. Sherman

Welcome to the 2017/18 Season—or as we call it The Season of Community—our first full season back in our completely renovated home!

More so than ever, the need for every citizen—be they individuals or institutions—to seek a sense of togetherness for our community's wellbeing seems urgently essential. Baltimore Center Stage is exploring every play of this season through the lens of how we serve our community of Baltimore. Of Maryland. Of these United States.

Our season opener, *The Christians*, brings into sharp focus the urgent need for community and for dialogue.

The play asks what happens when we lose faith in our leaders and our institutions. But more than that, it seeks a dialogue about how we can reconcile differences. How we heal.

It is an honest, heartbreaking, and universal story—performed here not only by our top-notch professional cast, but also by local community choirs.

The *LA Times* described playwright Lucas Hnath as one of our smartest and most provocative dramatists. I agree. And I'm so pleased that you've joined us for the wonderfully theatrical experience that is *The Christians*.

Kwame Kwei-Armah
ARTISTIC DIRECTOR

KWAME KWEI-ARMAH

THE CHRISTIANS

BY LUCAS HNATH

DIRECTED BY HANA S. SHARIF

SEP 7-OCT 8, 2017

THE CAST

in alphabetical order

Lawrence Clayton
Elder Jay

Jessiee Datino
Jenny

Adam Gerber
Associate Pastor Joshua

Howard W. Overshown
Pastor Paul

Nikkole Salter
Elizabeth

Danielle
Teague-Daniels
Stage Manager

Genevieve Ortiz
Assistant Stage Manager

Choirs:
**Greater Baltimore Church
of Christ Choir**

**New Psalmist Baptist
Church Choir**

**The Community Choir of
Baltimore Center Stage**

THE ARTISTIC TEAM

Lucas Hnath
Playwright

Hana S. Sharif
Director

Mike Carnahan
Scenic Designer

Michael Alan Stein
Costume Designer

Jen Schriever
Lighting Designer

Hana S. Kim
Projection Designer

Gavin Witt
Production Dramaturg

Pat McCorkle
Katja Zarolinski
McCorkle Casting, Ltd
Casting

Tiffany Fulson
Assistant Director

THE MUSIC

Nathan A. Roberts, Jaret
Landon, Charles Coes
Original Music/Arrangements

Nathan A. Roberts,
Charles Coes
Sound Design

Jaret Landon
Music Director, Keyboards

MUSICIANS

Edward Goldstein
Music Contractor

Todd Harrison
Drums

Max Murray
Bass

Michael Raitzyk
Guitar

There will be no intermission.

Please turn off all electronic devices.

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.

The Christians was commissioned by and premiered in the 2014 Humana Festival of New American Plays at Actors Theatre of Louisville

SETTING

TIME

Today. Or tomorrow.

PLACE

America.

MEET THE PLAYWRIGHT

Lucas Hnath

Playwright

Lucas Hnath grew up in Orlando, Florida, where his mother was an Evangelical minister. He moved to New York City in 1997 to study medicine, and then changed to dramatic writing at the Tisch School of the Arts at New York University.

His plays include *Hillary and Clinton*, *Red Speedo*, *The Christians*, *A Public Reading of an Unproduced Screenplay About the Death of Walt Disney*, *Isaac's Eye*, and *Death Tax*. Most recently, Hnath's *A Doll's House, Part 2* premiered on Broadway in spring 2017.

He has received the Kesselring Prize, a Guggenheim Fellowship, the Whiting Award, two Steinberg/ATCA New Play Award Citations, an Outer Critics Circle Award for Best New Play, and an Obie.

SHIFTING EXPECTATIONS

Playwrights Horizons

Artistic Director

Tim Sanford

chats with Lucas Hnath

Tim Sanford: *Did you think of yourself as an artist in college? Did you spread yourself out to other subjects?*

Lucas Hnath: The funny thing is my first year I was getting ready for a pre-med track. I had not gone to NYU for Tisch. I'd gone there because I wanted to be in New York, but I was interested in science. My better scores were always in science. I thought writing was a bit tedious. I didn't think I was very good with words. But then when I was in New York I discovered Caryl Churchill here, I discovered Richard Foreman, and I tipped over and transferred into Dramatic Writing. [I also took] a Psychology of Marriage class, I took a Gender and Literature class... And I loved reading Lacan, I thought that was fun, and Hélène Cixous and all of those very heady theorists....

TS: *Do you think these theorists influenced your writing in some way?*

Lacan's probably easiest to connect to my work. I think a thing that I got out of reading Lacan was this idea about how what's "real" keeps slipping away from you, so you have to spray things with language in order to see them better, to see something incredibly difficult to see by approaching it from lots of tricky angles.

TS: *One of the things I love about your plays is the way you continually shift our expectations. Is that something you're conscious of in writing?*

Yes. Yes. Trying to take on the perverse perspective. It's something that I studied. Caryl Churchill does it a lot; [Wallace] Shawn does it a lot. In applying it to *The Christians*, there are a couple ways I approached it. [T]he first 30 pages or so of the play were built in a workshop I did at New Dramatists. ...I had some material written, but not too much. I actually spent

the first day of the workshop showing the actors videos of various preachers,... and I had the actors take notes and I asked them to write down everything that they saw that was exactly what they would have expected to see from a preacher, and then everything that upended expectations. And we made lists on the board, and I was interested in both. I would sort of plot out: "Okay, so I want to have a certain amount of the expected. And then I will strategically put in moments where something that you wouldn't quite expect happens."

TS: *How long has the possibility of a play about religion or church been inside of you?*
A long time. From about 2000 or so.

TS: *What was drawing you to it?*

Having spent a good part of my childhood in a very large church, there's something of a nostalgia trip for me. But I think even more importantly, I've seen very little drama about churches that I think actually understands what's at stake in the beliefs.

TS: *What do you think the common trap is?*

It's jumping to the assumption that for the person who has particularly fundamentalist beliefs, let's say, that they are stupid or that they are acting first and foremost out of hatred. And not really considering the factor that from a fundamentalist point of view, in many cases there are very severe stakes attached to being wrong. That "if I am doing something that is actually against the word of God, then I'm going to be punished." And I think people forget about that. There are enormous stakes attached: eternal damnation. ☞

Excerpted from material originally prepared by Playwrights Horizon, for the New York premiere and reprinted here with permission.

In His Own Words:

FROM “PLAYWRIGHT’S PERSPECTIVE,” by Lucas Hnath

When I was younger, I was supposed to be a preacher, but I decided it would be too much responsibility.

I didn’t want to worry about other peoples’ souls. I switched to pre-med. I didn’t want to worry about other peoples’ bodies. And so, I switched to playwriting.

The expectation that I become a preacher did not come out of nowhere. I grew up in churches. My mother went to seminary when I was in middle school. During the summer months I’d sit next to her during her classes. I learned some Greek, some Hebrew. I read books on stuff like hermeneutics. Some of it I understood. Some of it I pretended to understand.

In seminary you learn a lot about translation. You learn about how there can be more than one way to translate a word. And you come to realize just how many words the Bible has that could be translated this way or that way. The act of interpreting the Bible carries with it a lot of responsibility.

A friend from high school who ended up becoming a pastor recently said to me that pastors have to be very careful not to remake the gospel into their own image. But my question was, “How do we even avoid it?”

And while the plot of *The Christians* is far from ambiguous, the play is a series of contradictory arguments. No single argument “wins.” There’s no resolution. That lack of obvious resolution can be uncomfortable, agitating. But with a lot of practice, we can also learn to take pleasure in the agitation. And maybe something more complex and true becomes visible within the agitation.

I think back to my very brief pre-med days. I think back to a physics class I took. I think back to a picture from the course textbook. I think of this picture often. The picture is of a very tiny particle. The only way you can see the particle is by colliding it with many other particles, from many different angles. But here’s what I’m getting at. Here’s something I believe:

**A CHURCH IS A PLACE
WHERE PEOPLE GO TO
SEE SOMETHING THAT
IS VERY DIFFICULT
TO SEE. A PLACE
WHERE THE INVISIBLE
IS—AT LEAST FOR
A MOMENT—MADE
VISIBLE. THE THEATER
CAN BE THAT TOO.**

Excerpted from material originally prepared by Playwrights Horizon, for the New York premiere and reprinted here with permission.

Along with the play's scriptural underpinnings in Bible verses and interpretation, even the character names offer a potential lens for understanding—mostly also from biblical sources.

CONSIDER:

PAUL

From the New Testament apostle and saint, fervent missionary, and author of many epistles on Church doctrine and practice—and fundamental questions of faith. Derived from the Roman family name meaning “small” or “humble” in Latin. Paul took this name on his conversion to Christianity from Judaism; his Hebrew name had been Saul (after the Old Testament first King of Israel, who lost favor with God and was succeeded by David).

JOSHUA

From the Old Testament companion of Moses, who succeeded him as leader of the Israelites and led the conquest of Canaan. From the Hebrew name *Yehoshu'a*, “Yahweh is salvation,” also, through Aramaic (*Yeshu'a*) into Greek, the original for the name Jesus.

ELIZABETH

From the Old Testament, where Elisheba is the wife of Aaron, and the New Testament, where Elizabeth is the mother of John the Baptist. Derived from the Greek for the Hebrew name *Elisheva*, “my God is an oath” or “my God is abundance.”

JAY

Popularized by U.S. Founding Father John Jay. Often a shortening of James, the name of a pair of New Testament disciples as well as the brother of Jesus—through Latin and Greek from the Old Testament Hebrew name *Ya'aqov*, (Jacob, father of the 12 tribes of Israel). Also Jason: leader of the Argonauts in Greek mythology, who sought the Golden Fleece, as well as the name of a man in the New Testament who sheltered Paul. Derived from the Greek *iasthai* “to heal.”

JENNIFER

From the beautiful and beloved wife of King Arthur in many tales and legends. Derived from the Welsh name *Gwenhwyfa*—*gwen* “fair” and *sebara* “spirit, phantom”—that became the French *Guinevere*. 📖

VERSES & VERSIONS

Fittingly for a story rooted in questions of doctrine and issues of textual interpretation, we encounter in *The Christians* a series of biblical citations—called upon by sometimes competing world-views, fueling the clash of outlooks, and sparking difficult questions.

Some of these are directly quoted, and some merely alluded to; as a guide to this debate, here follow the passages in question.

ISAIAH

30:12-13

“Because you have rejected this Word and relied on oppression and depended on deceit this sin will become for you like a high wall, cracked and bulging, whose collapse comes suddenly in an instant.”

ROMANS

6:23

“The wages of sin is death, but the free gift of God is eternal life in Christ Jesus.”

LUKE

16:28

“Let him warn them, so that they will not also come to this place of torment.”

MATTHEW

10:28

“And be not afraid of them that kill the body, but are not able to kill the soul; but rather fear him who is able to destroy both soul and body in hell.”

LUKE

12:5

“But I will show you whom you should fear: Fear him who, after your body has been killed, has authority to throw you into hell.”

MATTHEW

5:22

“But I say to you that...whoever says, “You fool!” will be in danger of the fire of hell.”

1 CORINTHIANS

15:22

“For as in Adam all die, so in Christ all will be made alive.”

1 TIMOTHY

4:10

“We trust in the living God, who is the Savior of all men, especially believers.”

2 CORINTHIANS

6:14

“Do not be unequally yoked together with unbelievers; for what do righteousness and wickedness have in common?”

Know

our next 10 years will continue
to reflect a proud heritage.

CELEBRATING 10 YEARS | In 2007, we promised to carry on a legacy of community-focused banking that began in 1864. As we mark our first decade as PNC in Maryland, we reaffirm that commitment for the years ahead, and we thank you for making us a part of your financial picture.

For more information, please contact Laura Gamble, Regional President at laura.gamble@pnc.com or visit pnc.com.

GIVE THEM A HAND.

DLA Piper proudly supports Center Stage
and your production of *The Christians*.
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 | MR5000087640

Finding inspiration is important.

At M&T Bank, we understand how important art is to a vibrant community. That's why we offer our time, energy and resources to support artists of all kinds, and encourage others to do the same. Learn more at mtb.com.

M&T Bank
Understanding what's important®

Equal Housing Lender. ©2017 M&T Bank. Member FDIC.

THE CAST

Lawrence Clayton

Elder Jay

Baltimore Center Stage: debut.

Broadway—*The Color Purple* (Revival); *Bells Are Ringing*; *If Ain't Nothin' but the Blues*; *The Civil War*; *Once Upon a Mattress*; *High Rollers Social and Pleasure Club*; *Dreamgirls*.

Opera—Carnegie Hall and Sydney Opera House: *Jerry Springer the Opera*. **Off**

Broadway—Second Stage: *Crowns* (Man); *The Public Theater: Saturn Returns*; *Romance in Hard Times*; *The Paramount Theater: Jesus Christ Superstar*. **Regional**—Ordway: *Damn Yankees* (Joe Boyd); Two Rivers Theatre and NJPAC: *The Music Man* (Mayor); Papermill Playhouse and 25th Anniversary National Tour: *Les Miserables* (Jean Valjean). **Film/Television**—*Homeland*, *The Good Wife*, *The Big C*, *Deadline*, *Law and Order CI*, *All My Children*, *Another World*, *As the World Turns*, *One Life to Live*, *Mary and Rhoda*, *Santa Baby*. **Recordings**—Broadway cast albums of *The Color Purple* (Revival), *Bells Are Ringing*, *Once Upon a Mattress*, and Adam Guettel's *Myths and Hymns*. **Awards**—Emmy Award for Best Musical performance in a Daytime Program.

Jessie Datino

Jenny

Baltimore Center Stage: debut.

Off-Broadway—credits include The Actors Company Theatre: *The Late Christopher Bean*.

LAWRENCE CLAYTON

JESSIE DATINO

ADAM GERBER

Regional—credits include Geva

Theatre: *Other Than Honorable*

(world premiere); Barrington

Stage Company: *Kimberly*

Akimbo; Kansas City Rep:

Angels in America: Parts I and

II; Chicago Shakespeare

Theatre: *King Lear*; Duel

Theatre: *Tape*; Cape

Playhouse: *Moon Over*

Buffalo; Pennsylvania Centre

Stage: *Hay Fever*, *The Dining*

Room, *Lend Me a Tenor*; Heart of

America Shakespeare: *Romeo*

and Juliet; Actors Theatre KC:

Talley's Folly, *Talley and Son*.

Education—MFA: Penn State

Univ. jessieedatino.com

Adam Gerber

Associate Pastor Joshua

Baltimore Center Stage:

debut. **Off-Broadway**—*Shear*

Madness (Eddie Lawrence);

Lebensraum. **Regional**—credits

include Barrington Stage:

Engagements (Ryan, world

premiere); George Street: *The*

Whipping Man (Caleb); The

Old Globe: *All's Well That Ends*

Well, *The Merchant of Venice*,

A Midsummer Night's

Dream, *Pygmalion*, *Othello*.

International—The Galaxy

Theatre in Tokyo: *Hikobae*.

Film—*Mike, Mike Tan*.

Education—MFA: The Old

Globe/USD (Darlene Marcos

Shiley Award); Stella Adler

Studio of Acting.

adamgerberactor.com

Howard W. Overshown

Pastor Paul

Baltimore Center Stage: 2015

Young Playwrights Festival, *Marley, Rosencrantz and Guildenstern are Dead*. **New York**—Manhattan Theatre Club: *Yellow Man*; Lincoln Center Theatre: *Julius Caesar* (starring Denzel Washington); CSC: *Orlando*; John Houseman Theatre: *Never the Sinner*; Epic Theatre Co.: *Beauty on the Vine*; BAM: *Richard III* (starring Kevin Spacey); Roundabout Theatre Company: *Blue* (starring Phylicia Rashad). **Regional**—Kennedy Center: *A View from the Bridge*; Folger Shakespeare Theatre: *Richard III*, *Much Ado About Nothing*; Pioneer Theatre: *Clybourne Park*; World Stage: *Passion Play* (world premiere); Shakespeare and Co.: *Hamlet*; Alabama Shakespeare Festival: *Macbeth*. **Film/TV**—*The Affair*, *Allegiance*, *Law and Order*, *Elementary*, *Unforgettable*.

Nikkole Salter

Elizabeth

Baltimore Center Stage: debut.

Off-Broadway—Perry Street Theatre: *In the Continuum*; Playwright's Horizons: *Inked Baby*; Paradise Factory: *Tough Titty*; Lincoln Center: *The Royal*. **International**—Traverse Theatre, Market Theatre, Baxter Theatre: *In the Continuum*.

Regional—Shakespeare Theatre: *Macbeth*; Berkeley Rep: *Head of Passes*; Huntington Theatre: *Luck of the Irish*; Cincinnati Playhouse:

HOWARD W. OVERSHOWN

NIKKOLE SALTER

Gee's Bend; Luna Stage: *The Old Settler*; Arena Stage/Huntington Theatre: *Stick Fly*; Kansas City Rep: *Gee's Bend*; Kirk Douglas Theatre, Yale Rep, The Goodman, Cincinnati Playhouse, Philadelphia Theatre Company, Woolly Mammoth: *In the Continuum*. **Film/Television**—*Moesha*, *The Unit*, *Pride and Glory*, *The Architect*, *Last Night*. **Education**—MFA: NYU; BFA: Howard University; British American Drama Academy at Oxford University. **Awards**—OBIE, NY Outer Critics Award, Helen Hayes Award, Independent Reviewers of New England Award (nom.), Acclaim Award. nikkolesalter.com

THE ARTISTIC TEAM

Lucas Hnath

Playwright

Lucas Hnath's plays include *Hillary and Clinton*, *Red Speedo*, *The Christians*, *A Public Reading of an Unproduced Screenplay About the Death of Walt Disney*, *Isaac's Eye*, and *Death Tax*. His work has been produced at Actors Theatre of Louisville/Humana Festival of New Plays, Ensemble Studio Theatre, Gate Theatre, Mark Taper Forum, New York Theatre Workshop, Playwrights Horizons, Royal Court Theatre, Soho Rep, Traverse Theatre, and Victory Gardens. He has been a resident playwright at New Dramatists since 2011. He is a member of Ensemble Studio Theatre and a New York Theatre Workshop Usual Suspect. He has received the Kesselring Prize, a Guggenheim Fellowship, the Whiting Award, two Steinberg/ATCA New Play Award Citations, an Outer Critics Circle Award for Best New Play, and an Obie. His work is published by Dramatists Play Service and Overlook Press.

Hana S. Sharif

Director

(See page 23)

Mike Carnahan

Scenic Designer

Baltimore Center Stage: *Les Liaisons Dangereuses*, *Detroit '67*. **Off-Broadway**—Atlantic Theater Company: *Skeleton Crew*; 59E59: *I and You*; Second Stage: *The Happiest Song Plays*

Last; Signature Theatre: *The Piano Lesson*, *The First Breeze of Summer*; *Life Could Be A Dream*, *The Marvelous Wonderettes*, *Three Mo' Tenors*, *Pygmalion*, *Howie the Rookie*, *Brando*. **Tours**—*Cheers*, *Live On Stage*; *A Christmas Story The Musical*. **Regional**—credits include Arena Stage, American Conservatory Theater, McCarter Theatre, Williamstown Theatre Festival, Pasadena Playhouse, Two River Theatre, Cleveland Play House, Laguna Playhouse, Utah Shakespeare Festival, Northlight Theatre, Signature Theatre, Bucks County Playhouse, Ogunquit Playhouse, Arsht Center, Musical Theatre West, San Jose Repertory, Center Rep.

Associate scenic designer

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

Michael Alan Stein

Costume Designer

Baltimore Center Stage:

Seven Guitars (dir. Marion McClinton). **Off-Broadway**—St. Luke's Theatre: *Absolution*; Beckett Theatre: *Happy Family*, *Devoted Dreams*; Soho Rep: *How to Write While Sleeping*.

Regional—credits include St. Louis Black Rep: *Seven Guitars*;

American Blues Theatre:

Beauty's Daughter; Alliance Theatre: *Colored Museum* (dir. Kenny Leon); Guthrie: *Thunder Knocking on the Door*; Long Wharf: *In Walks Ed* (dir. Keith Glover); Goodman: *Vivisections of a Blown Mind*; Steppenwolf: *Nikki Giovanni: A New Song for a New Day*; Geva: *The Old Settler*. **Film/TV**—Maya Angelou: *And Still I Rise* (American Masters, PBS), *L.A. Hair* (We Network), *Chicagoliscious* (Style Network), *The Drunk*, *The Truth* (dir. Hill Harper), *Of Boys and Men* (starring Angela Bassett); **Commercial** credits include Walmart, Walgreens, McDonald's. **Education**—Parsons School of Design, NYC.

Awards—National Endowment for the Arts Fellowship, Joseph Jefferson Citation, Joseph Jefferson Nom, 3 Black Theatre Alliance Awards. michaelalansteincostume.com; michaelalansteinstyle.com

Jen Schriever

Lighting Designer

Baltimore Center Stage:

Detroit '67, *Stones in His Pockets*. **Broadway**—Danai Gurira's *Eclipsed* (starring Lupita Nyong'o); John Leguizamo's *Ghetto Klown* (also filmed for HBO). **Off**

Broadway—Roundabout: *On the Exhale*; Playwrights Realm: *The Moors*; Signature: *Night Is a Room*; Second Stage: *Mala Hierba*, *American Hero*; The Public: *Eclipsed*, *Toast*, *A Second Chance*;

Labyrinth: *Sunset Baby*;
Woman's Project: *Bright Half Life*. **Regional**—ART: *Fingersmith*, *In the Body of the World*; Goodman: *Rapture Blister Burn*; Oregon Shakespeare Festival: *Beauty and the Beast*; *The Merry Wives of Windsor*; Goodspeed: *Theory of Relativity*; Studio Theatre: *Between Riverside and Crazy*; Woolly Mammoth: *Guards at the Taj*, *Marie Antoinette*; Signature: *Sunday in the Park with George*; Two River: *Hurricane Diane*; Williamstown: *Poster Boy*; *American Hero*. **Dance**—Liz Lerman: *Healing Wars*. **Opera**—Metropolitan: *Pearl Fishers*, *Die Fledermaus*; Mariinsky (Russia): *La Traviata*, *Faust*, *A Midsummer Night's Dream*. **Professional**—Adjunct Professor, Purchase College.

Hana S. Kim

Projection Designer

Baltimore Center Stage: *The White Snake*. **Regional**—Magic Theater: *Grandeur, Dogeaters, Every Five Minutes* (all dir. Loretta Greco); Wallis Annenberg Center for the Performing Arts: *City of Conversation* (dir. Michael Wilson). **Opera**—LA Opera: *Wonderful Town* (dir. David Lee), New York City Opera and Long Beach Opera: *Fallujah* (dir. Andreas Mitisek); CSULB Opera: *Magic Flute* (dir. LeRoy Villanueva). **Concert**—Sound Box Bell Curve: *San Francisco Symphony*. **Video Art Installation**—"Pearls of the Planet" at Annenberg Space of Photography, "Emille" at Baryshnikov Arts Center in NY. **Education/Awards**—UCLA School of Theater Film and Television, Princess Grace

Award in Theater Design, Helen Hayes Award, Theater Bay Area Critics Circle Award, StageScene LA Award, Stage Raw Award, Ovation Awards multiple nominations.

Gavin Witt

Production Dramaturg (See page 23)

Pat McCorkle (CSA), Katja Zarolinski (CSA) Casting

Baltimore Center

Stage: *Jazz*, *Les Liaisons Dangereuses*, *Detroit '67*, *As You Like It*, *Pride and Prejudice*, *Marley*, *One Night in Miami...*, *Amadeus*, *Wild with Happy*, *Twelfth Night*, *A Civil War Christmas*. **Broadway**—*Amazing Grace*, *On the Town*, *End of the Rainbow*, *The Lieutenant of Inishmore*, *The Glass Menagerie*, *Cat on a Hot Tin Roof*, *One Flew Over the Cuckoo's Nest*, *Amadeus*, *She Loves Me*, *Blood Brothers*, *A Few Good Men*, etc. **Off-Broadway**—*Clever Little Lies*, *Dr. Ruth*, *Stalking the Bogeyman*, *Freud's Last Session*, *Tribes*, *Our Town*, *Almost Maine* and *Driving Miss Daisy*. Over 50 **regional theaters**—Guthrie (16 seasons), George Street Theatre (14 seasons), Connecticut Rep, Pittsburgh Public, Barrington Stage. Over 60 **films**—*Senior Moment*, *Year by the Sea*, *Child of Grace*, *Premium Rush*, *Ghost Town*, *Secret Window*, *Tony and Tina's Wedding*, *The Thomas Crown Affair*, *The 13th Warrior*, *Madeline*, *Die Hard III*, *School Ties*. **TV/web**—Planned Parenthood series *Talkin' About*, *Twisted*, *Sesame Street*, *Californication* (Emmy nom), *Max Bickford*, *Hack*, *Strangers with*

Candy, *Barbershop*, *Chappelle's Show*. mccorklecasting.com

Tiffany Fulson

Assistant Director

Baltimore Center Stage:

Twisted Melodies. **Regional**—University of Illinois at Chicago: *Passing Strange the Musical*, *As You Like It*, *Clybourne Park*, *The Bluest Eye*; Madison Street Theatre: *In My Head*; Journeyman Company/Gallery 37: *Cats*, *Thirteen the Musical*, *The Wiz*. **Director**—*The Angry Brigade*, *A Woman's World*, and an original adaptation of Amiri Baraka's *Dutchman*. **Professional**—teaching artist at Steppenwolf, Timeline Theatre, and Global Girls Inc. **Education**—BFA: University of Illinois at Chicago (Theatre Performance); Arcadia University for Global Studies in London, England.

Danielle Teague-Daniels Stage Manager

Baltimore Center Stage:

debut. Danielle is excited and honored to be joining Baltimore Center Stage. For the past 16 years, she has worked and reprised her role as SM with many companies including: Actors Theatre of Louisville, Clubbed Thumb, 3LD, Lee Strasberg Institute, LAByrnth theater, Rising Circle Theater Collective, Big Apple Circus, NYU Steinhardt, New Georges, Working Theater, and New Dramatists. Last summer she wrapped up *Bello Mania* at the New Victory Theater on 42nd St. Danielle has worked on two recent workshops: *The Donna Summer Project* (La Jolla

Playhouse) and *Ain't Too Proud* (Berkeley Rep.). Additionally, Danielle also worked on Michael Kors' fashion show in Shanghai, China.

Genevieve Ortiz

Assistant Stage Manager

Baltimore Center Stage:

debut. **Recent credits** include—Rattlestick/The SOL Project: *Seven Spots on the Sun*; New Georges/The SOL Project: *Alligator*; The Working Theater: *The Block*; The Public Theater: *Pretty Hunger*; The Marjorie S. Deane Little Theater: *The Sun Shines East*; WorkShop Theater Company: *The Golden Year*; Actors Shakespeare Company at NJCU: *The Winter's Tale*; The Players Club: *Oleanna* (starring Austin Pendleton); Mint Theater: *Ghost Dancer*; Abingdon Theater: *Lost on the Natchez Trace*; *How I Fell in Love*; *Phantom Killer*; *Beachwood Drive*; *Greek Holiday*; *Rum & Coke*; *My Deah*. **Additional NYC** credits include—NY Fringe Festival 2012: *Songs of Love: A Mixtape*; New York Musical Theater Festival: *This One Girls' Story*; BRIC Arts New Black Fest: *Morgan Street* (dir. Anika Noni Rose).

Nathan A. Roberts

Original Music/

Arrangements/

Sound Design

Baltimore Center Stage: *Les*

Liaisons Dangereuses. **Off Broadway**—TFANA: *The Servant of Two Masters*; The Acting Company: *Julius Caesar*, *Macbeth*; The Playwrights Realm: *Crane Stage, Dramatis*

Personae; HERE: *Olives and Blood*. **Regional**—Dallas Theater Center/ Guthrie Theater: *Sense and Sensibility*; The Old Globe: *Tokyo Fish Story*; Ford's Theatre: *The Widow Lincoln*, *Our Town*; Yale Repertory Theater: *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**—Director of Undergraduate Studies, Theater Studies, Yale University.

Jaret Landon

Music Director/Original

Music/Arrangements

Keyboards

Jaret Landon is honored to serve as Music Director and Composer/Arranger for Baltimore Center Stage's production of *The Christians*. He is a film composer and vocal arranger, and enjoys music directing for theater. Favorite theater credits include *Lady Day at Emerson's Bar and Grill* (Chicago, IL), *Black Odyssey* (Denver CO.), and *Born for This* (Los Angeles, pre-Broadway run.) Thanks to Hana, Kwame, and Daniel for this opportunity. Jaret dedicates this performance to his mom, who recently passed away after a courageous battle with cancer. He wishes Love and Light to all! @jaretlandon.

Charles Coes

Original Music/

Arrangements/

Sound Design

Baltimore Center Stage—

Les Liaisons Dangereuses.

Off Broadway—*Tales of the*

Washer King (Playwright's Realm), *Servant of Two Masters* (TFANA); *Robber Bridegroom* (Roundabout); *For Peter Pan...*

(Playwrights) **Tour**—*Into the Woods* (Fiasco), *Peter and the Starcatcher* (1st National, Networks), *Macbeth*; *Julius Caesar* (Acting Co.) **Regional**—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. **Other**—He has also design *Puppet UP!* at the Venetian in Las Vegas; robotic, and aquatic spectacles for Royal Caribbean; and, collaborated on installations with artists Ann Hamilton, Abelardo Morel, and Luis Roldan. **Professional**—Faculty, Yale School of Drama. He has worked as an associate on many Broadway shows including *Peter and the Starcatcher* (Tony Award winning Sound Design); *Jitney* and the upcoming *Junk*.

Edward Goldstein Music Contractor

Baltimore Center Stage: Ed began contracting in 1993 for Lady Day at Emerson's Pub. The Christians will be his 27th musical collaboration as Music Contractor with Center Stage.

Additional credits include—playing with and contracting for The Who, The Moody Blues, Mel Tormé, Henry Mancini, Sarah Vaughan, Jose Carreras, Phyllis Diller, the Smothers Brothers, and many others. **Tubist**—Principal Tubist in Annapolis Symphony Orchestra (44 seasons). Other tubist credit include—soloing with banjo virtuoso Buddy Wachter with 12 major symphony orchestras including performances at Ravinia and Carnegie Hall.

Author—Associate Editor of the Tuba Source Book, published by Indiana University Press, which is acknowledged as the most comprehensive research project chronicling any instrument. **Professional**—on faculties of eight colleges including the Peabody Institute, Towson University, and George Washington University.

Membership—Ed is a founding member and director of the Peabody Ragtime Ensemble and the Baltimore Jazz Orchestra. **Awards**—first Lifetime Achievement Award given by the Peabody Institute Alumni Association. He is a frequent guest on WBJC's program "Face the Music."

Todd Harrison Drums

Todd is a freelance performer, clinician, and arranger in the Baltimore/DC area. For 20

years, he was the drummer, percussionist, clinician, and arranger for the US Army Jazz Ambassadors (official touring jazz band for the US Army). He has performed with major symphonies including Detroit, Cincinnati, New York, Philadelphia, San Diego, Curtis, and Pittsburgh. He has performed with many artists, including Marvin Hamlisch, Conrad Herwig, George Garzone, Kirk Whalum, Dick Oats, Rich Perry, Chris Vidala, US Army Blues, Slide Hampton, Clark Terry, Ernie Watts, Bobby Shew, The Alan Baylock Jazz Orchestra, Chris Potter, Wynona Judd, Kevin Mahogany, Shelly Berg, Ingrid James, Bill Watrous. He studied Classical Percussion Performance at Houston Baptist University and Jazz Theory and Composition with Shelly Berg at San Jacinto Jr. College in Houston.

Jaret Landon Keyboards (See page 20)

Max Murray Bass

Baltimore Center Stage: Endgame. **Regional**—Signature Theatre: West Side Story, Girlstar, Freaky Friday; Olney Theatre: Carmen, Mary Poppins, Sweeney Todd; Everyman Theatre: Los Otros; Arleigh Burke Theatre: Swingtime, The Musical. **Other**—US Navy Band, retired. **Awards**—Latin Grammy Award, Best Latin Jazz Recording (Afro Bop Alliance/Caribbean Jazz Project, 2008). Grammy Nomination, Latin Jazz Recording, 2009. maxbass.com

Michael Raitzyk Guitar

Michael's guitar has been a long time fixture on the Baltimore jazz scene. In addition to supporting the art form, he is Vice President of the Baltimore Jazz Alliance, a nonprofit arts organization that supports jazz in the Baltimore area. Michael is on faculty at Howard Community College and Frederick Community College in the Jazz programs. He is also a member of Charm City Klezmer and The Organic Family Band.

CHOIRS

Greater Baltimore Church of Christ Choir

New Psalmist Baptist Church Choir

The Community Choir of Baltimore Center Stage

We would like to extend a special thank you to our practice choir:

Ishai Barnoy
Daniel Bryant
Deion Dawodu
Madeline Dummerth
Sabrina Henderson
Cara Hinh
Frank Lasik
Brandon Love
Rebecca Redman
Stephanie Rolland
Jennifer Roller
Adena Varner

LEADERSHIP

Artistic Director

KWAME KWEI-ARMAH

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

Managing Director

MICHAEL ROSS

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

KWAME KWEI-ARMAH

MICHAEL ROSS

HANA S. SHARIF

GAVIN WITT

ARTISTIC

Associate Artistic Director **HANA S. SHARIF**

Hana S. Sharif is a director, playwright, and producer. She served as Associate Artistic Director, Director of New Play Development, and Artistic Producer at Hartford Stage; recently as Program Manager of the ArtsEmerson Ambassador Program; and as Developmental Producer/Tour Manager of Progress Theatre's musical *The Burnin'*. Hana also served as co-founder and Artistic Director of Nasir Productions, which brings theater to underserved communities. Her directing credits include: Baltimore Center Stage: *Les Liaisons Dangereuses*; *Pride & Prejudice* (DCArts: Best Director/Best New Play); Regional: *The Whipping Man*, *Gem of the Ocean* (six CCC nominations), *Gee's Bend* (CCC Award Best Ensemble, two nominations), *Next Stop Africa*, *Cassie*, *The Drum*, and *IFdentity*. Hana has directed numerous developmental workshops, including Elyzabeth Gregory Wilder's *The Chat and Chew Supper Club*, Janine Nabers' *A Swell*

in the Ground, and Marcus Gardley's *The House That Will Not Stand*. Her plays include *All the Women I Used to Be*, *The Rise and Fall of Day*, and *The Sprott Cycle Trilogy*. Hana is the recipient of the 2009–10 Aetna New Voices Fellowship and Theatre Communications Group (TCG) New Generations Fellowship. She serves on the board of directors for the Greater Baltimore Cultural Alliance and the Sprott Foundation.

Associate Director, Director of Dramaturgy **GAVIN WITT**

Gavin Witt came to Baltimore Center Stage in 2003, after nearly 15 years in Chicago as an actor, director, dramaturg, translator, and teacher—and co-founder of the classically based greasy joan & co theater. Among his translations and adaptations are a half-dozen Shakespeare plays; including a Jeff-nominated version of *Pericles*; Jeff-nominated translations of Beaumarchais' *The Barber of Seville* and Ionesco's *Macbett*; and Baltimore Center Stage productions of *The Voyage Inheritance* and last season's *As You Like It*. Baltimore Center Stage directing credits include *Twelfth Night* and a recent short film from a Kenneth Lin script commissioned by Baltimore Center Stage and the Goethe Institut-Washington as part of the international P3M5 project—as well as more than a dozen Young Playwrights Festival entries, many more play readings, and the 50th Anniversary Decade Plays. In addition to working as a dramaturg on scores of productions, readings, and workshops at Baltimore Center Stage, he has also helped develop new work around the country. A graduate of Yale and the University of Chicago, he is currently on the Humanities faculty at Peabody Conservatory, having previously taught at the University of Chicago, DePaul, and Towson; has served on the advisory boards of several theaters; and spent more than a decade as a regional vice president of LMDA, the national association of dramaturgs, before joining its board.

CAPITAL CAMPAIGN DONORS

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

\$2,000,000+

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

\$1,000,000-\$1,999,999

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

\$500,000-\$999,999

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

\$250,000-\$499,999

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

\$100,000-\$249,999

Anonymous
Peter and Millicent Bain
Baltimore City
Bank of America
Jacob and Hilda Blaustein

Foundation
Margaret Hammond Cooke (bequest)
Cordish Family Foundation
Nancy Dorman and Stanley Mazaroff
Ben and Wendy Griswold
The Hyle Family
Joan and Murray M. Kappelman, M.D.
Townsend and Bob Kent
Earl and Darielle Linehan
Joseph and Harvey Meyerhoff
Family Charitable Funds
The Meyerhoff and Becker Families
Middendorf Foundation
Mary and Jim Miller
J. William Murray
Judy and Scott Phares
Sheridan Foundation
Jay and Sharon Smith
T. Rowe Price Foundation
Whiting-Turner Contracting Co.

\$50,000-\$99,999

Anonymous
Baltimore Gas & Electric
Penny Bank
Bunting Family Foundation
Mary Catherine Bunting
The Caplan Family Foundation, Inc.
Stephanie and Ashton Carter
Augie and Melissa Chiasera
Suzanne F. Cohen
Jane W. Daniels
DLA Piper
Brian and Denise Eakes
Guy E. Flynn and Nupur Parekh Flynn
Daniel P. Gahagan
Fredye and Adam Gross
Hecht-Levi Foundation
Helen P. Denit Charitable Trust
Stephen and Susan Immelt
Wendy Jachman
Patricia and Mark Joseph, The Shelter Foundation

Francie and John Keenan
Marion I. and Henry J. Knott Foundation
McCormick & Co.
Ruth Carol Fund
Charles and Leslie Schwabe
Ellen J. 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
 G. Brian Comes and
 Raymond Mitchener
 Penelope Cordish
 Peter de Vos
 James DeGraffenreidt 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 III
 Linda Woolf
 Nadia and Elias Zerhouni

INTERN DONORS

Baltimore Center Stage thanks these supporters of the Katherine Vaughns Internship Program for providing recent graduates an opportunity to spend the 2017/18 Season working at the theater. The program would not be possible without their generosity.

FULL SEASON INTERN SPONSORSHIPS

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

INTERN PROGRAM SUPPORTERS

Anonymous
 Taunya Banks
 Cecelia and David Beck
 Winona Caesar
 William Cooke
 Kathleen and Eric Greenberg in honor of
 Beth Hauptle and Hilary Judis
 Teresa and Tom Ichniowski
 Townsend and Bob Kent
 Sandra Liotta and Carl Osterman
 Christine and Kenneth Lobo
 Aida and James Matters
 Mary and Jim Miller
 Christina Moss
 Dorothy Powe
 Lee and Steven Sachs
 Jennifer Ueda

**If you're interested in sponsoring an intern, please contact
 mdummerth@centerstage.org or 410.986.4026.**

THANK YOU!

The following list includes gifts of \$250 or more made to the Center Stage Annual Fund. 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+)

The Charlesmead Foundation
Lynn and Tony Deering
Jane and Larry Droppa
Ellen and Ed Bernard
Stephanie and Ashton Carter
James and Janet Clauson
The William Randolph Hearst Foundation
The Laurents/Hatcher Foundation
Judy and Scott Phares
Lynn and Philip Rauch
The Shubert Foundation, Inc.
The Harold and Mimi Steinberg Charitable Trust

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

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

Daniel P. Gahagan
Kathleen Hyle
Marilyn Meyerhoff
Terry H. Morgenthau and Patrick Kerins
Sharon and Jay Smith

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

The William L. and Victorine Q. Adams Foundation
Penny Bank
The Bunting Family Foundation
Mary Catherine Bunting
The Cordish Family
The Helen P. Denit Charitable Trust
Ms. Nancy Dorman and Mr. Stanley Mazaroff
Brian and Denise Eakes
Ms. Amy Elias and Mr. Richard Pearlstone
Mr. Louis B. Thalheimer and Ms. Juliet A. Eurich
Genine and Josh Fidler
John Gerdy and E. Follin Smith
The Arthur J. and Lee R. Glatfelter Foundation
The Goldsmith Family Foundation
Fredye and Adam Gross
The Laverna Hahn Charitable Trust
Ms. Wendy Jachman
Francie and John Keenan
Townsend and Bob Kent
Keith Lee
Ken and Elizabeth Lundeen
Maryland Humanities Council
Mr. J. William Murray
Charles E. Noell III
Paul M. Angell Family Foundation

Mr. and Mrs. George M. Sherman
Department of VSA and Accessibility at the John F. Kennedy Center for the Performing Arts

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

Peter and Millicent Bain
Bradie Barr and Tollie Miller
Meredith and Adam Borden
James T. and Francine G. Brady
Drs. Joanna and Harry Brandt
Sylvia and Eddie Brown
The Annie E. Casey Foundation
August and Melissa Chiasera
The Nathan & Suzanne Cohen Foundation
The Jane and Worth B. Daniels, Jr. Fund of the Baltimore Community Foundation
The Delaplaine Foundation, Inc.
Walter B. Doggett III and Joanne Doggett
Beth and Michael Falcone
Dick Gamper
The Harry L. Gladding Foundation/Winnie and Neal Borden
The Hecht-Levi Foundation, Inc.
Mr. and Mrs. Joseph M. Jennings, Jr.
Patricia and Mark Joseph
The Shelter Foundation
The John J. Leidy Foundation, Inc.
Mr. John McCardell
Robert E. Meyerhoff and Rheda Becker
Jeannie Murphy
Dave and Chris Powell
Blanche and Theo Rodgers
Rona and Arthur Rosenbaum

Scot T. Spencer
 Donald and Mariana Thoms
 Ellen J. Remsen Webb & J.W.
 Thompson Webb
 Mr. and Mrs. Christopher West
 Loren and Judy Western
 Ted and Mary Jo Wiese

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

Anonymous
 The Lois and Irving Blum
 Foundation
 Kim Gingras and
 Gene DeJackome
 Mr. Dan F. Dent
 Mr. Jed Dietz and
 Dr. Julia McMillan
 Judith and Steven B. Fader
 Robert and Cheryl Guth
 Ralph and Claire Hruban
 David and Elizabeth JH Hurwitz
 Jenkins Baer Associates
 Francine and Allan Krumholz
 Ms. Sandra Liotta
 The Macht Philanthropic Fund
 of The Associated
 Jim and Mary Miller
 Mr. and Mrs. Hugh Mohler, Jr.
 John and Susan Nehra
 Lawrence C. Pakula,
 in memory of Sheila S. Pakula
 Val and Hutch Robbins
 Michelle and Nathan Robertson
 Charles and Leslie Schwabe
 The Ida and Joseph Shapiro
 Foundation
 Scott and Mimi Somerville
 Mr. Michael Styer
 Mr. Kenneth Thompson
 Mr. Todd M. Wilson and
 Mr. Edward Delaplaine
 Ms. Linda Woolf

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

Anonymous
 The Caplan Family
 Foundation, Inc.
 B.J. and Bill Cowie
 Andrea and Samuel Fine, in
 memory of Carole Goldberg
 Dr. Matthew Freedman and
 Dr. Gladys Arak Freedman
 Ms. Suzan Garabedian
 Sandra Levi Gerstung
 Dr. Neil Goldberg,
 in memory of Carole Goldberg
 Mr. and Mrs. W. Kyle Gore
 Rebecca Henry and
 Harry Gruner
 Len and Betsy Homer
 Joseph J. Jaffa
 Ms. Deborah Kielty
 Mr. Barry Kropf
 Mr. and Mrs. Earl Linehan/
 The Linehan Family Foundation
 Maryland Charity Campaign
 Morris A. Mechanic Foundation
 Ms. Dorothy Powe,
 in memory of Ethel J. Holliday
 The Rollins-Luetkemeyer
 Foundation
 Michael Ross
 Barbara and Sig Shapiro
 Barbara Payne Shelton
 Susan Bridges and
 Bill Van Dyke
 Krissie and Dan Verbic
 Nanny and Jack Warren,
 in honor of Lynn Deering
 Cheryl Hudgins Williams and
 Alonza Williams
 Sydney and Ron Wilner
 Dr. Richard H. Worsham
 Patricia Yevics-Eisenberg and
 Stewart Eisenberg

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

Gene-Michael Addis
 Mr. Daniel Aibel
 Mr. and Mrs. Richard Alter
 Suzanne and Stuart Amos
 Anonymous
 Ellen and Mordecai Blaustein
 Harriet and Bruce Blum
 Mr. and Mrs. Marc Blum
 John and Carolyn Boitnott
 Ms. Barbara Crain and
 Mr. Michael Borowitz
 Jan Boyce
 Jason and Mindy Brandt
 Dr. and Mrs. Donald D. Brown
 Meredith and Joseph Callanan
 The Campbell Foundation, Inc.
 Ms. Sue Lin Chong
 Mr. G. Brian Comes and
 Mr. Raymond Mitchener
 Jane Cooper and Philip Angell
 The Deering Family
 Foundation/Lawrie Deering
 and Albert F. DeLoskey
 The Honorable and
 Mrs. E. Stephen Derby
 Linda Eberhart
 The Eliasberg Family
 Foundation
 Sue and Buddy Emerson,
 in appreciation of Ken and
 Elizabeth Lundeen
 Sidney Emmer
 Donald M. and
 Margaret W. Engvall
 Ms. Rhea Feikin, in memory of
 Colgate Salsbury
 Mr. and Mrs. Ross Flax
 Dr. Neal M. Friedlander and
 Dr. Virginia K. Adams
 José and Ginger Galvez
 Megan M. Gillick
 Stuart and Linda Grossman
 Thomas and Barbara Guarnieri
 Linda Hambleton Panitz
 Mr. F. Barton Harvey III and
 Ms. Janet Marie Smith

Sandra and Thomas Hess
 Kelly and Andre Hunter,
 in honor of Beth Falcone
 Mrs. Harriet S. Iglehart
 Mr. and Mrs. Ted Imes
 Susan and Steve Immelt
 Mr. and Mrs. Allan Jensen
 Max Jordan
 Ms. Shirley Kaufman
 Andrea Laporte
 Jonna and Fred Lazarus
 Mr. and Mrs.
 Lawrence M. Macks
 Mr. Alan Macksey
 Matthew and Eileen Margolies
 Mrs. Diane Markman
 Mr. and Mrs. Dan Leraris
 Brad Mendelson
 John Messmore
 Jane and Joe Meyer
 Faith and Ted Millspaugh
 The Montag Family Fund of
 The Community Foundation for
 Greater Atlanta
 Mr. Richard Morrison and
 Mrs. Judith Schoenfeld Morrison
 Roger F. Nordquist,
 in memory of Joyce C. Ward
 Mr. and Mrs. Lee Ogburn
 Dr. Bodil Ottesen
 Michael and Phyllis Panopoulos
 Dr. Ira Papel
 Walt and Donna Pearson
 Jeffrey and Laura Thul Penza
 Robin and Allene Pierson, in
 honor of Terry Morgenthaler
 Pat Pilling,
 in memory of Mary C. Lee
 Bonnie L. Pitt
 Janet Plum,
 in memory of Jeffrey J. Plum
 Leslie and Larry Polakoff
 Jill and Darren Pratt
 The James and Gail Riepe
 Family Foundation, in honor of
 Lynn Deering
 Dr. & Mrs. James Rubenstein
 Mr. and Mrs. Todd Schubert
 Bayinnah Shabazz, M.D.

The Earle and Annette Shawe
 Family Foundation
 The Sinksy-Kresser-Racusin
 Memorial Foundation
 Mr. and Mrs. Robert N.
 Smelkinson
 Robert and Terri Smith
 Mr. and Mrs. Scott Smith
 Ms. Michele Speaks
 George and Holly Stone
 Dr. and Mrs. John Strahan
 Susan and Brian Sullam
 Mr. William J. Sweet and
 Ms. Geraldine Mullan
 Mr. Matthew Teitelbaum and
 Ms. Dorie Fader
 United Way of
 Central Maryland
 Kathryn and Mark Vaselkiv
 Dr. and Mrs. Frank R. Witter
 Eric and Pam Young
 Dr. Laurie S. Zabin

ADVOCATES (\$250-\$749)

Ms. Diane Abeloff,
 in memory of Martin Abeloff
 Anonymous
 Bradley and Lindsay Alger,
 in honor of George J. Staubus
 Ms. Bernadette Anderson
 Mr. Alan M. Arrowsmith, II
 Deborah and Stephen Awalt
 Tracy Bacigalupo and
 Jake Baker
 Robert and Dorothy Bair
 Mike Baker
 The Mr. and Mrs. Raymond Bank
 Family Fund of the Baltimore
 Community Foundation
 Mr. Greg Baranoski and
 Mr. Lucio Gama
 Mr. and Mrs. Bruce A. Barnett
 Ms. Patricia Baum
 Jaye and Dr. Ted Bayless Fund
 of the Baltimore
 Community Foundation
 Ms. Anne Berman
 Mr. Gary Bess
 Bob and Maureen Black
 Ms. Katharine C. Blakeslee
 Bob Jackson Landscapes, Inc.
 Mr. and Mrs. A. Stanley Brager,

Jr.
 Ms. Michelle Brown
 Sandra and Thomas Brushart
 Mr. Paul Burclaff
 Brad and Kate Callahan
 Sheldon and Jamie Caplis,
 in honor
 of Juliet Eurich and
 Louis Thalheimer
 Ms. June Carr
 Joe and Missy Carrier
 Mr. and Mrs. David Carter
 Mr. and Mrs. James Case
 Ms. Jan Caughlan
 Henry and Linda Chen,
 in memory of Lysl Sundheim
 Tracey L. Chunn
 Ms. Clare Cochran
 Fronda Cohen Ottenheimer
 and Richard Ottenheimer
 Mary Ellen Cohn
 Joan D. Coley and M. Lee Rice
 The Elsa and Stanton Collins
 Charitable Fund
 The Constantinides
 Family Foundation
 David and Sara Cooke
 Mr. William Cooke
 Mr. Joe Coons and
 Ms. Victoria Bradley
 Con nad Eleanor Darcy
 Mr. Lewis Davis
 Richard and Lynda Davis
 Robert and Janice Davis
 The Richard and Rosalee C.
 Davison Foundation
 Curt Decker
 David and Emily Gaines Densky
 Susan and Joachim Diedrich
 Ms. Mary Downs
 Dr. Frank C. Marino Foundation
 Ina and Ed Dreiband
 The Suzy and Eddie Dunn
 Fund of the Baltimore
 Community Foundation
 Lynne M. Durbin and
 John-Francis Mergen
 Joyce L. Edington
 Mr. Peter Hegeman and
 Ms. Patricia Egan
 Mr. James Engler
 Mrs. Christine Espenshade
 James DeGraffenreid and
 Mychelle Farmer

INDIVIDUALS AND FOUNDATIONS

Mr. and Mrs. Edgar L. Feingold
 Mr. and Mrs. Gary Felser
 Bob and Susie Fetter
 Merle and David Fishman
 Dr. and Mrs.
 Robert P. Fleishman
 Joan and David Forester
 Whit and Mary Louise Foster
 Ms. Nancy Freyman
 The Jim and Anne Cantler
 Memorial Fund of the Baltimore
 Community Foun
 Mark and Patti Gillen
 Hal and Pat Gilreath
 Dr. Larry Goldstein and
 Dr. Diane Pappas
 Mary and Richard Gorman
 Ms. Hannah B. Gould
 Marsha Grayson and
 Harold Hersch
 Kathleen and Eric Greenberg,
 in honor of Beth Hauptle and
 Hilary Judis
 Amy Macht and George Grose
 Michael and Susan Guarnieri
 Joseph and Christine Hall
 Alma Hays and John Ginovsky
 Rachel and Ian Heavers
 John and Cynthia Heller
 Betsy and George Hess
 Sue Hess
 Mrs. James J. Hill, Jr.,
 in memory of James J. Hill Jr.
 Gina and Daniel Hirschhorn
 James and Rosemary Hormuth
 Ms. Irene Hornick
 The A. C. and Penney Hubbard
 Foundation
 Sally and John Isaacs
 Mr. William Jacob
 James and Hillary Aidus Jacobs
 Ms. Rodica Johnson
 Mr. John Kane
 Richard and Judith Katz
 Mr. and Mrs. Bill Kerr
 Alane and George Kimes
 Roland King and
 Judith Phair King
 Joyce and Robert Knodell
 Donald Knox and Mary Towery,
 in memory of Carolyn Knox and
 Gene Towery
 Stewart and Carol Koehler
 Thomas and Lara Kopf

Alice Kurs,
 in memory of Louis N. Kurs
 Joseph M. and
 Judy K. Langmead
 Mr. and Mrs. William Larson
 Lainy Lebow-Sachs
 Dr. and Mrs. Yuan C. Lee
 Mr. Raymond Lenhard, Jr.
 Dr. and Mrs. George Lentz, Jr.
 Dr. and Mrs. Ronald Lesser
 Marilyn Leuthold
 Kenneth and Christine Lobo
 Dr. and Mrs. Charles Mann
 Margaret O. Cromwell
 Family Fund of the Baltimore
 Community Foundation
 Jeanne E. Marsh
 Don Martin
 Aida and James Matters
 Mary L. McGeady
 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
 James W. and Shirley A. Moore
 Mr. and Mrs. Terry Moore
 Mr. Wilbert Moultrie
 Bill and Mimi Mules
 George and Beth Murnaghan
 Stephen and Terry Needel
 Ms. Katherine Newberger
 Claire D. O'Neill
 Ms. Jo-Ann Mayer Orlinsky
 P.R.F.B. Charitable Foundation
 Justine and Ken Parezo
 Kevin and Joyce Parks
 Fred and Grazina Pearson
 Linda and Gordon Peltz
 Carolyn Peterkin
 Mr. William Phillips
 David and Wendy Pitts
 Leslie and Gary Plotnick
 R. Crystal Polatty and Michael
 J. Stott, in honor of
 Whitney Alison St
 Dr. and Mrs. Jeffrey Posner
 Kate R. and David Powell
 Julie and Bruce Press
 Robert E. and Anne L. Prince
 Russ and Beckie Ray
 Ms. Shurndia Reaves

Cyndy Renoff and
 George Taler
 Dr. Michael Repka and
 Dr. Mary Anne Facciolo
 Phoebe Reynolds
 Natasha and Keenan Rice
 Mrs. Peggy L. Rice
 Alison and Arnold Richman
 Jack and Ida Roadhouse
 Joan and Jonathan Rogers
 Joe Rooney and Ian Tresselt
 Wendy Rosen and
 Richard Weisman
 Michael Rosenbaum and
 Amy Kiesel
 Mr. and Mrs. Henry A.
 Rosenberg, Jr.
 Mr. and Mrs. Louis Rusk
 Sheila and Steve Sachs
 Steven and Lee Sachs
 John and Nancy Sandbower
 Ms. Stacie Sanders Evans
 Ann and David Saunders
 Ms. Gloria Savadow,
 in honor of Encounter
 Jessica and Glen Schatz
 Eugene and Alice Schreiber
 Philanthropic Fund
 Dr. Cynthia Sears
 Clair Zamoiski Segal
 Drs. Carl Shanholtz and
 Ruth Horowitz
 Leslie Shepard
 Mr. Bruce Sholk and
 Beth Kaplan
 Mrs. Kimberly Shorter
 Dr. and Mrs. Edward M.M. Sills
 Dr. Donald Slowinski
 Ms. Abigail Smith
 Dr. Jonas Rapoport and
 Alma Smith
 Clare H. Stewart,
 in honor of Bill Geen
 Lola and Ernest Stokes,
 in memory of Audrey T. Stokes
 Mr. Gerhard F. Stronkowski
 Ms. Laura Taylor
 The Alsop Family Foundation
 The Ethel M. Loomam
 Foundation, Inc.
 The Rolfe Company
 Mr. and Mrs. Harry Thomasian
 Cindy and Fred Thompson
 Mary Tod and
 Calvin Timmerman

ShriverHallConcertSeries

2017-18 SEASON

JOIN US FOR CONCERTS THAT EXHILARATE

SUNDAYS @ 5:30PM | SUBSCRIBE TODAY!

JEREMY DENK, PIANO
Oct 29*

ERIC OWENS, BASS-BARITONE
MYRA HUANG, PIANO
Mar 25

TETZLAFF QUARTET
Nov 19*

TRULS MØRK, CELLO
BEHZOD ABDURAIMOV, PIANO
May 6

JANINE JANSEN, VIOLIN
ALEXANDER GAVRYLYUK, PIANO
TORLEIF THEDEEN, CELLO
Dec 10*

FREIBURG BAROQUE ORCHESTRA
KRISTIAN BEZUIDENHOUT,
DIRECTOR, FORTEPIANO
May 20

BORROMEO STRING QUARTET
BENJAMIN HOCHMAN, PIANO
Jan 28

PIERRE-LAURENT AIMARD,
PIANO
Mar 11

***The Oct 29, Nov 19, and Dec 10**
concerts will be held at **Baltimore**
Hebrew Congregation in Pikesville.
The other concerts will be held at
Shriver Hall.

EXPLORE THE FULL SEASON!

SHRIVERCONCERTS.ORG | 410.516.7164

Mr. Aaron Tripp
 Doctors Harold and
 Robin Tucker
 Laura and Neil Tucker,
 in honor of Beth Falcone
 Sharon and David Tufaro
 Dr. and Mrs. Henry Tyrangiel
 Mr. Eli Velder
 Dan Watson and Brenda Stone
 Len and Lindley Weinberg
 Mr. John Wessner
 Ms. Camille Wheeler and
 Mr. William Marshall
 Ms. Michele Whelley
 Drs. Dahlia Hirsch and
 Barry Wohl
 Ken and Linda Woods
 Mr. Charles Young
 William D Zerhouni and
 Uriyoan Colon-Ramos

SPECIAL GRANTS & GIFTS:

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

GOVERNMENT GRANTS

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

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

Carroll County Government

Howard County Arts Council through a grant from Howard County Government

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

MATCHING GIFT COMPANIES

The Abell Foundation, Inc.

Bank of America

BGE

The Black & Decker Corporation

Brown Capital Management, Inc.

The Annie E. Casey Foundation

Deutsche Bank Americas Foundation

IBM Foundation

Illinois Tool Works Foundation

JMI Equity

Kraft Foods

McCormick Foundation

Norfolk Southern Foundation

PNC Bank

T. Rowe Price Foundation

UBS Wealth Management

Verizon

Western Union

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

DRINK LOCAL.

DRINK UNION.

Tap Room Hours:

Thurs-Fri: 5-10PM

Sat-Sun: 12-5PM

BEER UNITES!

1700 Union Ave. Baltimore MD, 21211

**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

**CHARM
CITY**

**BOTTLED
BREWED**

**& BRED IN
BALTIMORE**

MEADWORKS

**CORPORATIONS:
THE 2017/18 SEASON IS MADE POSSIBLE BY**

EDUCATION AND COMMUNITY PROGRAMS SPONSOR

PRESIDENTS' CIRCLE

T. Rowe Price Foundation

PRODUCERS' CIRCLE

THE ROUSE COMPANY
FOUNDATION

VENABLE[®] LLP

ARTISTS' CIRCLE

Caroline Fredericka Holdship
Charitable Trust
via
PNC Bank Charitable Trusts

LORD BALTIMORE
CAPITAL CORPORATION

PLAYWRIGHTS' CIRCLE

Anonymous
Brown Capital Management
Cho Benn Holback +
Associates
Environmental Reclamation
Company
Ernst & Young
Howard Bank
Legg Mason
McCormick
McGuireWoods LLP
Merritt Properties, LLC.
PricewaterhouseCoopers
Stifel
SunTrust Bank
Whiting Turner

DIRECTORS' CIRCLE

American Trading and
Production Corporation
Ayers Saint Gross
Baxter, Baker, Sidle, Conn &
Jones, P.A.
Merrill Lynch
Northrop Grumman
Schoenfeld Insurance
Associates

DESIGNERS' CIRCLE

Asbestos Specialists, Inc.
Baker Donelson
Carney, Kelehan, Bresler,
Bennett & Scherr, LLP
Chesapeake Plywood, LLC
ezStorage
Fiserv
Keller Stonebraker Insurance
RCM&D
SC&H Group

EDUCATION PROGRAMS

AT BALTIMORE CENTER STAGE

For each Mainstage show, families with children under 18 can spend one Saturday afternoon **TOGETHER AT THE TABLE**, enjoying lunch, a matinee, and a chance to meet the actors. Tickets are just \$10 and available online using promocode 18TAT.

CAMP CENTER STAGE is a day camp for students in from 1st through 12th grade. Classes include acting, dance, circus arts, and digital media production. Registration begins in early 2018.

Maryland students from 1st to 12th grades can write and submit short plays for the **YOUNG PLAYWRIGHTS FESTIVAL** (YPF). Through our YPF Residency Program we will help lead the class through the playwriting process. Students write short plays that can be submitted to the annual YPF competition.

Newly available **PROFESSIONAL DEVELOPMENT WORKSHOPS** help educators use theater to engage students, drive learning, and address Common Core, National Core Arts, and MSDE Fine Arts Standards.

Tickets for **STUDENT MATINEES** are just \$15 for middle and high school students. Our new \$250 School Partnership program enhances the experience with lively pre- and post-show in-class visits from our teaching artists and guided backstage tours. All attendees enjoy a post-show discussion with the actors.

Learn More: centerstage.org/education

INTRODUCING DRAMA CLUB

© BALTIMORE CENTER STAGE

DRAMA CLUB is a free, yearlong theater training program open to young actors (ages 15 to 18) in Baltimore and throughout Maryland. Ensemble members engage in an interactive rehearsal process full of high-energy games, ensemble-building activities, and exercises designed to cultivate creative and life skills. Together, they collaborate with Baltimore Center Stage teaching artists and a director to rehearse and present a play in the Head Theater at Baltimore Center Stage, in June 2018.

CLASS SCHEDULE:

Tuesdays and Thursdays 3:30–5:30 pm at
Baltimore Center Stage.

REHEARSAL & PERFORMANCE:

Intensive rehearsals will take place in spring 2018,
leading up to a June 2018 public performance.

Auditions will be held in the fall.

INTERESTED?

Please visit
centerstage.org to
complete our online
application form.

For more information about the program, please
email education@centerstage.org.

JOIN US FOR BALTIMORE CHORAL ARTS'
2017-18 SEASON

A New Era is About to Begin

Welcome Music Director Anthony Blake Clark

Handel's Dixit Dominus

Saturday, October 28, 2017 at 8 pm
Kraushaar Auditorium at Goucher College

Blake Clark conducts the Chorus and Orchestra in Handel's virtuosic work as well as music of Bach, Haydn, and Randall Thompson.

Christmas with Choral Arts

Tuesday, December 5, 2017 at 7:30 pm
The Baltimore Basilica, 409 Cathedral Street
Blake Clark leads the Chorus and Orchestra in this popular annual holiday program.

Sing-Along Messiah

Friday, December 15, 2017 at 7:30 pm
Kraushaar Auditorium at Goucher College

Join in singing the great choruses of Handel's *Messiah*. Bring your own score or buy one at the concert.

Christmas for Kids

Saturday, December 16, 2017 at 11 am
Kraushaar Auditorium at Goucher College
Holiday fun for the entire family, featuring Pepito the Clown and a visit from Santa!

Durufle Requiem

Sunday, May 6, 2018 at 3 pm

St. Paul's Episcopal Church
233 N. Charles Street

World-renowned organist Jeremy Filsell showcases the magnificent organ in the historic St. Paul's Church, as Blake Clark conducts the *Durufle Requiem*, Bernstein's *Chichester Psalms* and other works.

THE CITIZENS OF
BALTIMORE COUNTY

Call 410-523-7070 or
visit BCAsings.org

The little black dress of caterers.

From lavish weddings to gala events, dinner with the family
or an anniversary party,
call the People who will make sure your event is
always in style.

THE
CLASSIC CATERING PEOPLE

ClassicCatering.com 410.356.1666

DOUBLE TROUBLE

By Gavin Witt,
Director of Dramaturgy/Associate Director

For the first time in the history of Play Lab at Baltimore Center Stage, this fall will bring a double bill of two plays and two playwrights to our signature developmental workshop and reading series. And to bust our dramaturgical buttons with pride, both are what you'd call homegrown talents.

Miranda Rose Hall, (above left) whose one-act *To the Flame* will be one of the pair in development, grew up coming to plays at Baltimore Center Stage. A Baltimore native just back in town after a stint in New Haven to pick up an MFA at Yale, she previously spent the 2013/14 Season here as the Hot Desk Resident Playwright (where she wrote the first draft of this piece).

Of her return, she shared, "I am so excited to join Play Lab with *To the Flame*. I wrote this play when I was the Hot Desk Resident Playwright at BCS in 2013, and it is thrilling to come back to it now. This play came out of the relationships I built with survivors of domestic violence I met while working in a shelter in Missoula, Montana; writing the play was one way for me to dramatize questions of love, survival, and imagination that haunt me. I can't wait to dive back in!"

Rachael Knoblauch (above right) came to BCS while still a theater student at UMBC, and actually participated in the final readings of Miranda's residency. The following year, she herself spent the season as Hot Desk Resident Playwright and a member of our inaugural Playwrights Collective—where she worked on a prior draft of *Handle It*, the other one-act in the Play Lab.

Revisiting the play, Rachael noted, "It can seem to a playwright as if a piece is never quite done, and this is especially true to me with *Handle It*. My relationship with this work and its characters has continually evolved, and I have had the delight to work closely with Baltimore Center Stage on the course of its cultivation. I am thrilled again to give it new life, to harness raw vigor and perspective, nurtured by the collaborative nexus that is the BCS Play Lab."

It's a pleasure to welcome these two dynamic young writers back into the building that they've made an artistic home, and we hope you can join us for the next step of the journey!

Fri, Sep 22 at 7 pm
Sat, Sep 23* at 7 pm
Sun, Sep 24 at 2 pm

*open rehearsal Sat,
Sep 23 at 2:30 pm

Play Labs provide an opportunity to witness, and even participate in, the process of making a new play.

GERTRUDE'S

john shields celebrates fine chesapeake cuisine

Reservations:
GertrudesBaltimore.com
410.889.3399

You imagine
We create

Wedding Cakes • Dessert Bars
Cupcakes • Favors

Winner:
Best Cakes & Cupcakes
Best of Baltimore

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

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

Towson • Mt Vernon
lacakerie.com

SUGARVALE

WIN A
HAPPY HOUR
FOR YOU &
YOUR SQUAD

ENTER TO WIN AT
sugarvalebmore.com/centerstage

Located in the heart of Mount Vernon, Sugarvale is an intimate, candle-lit cocktail bar that serves modern versions of classic cocktails (with house-made tinctures and syrups)—it's adulting done right. Bring your date, friends, or swing by solo and find out why Sugarvale is more than just a neighborhood watering hole.

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

Mick O'Shea's

328 N. Charles St.
410.539.7504
mickosheas.com

Open Daily
11:30am-2am

Brunch Sat. & Sun.
11am-3pm

Live Music Thursday-Saturday
Kitchen open until Midnight

**Serving Irish Favorites: Fish & Chips,
Shepherd's Pie, Bangers & Mash +
Fresh Seafood, Steaks, & Much More!**

**Baltimore Center Stage Patrons
Receive 15% off**

*Show your ticket or performance reminder
email to your server

**Baltimore's Best
Local Pub!**

UP NEXT

THIS ONE'S FOR EVERYONE

SHAKESPEARE IN LOVE

BASED ON THE SCREENPLAY
BY MARC NORMAN &
TOM STOPPARD
ADAPTED FOR THE STAGE
BY LEE HALL

DIRECTED BY BLAKE ROBISON

OCT 19-NOV 26, 2017

"Shall I compare thee to
a something something...
mummers play?" And so
begins one of Shakespeare's
most famous sonnets,
and this charming story of
love, inspiration, muses,
and art, based on the
Oscar-winning film.

#BCSShakesInLove

"A BIG-HEARTED HIT."

VARIETY

**"AN ABSOLUTE JOY FROM
BEGINNING TO END."**

LONDON DAILY EXPRESS

KEY

1 NEIGHBORHOOD
RESTAURANT

2 GOLD DINING
PARTNER

A LANDMARK

NEIGHBORHOOD PARTNERS

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

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

NEIGHBORHOOD DINING PARTNERS

GOLD PARTNERS HIGHLIGHTED

- 1. BREW HOUSE NO. 16**
831 N. Calvert St.
410.659.4084
- 2. DOOBY'S**
802 N. Charles St.
410.609.3162
- 3. THE ELEPHANT**
924 N. Charles St.
443.447.7878
- 4. FLAVOR**
15 E. Centre St.
443.563.2279
- 5. LA CAKERIE**
1216 N. Charles St.
443.449.6699
- 6. MARIE LOUISE BISTRO**
904 N. Charles St.
410.385.9946

- 7. MICK O'SHEA'S**
328 N. Charles St.
410.539.7504
- 8. MT. VERNON STABLE & SALOON**
909 N. Charles St.
410.685.7427
- 9. PLATES**
210 E. Centre St.
443.453.9139
- 10. THE ROOM**
800 St. Paul St.
443.438.7889

LANDMARKS

- A. WASHINGTON MONUMENT**
699 Washington Pl.
- B. THE WALTERS ART MUSEUM**
600 N. Charles St.
- C. THE ENGINEERS CLUB**
11 W. Mt. Vernon Pl.
- D. PEABODY INSTITUTE**
1 E. Mt. Vernon Pl.
- E. ENOCH PRATT FREE LIBRARY**
400 Cathedral St.
- F. THE BALTIMORE SUN**
501 N. Calvert St

FARTHER AFIELD

- 11. THE CLASSIC CATERING PEOPLE**
99 Painters Mill Rd.
Owings Mills
410.356.1666
- 12. GERTRUDE'S**
10 Art Museum Dr.
410.889.3399

STAFF

Artistic Director
Kwame Kwei-Armah OBE
Managing Director
Michael Ross

ADMINISTRATION

Associate Managing Director
Del W. Risberg

ARTISTIC

Associate Artistic Director
Hana S. Sharif

Associate Director/
Director of Dramaturgy
Gavin Witt

Artistic Producer/Community
Programs Director
Daniel Bryant

Artistic Administrator
Stephanie Rolland

Company Manager
Jennifer Roller

Artistic Assistant
Danielle Turner

The Lynn & Tony Deering
Producing Intern
Rebecca Redman

The Judy & Scott Phares
Dramaturgy Fellow
Rebecca Adelsheim

The Lynn & Philip Rauch
Company Management Intern
Deion Dawodu

The Kathleen Hyle
Digital Media Fellow
Sabrina Henderson

DEVELOPMENT

Director of Advancement
Randi Benesch

Corporate Relations Manager
Amanda Mizeur

Individual Gifts Manager
Sara Kissinger

Special Events Coordinator
Lisa Portera

Executive Assistant/
Research Coordinator
David Kanter

Development Assistant
Maddaline Dummerth

Auction Coordinator
Sydney Wilner
Auction Assistant
Norma Cohen

EDUCATION

Director of Education
Michael Wiggins

Education Program Coordinator
Adena Varner

Education Intern
Cara Hinh

Teaching Artists
**Steve Bauer, Maria Broom,
Zipporah Brown, Hannah Fogler,
Miranda Hall, Katie Mack,
CJay Philip, D. Wambui
Richardson, Andrew Stromyer,
Susan Stroupe, Marianne
Wittelsberger, Jacob Zabawa**

FINANCE

Business Manager
Kathy Nolan

Business Associate
Brian Novotny

INFORMATION TECHNOLOGIES

Technologies Manager
John Paquette

Systems Administrator
Mark Slaughter

MARKETING & COMMUNICATIONS

Interim Director
Cheryl Hudgins Williams

Associate Director of Marketing
Hilary Judis

Art Director
Bill Geenen

Publications Manager
Maggie Beetz

Digital Marketing Associate
Will Pesta

The Wendy Jachman
Graphics Intern
Albany Carlson

Photography
**Richard Anderson *production*
Dean Alexander *advertising***

AUDIENCE RELATIONS

Box Office Manager
Kelly Broderick
Subscriptions Manager
Jerrilyn Keene

Assistant Patron Services Managers
Laura Baker, Shannon Ziegler

Patron Services Associates
**Ishai Barnoy, Marlene Bell, Kelli
Blackwell, Molly Hopkins, Sarah
Lewandowski, Brandon Love,
Kira-Lynae Pindell, Jazmine Riley,
Esther Rodriguez**

AUDIENCE SERVICES AND RENTALS

Audience Services and
Events Manager
Alec Lawson

House Managers
**Lindsey Barr, Nick Horan, Lindsay
Jacks, Hannah Kelly, Faith Savill**

Bar Managers
**Shelly Burke, Val Long, Ann
Weaver, Barri Yanowitz**

Audio Description
Mary Lou Fisher, Ralph Welsh
Maryland Arts Access

OPERATIONS

Director of Operations
Kevin Maroney

Building Engineer
Harry Piasecki

Custodial Services
Broadway Services, Inc.

Security
SOGLIC

PRODUCTION MANAGEMENT

Director of Production
Rick Noble

Associate Production Manager
Lawrence Bennett

Production Management Intern
Todd Harper
Stage Management Intern
Kaitlyn Martin

AUDIO

Supervisor
Amy Wedel
Audio Engineer
Daniel Hogan
The Jane & Larry Droppa
Audio Intern
Aerik Harbert

COSTUMES

Costumer
David Burdick
Associate Costumer
Ben Kress
Draper
Susan MacCorkle
Craftsperson
William E. Crowther
First Hand
Ellouise Davis
The Terry Morgenthaler & Patrick
Kerins Costumes Fellow
Matthew Smith

ELECTRICS

Lighting Director
Tamar Geist
Master Electrician
Carly Shiner
Staff Electrician
Aaron Haag
Lighting Intern
Abbey Kojima

PROPERTIES

Props Master
Meghan O'Brien
Master Craftsman
Nathan Scheifele
Props Artisan
Rachael Erichsen
Props Intern
Sarah Anne Broyles

SCENERY

Technical Director
Rob McLeod

Assistant Technical Director
Bradley Shaw
Scene Shop Supervisor
Frank Lasik

Carpenters
**Jessica Bittorf, Brian Jamal
Marshall, Sam Martin, Eric
Scharfenberg**
Senior Carpentry Intern
Whitney Stott

MULTIMEDIA

Multimedia Coordinator
Danny Carr
Multimedia Fellow
Kat Pagsolingan

SCENIC ART

Charge Scenic Artist
Erich Starke

STAGE OPERATIONS

Stage Carpenter
Eric L. Burton
Wardrobe Supervisor
Linda Cavell

*The following individuals and
organizations contributed to this
production of THE CHRISTIANS*

Assistant Lighting Designer
Jessica Anderson

Electricians

Alison Burris, Paul Callahan,
Parker Damm, Lillie Kahkonen,
Erin Teachman, Will Voohies

Projections

Erin Teachman

Scenic

Eric Rivera Barbeito

BALTIMORE CENTER STAGE 2016/17 RENOVATIONS

Architect
Cho Benn Holback Associates

Head Theater Consultants
Charcoalblue

Multi Media Lobby Designs
Jared Mezzocchi

Brand Design
Pentagram

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

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

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

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

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

FOR OUR AUDIENCES

DINING

The Sherman Café & Bar is located on the first floor. Our restaurant food provider, Flavor at Baltimore Center Stage, will be serving dinner and small plates on the second floor. The Nancy K. Roche Bar in the Deering Lounge on the fourth floor will be open during Head performances. Our food and beverage service will begin two hours before each performance.

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 flash photography during the show.

BATHROOMS

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

BOX OFFICE

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

ON-STAGE SMOKING

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

CHILDREN

Children under six are not allowed in the theater.

ACCESSIBILITY

MOBILITY

Wheelchair-accessible seating is available for every performance.

VISUAL ASSISTANCE

The Audio Description/Touch Tour performances of *The Christains* take place on Sun, Oct 1 at 2 pm and 7:30 pm. Touch tours present a pre-show opportunity to feel props and set pieces on stage. Large print and braille programs are available upon request.

AUDIO ASSISTANCE

A Closed Captioned performance of *The Christians* takes place on Sun, Oct 1 at 7:30 pm. Assistive listening and Closed Captioning devices are available to be borrowed at no cost.

PARKING

If you are parking in the Baltimore Sun Garage (diagonally across from the theater at Monument & Calvert) you can pay via credit card at the pay station in the garage lobby or at the in-lane pay station as you exit. We do not validate parking tickets.

LATE SEATING

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

FEEDBACK

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

GET INVOLVED WITH BALTIMORE CENTER STAGE!

EVENT RENTALS

With a variety of unique space options, Baltimore Center Stage is the perfect place to host your next event. The venues range in size and capacity and are perfect for any type of affair, from luncheons or dinners to seminars, fundraisers, parties, weddings, and more. Email rentals@centerstage.org with details about your event.

ADVERTISING

Baltimore Center Stage reaches upwards of 100,000 audience members each year and offers advertising opportunities in the playbill and via emails to our highly diverse and engaged audience. Email ads@centerstage.org.

TOURS

The theater is pleased to resume building tours in this season. We offer docent-led behind-the-scenes tours, architectural tours, and student tours. These tours should be scheduled ahead of time and are available up to one hour before performances. Email tours@centerstage.org.

GROUP SALES

Did you know that groups of 10 or more can receive savings off ticket prices? Gather your church, school, or just a group of friends and enjoy an evening—or afternoon—at the theater! Call 410.332.0033 or email groups@centerstage.org.

NOW OPEN: FLAVOR AT BALTIMORE CENTER STAGE
visit us on the second floor 2 hours before curtain

We've got a master's degree in exceptional senior living.

How To Keep Your Curiosity Piqued.

The secret to getting the most out of a senior living community is to choose the one where you never stop learning. Fortunately, Roland Park Place offers a premier continuing care experience close to Johns Hopkins University and a number of other esteemed college campuses.

At Roland Park Place we feature a wide range of intellectually stimulating events and cultural offerings. Lecturers regularly speak on a broad range of topics. Weekly poetry readings, musical recitals, fitness classes, creative arts; that's only the beginning of what awaits you. There's also the putting green, raised garden beds, swimming pool, singing club and much more.

And because your neighbors are erudite and outgoing, you'll have plenty of company with whom to discuss it all. Now that you've reached this level in life, you deserve to have the kind of enriched life experience offered at Roland Park Place.

Why not learn more right now?

Call (410) 243-5700 or visit
RolandParkPlace.org

830 W. 40th St. Baltimore, MD 21211
(410) 243-5700 rolandparkplace.org

Roland Park Place

The educated choice.