

BALTIMORE
CENTER
STAGE

STAX

SOUL
THE STAX MUSICAL

BOOK BY
MATTHEW BENJAMIN
DIRECTED BY
KWAME KWEI-ARMAH
CHOREOGRAPHY BY
CHASE BROCK

STAX
RECORD
CO.

A WORLD
PREMIERE
MUSICAL
MAY 3-
JUN 10

2017-2018 SEASON

SCHEINKER WEALTH ADVISORS

OF JANNEY MONTGOMERY SCOTT LLC

KEEPING CLIENTS FOCUSED ON THEIR VISION OF THE FUTURE — OUR TEAM HELPS INDIVIDUALS AND FAMILIES, ACROSS GENERATIONS, 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

Top
**Financial
Advisers**
2017

Barron's
Top 1,200
Advisors

CONTENTS

This program is published by:

BALTIMORE CENTER STAGE

700 North Calvert Street
Baltimore, MD 21202

EDITOR

Maggie Beetz

DESIGN

Albany Carlson

ADVERTISING

ads@centerstage.org

BOX OFFICE

410.332.0033

ADMINISTRATION

410.986.4000

CENTERSTAGE.ORG

INFO@CENTERSTAGE.ORG

SOUL THE STAX MUSICAL
IS MADE POSSIBLE BY

National
Endowment
for the Arts

LAURENTS HATCHER FOUNDATION

THE SYLVIA AND EDDIE BROWN FAMILY FOUNDATION'S
AFRICAN AMERICAN PLAY COMMISSION

NATHAN AND SUZANNE COHEN FOUNDATION FUND FOR
COMMISSIONING AND DEVELOPING OF NEW PLAYS

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

HOWARD COUNTY ARTS COUNCIL THROUGH A GRANT
FROM HOWARD COUNTY GOVERNMENT

3 WELCOME

4 TITLE PAGE

6 SONG LIST

8 DRAMATURGY

12 CAST

19 ORCHESTRA

21 ARTISTIC TEAM

26 LEADERSHIP

31 ANNUAL FUND

38 CAPITAL CAMPAIGN

41 ACCESS FOR ALL

45 NEIGHBORHOOD
PARTNERS

50 STAFF

52 AUDIENCE SERVICES

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

Baltimore Center Stage is a theater committed to artistic excellence. We engage, enrich, and broaden the perspectives of diverse audiences through entertaining and thought-provoking work and educational programs.

Named the State Theater of Maryland in 1978, Baltimore Center Stage has steadily grown as a leader in the national regional theater scene. Under Executive 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 Third Space productions in the historic Mount Vernon neighborhood, Baltimore Center Stage ignites conversations across Baltimore and beyond through the Mobile Unit, which brings high-quality theater to economically, culturally and geographically diverse communities. 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

Stephanie L. Baker

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

Daniel Gahagan

C. Richard Gamper, Jr.

Suzan Garabedian

Sandra Levi Gerstung

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

Laurie McDonald

Hugh W. Mohler, Jr.

Charles J. Morton, Jr.

J. William Murray

Charles E. Noell III

Judy M. Phares

Jill Pratt

Philip J. Rauch

E. Hutchinson
Robbins, Jr.

Jordan D. Rosenfeld

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

Dear BCS Family,

It is my great pleasure to welcome you to *SOUL The Stax Musical*.

Playwright Matthew Benjamin, a wonderful and generous writer, was first drawn to soul music when he heard Otis Redding's "Pain in My Heart," which spoke to his own heart. His passion for this music and the artists who created it have helped fuel this project from the start. Everyone from artists to agents, from music executives to music directors has had to get in on it to make this project a possibility.

As I see it, this is the same combination of passion, devotion, and committed collaboration that first brought Stax to life; that nourished and flourished it through the peak of the Civil Rights Movement and into the Soul Power Seventies; that made it the heartbeat of a community, against sometimes impossible odds; and that has kept its spirit alive to this day. It is this spirit, and the story of soul, that we're hoping to capture with our world premiere musical retelling.

Quintessentially, *the spirit* of the people and events behind the story represent an expression of their times and their artistry, and it is this expression that found voice in the music and connected so powerfully with the world. Our job, our effort, and our hope is to distill and capture that expression, in its essence, on stage for you.

As you may know, I am here this time not as artistic director of Baltimore Center Stage, but rather as the director of this world premiere and its celebration of soul. After a beautiful and rewarding seven years, I have returned to England; but, Baltimore will always be my second home. In the meantime: enjoy the show!

Warmly,

Kwame Kwei-Armah

KWAME KWEI-ARMAH

SOUL THE STAX MUSICAL

BOOK BY MATTHEW BENJAMIN

DIRECTED BY KWAME KWEI-ARMAH

CHOREOGRAPHY BY CHASE BROCK

MUSIC AND LYRICS BY VARIOUS STAX ARTISTS

PRODUCED IN ASSOCIATION WITH
STUART BENJAMIN AND CONCORD MUSIC

**There will be one intermission.
Please turn off electronic devices.**

Presented by special arrangement with
Stuart Benjamin and Concord Music with
thanks to Scott Pascucci and Michele Smith,
WeatherVane Productions, Inc.
(Jason Van Eman and Ben McConley)
Universal Music Publishing Group,
Travis Stengel, and Tasha Taylor.

MAY 3–JUN 10, 2018

THE CAST

in alphabetical order

Travante Baker*
**Male Ensemble/
Dance Captain**

Kyle Bary*
Al Jackson, Jr.

Emmanuel Brown*
Male Ensemble

Kevin Carolan*
Jerry Wexler

Trevon Davis*
David Porter

Ricky Fante*
Otis Redding

Boise Holmes*
Isaac Hayes

David LaMarr*
Booker T. Jones

Robert Lenzi*
Jim Stewart

Anastacia McCleskey*
Deanie Parker

Mary Jo Mecca*
Estelle Axton

Warner Miller*
Al Bell

Chelsea Mitchell
Dancer

Wayne W. Pretlow*
Pops Staples

Skye Scott*
Steve Cropper

Allison Semmes*
**Carla Thomas/
Jean Knight**

Scott Stangland*
Donald "Duck" Dunn

Jon Harrison Taylor*
**Johnnie Taylor/
Wilson Pickett**

Tasha Taylor*
**Mavis Staples/
Mable John**

Mari Andrea Travis
Dancer

Harrison White*
Rufus Thomas

ORCHESTRA

Rahn Coleman
Keyboard

Jared Denhard
Trombone

Todd Harrison
Drums

Fred Irby, III
Trumpet/Flugelhorn

Matt Kruff
Guitar

Winston Philip
Keyboard

Mark Russell
Bass

Ed Walters
Saxophone/Flute

Ed Goldstein
Music Contractor

* Member of Actors'
Equity Association

THE ARTISTIC TEAM

Kwame Kwei-Armah
Director

Chase Brock
Choreographer

Rahn Coleman
*Music Supervisor and
Musical Director*

David Gallo
*Scenic & Co-Projection
Designer*

Dede Ayite
Costume Designer

Mike Baldassari
Lighting Designer

Shane Rettig and
Charles Coes
Co-Sound Designers

Alex Basco Koch
Co-Projection Designer

Cookie Jordan
Wig and Hair Designer

Daniel Bryant
Assistant Director

Alicia Lundgren
Assistant Choreographer

Danielle Teague-Daniels*
Stage Manager

Anthony O. Bullock*
Assistant Stage Manager

Pat McCorkle
Katja Zarolinski
McCorkle Casting, Ltd.
Casting

ACT ONE

"SWEET SOUL MUSIC"

Company

"THE MEMPHIS TRAIN"

Jim Stewart

"CAUSE I LOVE YOU"

Rufus Thomas and Carla Thomas

"LAST NIGHT" (Instrumental)

The House Band

"GEE WHIZ (LOOK AT HIS EYES)"

Carla Thomas

"GREEN ONIONS" (Instrumental)

Booker T & The MG's

"WALKING THE DOG"

Rufus Thomas

"THESE ARMS OF MINE"

Otis Redding

"IN THE MIDNIGHT HOUR"

Wilson Pickett

"YOU DON'T KNOW LIKE I KNOW"

(Instrumental)

"SOUL MAN"

Isaac Hayes and David Porter

"HOLD ON, I'M COMIN'"

Isaac Hayes and David Porter

"RESPECT"

Otis Redding

"(SITTIN' ON) THE DOCK OF THE BAY"

Otis Redding

"KNOCK ON WOOD"

Eddie Floyd

"TRY A LITTLE TENDERNESS"

Otis Redding

ACT TWO

"CAN YOUR MONKEY

DO THE DOG"

Rufus Thomas

"I'LL TAKE YOU THERE"

Mavis Staples and

The Staple Singers

"WHO'S MAKING LOVE"

Johnnie Taylor

"YOUR GOOD THING (IS ABOUT TO END)"

Estelle Axton and Mable John

"WHAT A MAN"

Instrumental

"SOUL FINGER" (Background)

The House Band

"OH LA DE DA"

Mavis Staples and The Staple Singers

"WALK ON BY"

Isaac Hayes

"PHILLY DOG" (Background)

The House Band

"MR. BIG STUFF"

Jean Knight and

Female Company

"RESPECT YOURSELF"

The Staple Singers

"DO THE FUNKY CHICKEN"

Rufus Thomas

"THEME FROM SHAFT"

Isaac Hayes and Female Company

"YOU DON'T MISS YOUR WATER"

Male Ensemble

"CITY IN THE SKY"

Deanie Parker and Company

"SOUL MAN" (Reprise)

Company

"HOLD ON, I'M COMIN'" (Reprise)

Company

Song selections and order subject to change.
For song credits see page 43.

TIME & PLACE

The play's action mainly spans the years from 1960 to 1975, and centers in and around the Stax building in Memphis, Tennessee—with a few stops beyond.

OTIS REDDING

STAX: THE TIMELINE

While the action of *SOUL The Stax Musical* presents a theatrical version of the story, it is of course based (however loosely) on very real people and events. To help ground the flow of the narrative with a selective timeline, here are some excerpts from the official Stax history; for the complete version and even more background, you can visit www.staxmuseum.com.

1957

SATELLITE RECORDS FOUNDED

Jim Stewart founded Satellite Records. A banker by day and country fiddle player by night, Stewart knew that he could never make it as professional musician; however, he felt he could be the next best thing—a producer—despite having no experience or knowledge of the recording industry.

1960

SATELLITE BECOMES STAX

Stewart approached his older sister, Estelle Axton, for help and she mortgaged her house to buy a console recorder for the studio and support the relocation to a former movie theater in Memphis. The company was renamed Stax, a combination of the first two letters of Stewart and Axton's last names.

ESTELLE AXTON OPENS THE SATELLITE RECORD SHOP

Axton turned the theater's concession stand into the Satellite Record Shop. The shop paid the rent, but it also helped her develop an ear for which records would sell and why. Neighborhood residents would come in, play records, and eventually find their way into the studio.

THE FIRST HIT RECORD & ATLANTIC RECORDS DEAL

The new studio's first single, a duet between Rufus and Carla Thomas called "Cause I Love You", became a local hit through radio airplay and the 40,000 copies it sold regionally drew the attention of Atlantic Records' Jerry Wexler. With a deal for first refusal, Atlantic took over Stax's distribution, making it easier for the label to get their records into stores.

1962

OTIS REDDING ARRIVES AT STAX

In 1962, Redding arrived at Stax as a chauffeur for Johnny Jenkins and the Pinetoppers from Macon, Georgia. When he was allowed to sing after Jenkins' session, the room stood still. Redding would become the label's biggest star.

1963

MARTIN LUTHER KING, JR. GIVES "I HAVE A DREAM" SPEECH

1965

AL BELL JOINS STAX

With Stewart behind the boards in the control room and Axton managing the store, Stax needed someone to promote the studio's output to the masses full time. Al Bell, a stylish former DJ with a gift for sales, was hired as Stax's promotions man.

WATTS REBELLION BEGINS

1967

EUROPE WELCOMES STAX WITH OPEN ARMS

In 1967, Al Bell, Otis Redding, Eddie Floyd, Carla Thomas, the MG's, and the Mar-Keys took off on Stax's first European Tour. European fans went crazy for Stax—audiences saw the music as authentic and the people who made it as stars.

OTIS REDDING IS KILLED IN A PLANE CRASH

Redding was back in the studio in late November of 1967 to record "Dock of the Bay" before setting off on a quick tour with the Bar-Kays.

Just moments after being cleared for landing, the band's private plane careened out of the sky and into a frigid lake, killing Otis Redding, guitarist Jimmy King, drummer Carl Cunningham, saxophonist Phalon Jones, organist Ronnie Caldwell, valet Matthew Kelly, and pilot Richard Fraser. Trumpeter Ben Cauley was the only survivor.

1968

MARTIN LUTHER KING, JR. IS ASSASSINATED IN MEMPHIS

STAX'S DEAL WITH ATLANTIC RECORDS CRUMBLES

Atlantic Records was sold to Warner Bros. in 1967 and Jim Stewart's attempts to negotiate with the new owners fell through. Warner refused to return the master tapes, citing a clause in Stax's original contract. Warner also took control of musicians Sam and Dave, who had been "on loan" to Stax as part of their original deal with Atlantic.

1969

THE SOUL EXPLOSION

After Estelle Axton left Stax in 1969, Al Bell was promoted to vice president. Bell steered Stax into a prolific period of recording that united Stax's creative forces. During the Soul Explosion, 30 singles and 27 albums were recorded in eight months, including Isaac Hayes' album, "Hot Buttered Soul."

1972

WATTSTAX

Al Bell was on a mission to extend Stax's reach coast-to-coast, and the seventh annual Watts Summer Festival (commemorating the 1965 Watts Rebellion) provided the perfect stage. Bell sent a significant portion of the Stax roster—Isaac Hayes, The Staple Singers, Rufus Thomas, Johnnie Taylor, the Bar-Kays, and others—to play a festival show in Los Angeles on Aug 20, 1972.

THE IRS GETS INVOLVED

Johnny Baylor, Stax's formidable private security agent, was detained at Memphis International Airport with \$130,000 cash in his briefcase. Though Baylor claimed the cash was his, the incident caught the attention of the IRS, who began to investigate the company.

CBS DISTRIBUTION DEAL CRUMBLES

Stax's distribution deal with CBS collapsed in 1972, meaning that, while the label had songs, they had no way to get them into customers' hands. Unable to sell records, Stax fell deep into debt.

1975

STAX FORCED INTO BANKRUPTCY

In December 1975, federal marshals marched into the studio and ordered everyone to vacate the building. The building was seized and the company forced into bankruptcy after three creditors sued the label for unpaid debts. The bank took everything, including the master tapes, and the label that had become the community and livelihood of so many ceased to exist.

1977-1979

FANTASY RECORDS REVIVES STAX

Fantasy Records hired longtime Stax songwriter David Porter to help relaunch the Stax label. However, the revival was short-lived, as listeners' tastes had begun to shift away from soul and funk towards disco and rock.

1981-1989

THE VACANT STUDIO IS DEMOLISHED

The studio sat vacant until 1981, when the land was sold; the building was razed in 1989. A historical marker was dedicated in June of 1991, but the lot where Stax once stood remained empty.

1991-2004

RENEWED INTEREST IN STAX'S CLASSICS

The Stax Complete Singles Box Set, which contained all of the Stax and Volt singles retained by Atlantic Records, was released in 1991, and the book "Soulsville USA: the Stax Records Story" was released in 1997. In 2004, Concord Records purchased Fantasy and revived the Stax label, releasing new records by Stax stars and reissuing some of the label's classics.

1997

SOULSVILLE FOUNDATION FORMED

A group of community leaders, philanthropists, and former Stax employees, including Deanie Parker, formed the Soulsville Foundation to provide mentoring and music-focused educational opportunities for neighborhood children. The Soulsville Foundation is the parent organization for the Stax Museum of American Soul Music, The Stax Music Academy and the Soulsville Charter School, on the original Stax Records site, which continue to tell the Stax story.

THE CAST

Travante Baker*

**Male Ensemble/
Dance Captain**

Baltimore Center Stage: debut. **New York**—The Chase Brock Experience Tenth Anniversary (NYC Theatre Row). **International Tours**—*West Side Story*. **Regional**—Asolo Repertory Theater: *West Side Story*; Flatrock Playhouse: *Joseph and the Amazing Technicolor Dreamcoat*, *The Music Man*; Syracuse Stage: *White Christmas*. **Dance**—The Chase Brock Experience (Symphony Space, PS21 Chatham, Orpheum Theater, Joyce Theater).
@travantebaker

Kyle Bary*

Al Jackson, Jr.

Baltimore Center Stage: debut. **Off-Broadway**—Royal Family Theatre: *The Last Hour*. **Other New York**—The Secret Theatre: *Charlie Brown*; The Riant Theatre: *Revolver*. **TV/Film**—*The Oath*, *BULL*, *HeadShop*, *Noah Wise*. **Education**—T. Schreiber Studio Conservatory, Virginia Tech.

Emmanuel Brown*

Male Ensemble

Baltimore Center Stage: debut. Emmanuel is an actor and Obie-winning fight director. **Broadway**—Foxwoods Theatre: *Spider-man: Turn Off the Dark*; Cort Theatre: *M. Butterfly*. **Regional**—Park Ave Armory: *The Hairy Ape*; Signature Theatre: *Big Love and Kung*

TRAVANTE BAKER

KYLE BARY

EMMANUEL BROWN

Fu; BAM: *The Sweet Science Suite*; Classical Theatre of Harlem: *Macbeth*, *The Tempest*, *The Three Musketeers*; Studio Theatre: *Sucker Punch*; La Jolla Playhouse: *Yoshimi Battles the Pink Robots*. **TV**—*Blindspot*, *Gotham*, *Elementary*, *Iron Fist*, *Forever*, *Taxi Brooklyn*. **Fight Direction**—credits include Signature Theatre (Obie Award), Classical Theatre of Harlem, 59 E. 59th, BAM, La Mama Ellen Stewart Theatre. Emmanuel would like to thank God, his family, and his friends for their love and support.

Kevin Carolan*

Jerry Wexler

Baltimore Center Stage: *Fatty Falls Down* (reading). **Broadway**—Disney's *Newsies* (Gov. Roosevelt), *Chicago* (Amos, 10th Anniversary Celebration), *Dirty Blonde* (u/s Charlie). **Off-Broadway**—Encores: *Pardon My English*. **Tours**—*Newsies* (North America), *Chicago* (North America, Japan, Dubai, U.A.E.), *Dirty Blonde* (1st national). **Regional**—Paper Mill: *Newsies*; Goodman/Huntington: *The Jungle Book* (Baloo, dir. Mary Zimmerman); Bucks County: *Clue* (Col. Mustard); Theatre Aspen: *Hairspray* (Edna); Goodspeed: *Happy Days The Musical*; George Street: *Lips Together*, *Teeth Apart*; Signature Theatre: *As the Curtain Rises*; Ford's Theatre: *Kudzu*. **Film**—*Bear With Us*, Disney's *Newsies*, *Can You Ever Forgive Me*. **TV**—*Boardwalk Empire*, *Vinyl* (both

dir. Martin Scorsese), *Orange is the New Black*, *Gotham*, *The Good Wife*, *The Middle*, *Royal Pains*, *Fringe*, *The Michael J. Fox Show*, *Sonny with a Chance*, *Spin City*. **Awards**—Outstanding Broadway Chorus (*Newsies*); Actors' Equity Association; Best Supporting Actor (Musical, *The Jungle Book*); Independent Reviewers Of New England, (IRNE). kevincarolan.com; Twitter: @kevincarolan

Trevon Davis*

David Porter

Baltimore Center Stage: debut. **Broadway**—*The Book of Mormon*; *The Gershwins' Porgy and Bess*. **National Tour**—*The Book of Mormon*; *Dreamgirls* (Apollo Theater). **Regional**—*Five Guys Named Moe*; *The Devil You Know*. **TV/Film**—CBS *Diversity Showcase*; BET web series: *The Last One*; BET's *Sunday Best*; MTV's *Making The Band 4*. Thank God for family, friends, and the gift of music and storytelling.

Ricky Fante*

Otis Redding

DC native, and soul revivalist Ricky Fante, was weaned on endless Motown, Stax, and Blue Note records. The former choirboy developed his soulful vocal style during his teen years, mimicking Stevie Wonder and Elvis Presley. His love of gospel came from the church, and his love of everything else came from his parents. A demo of his two-man group called Soul Surfers fell into the hands of A&R executive Josh Deutsch, lead to a development deal in 2001. In 2002, Fante hooked up with Norah Jones'

KEVIN CAROLAN

TREVON DAVIS

RICKY FANTE

BOISE HOLMES

collaborator Jesse Harris, and began co-writing and recording for his debut record. In 2003, they released *Introducing... Ricky Fante*, a four song EP that served as a teaser for 2004's full-length debut for Virgin Records, *Rewind*. He also performed at the 30th Anniversary Poretti Soul Festival in Italy. Regional theater credits include *Hairspray* (Seaweed) and the *42nd Street* workshop (Rob Marshall). He appeared in films including *The Temptations*, *Their Eyes Were Watching God*, *American Dream*, *Yours Mine and Ours*. Talk show appearances include *Ellen DeGeneres*, *Jay Leno*, *Good Morning America* and *Soul Train*.

Boise Holmes*

Isaac Hayes

Baltimore Center Stage: debut. **Broadway/International**—*The Lion King* (3 yrs as Mufasa performing in German). **Off Broadway**—York Theatre: *Trav'lin* (George). **Regional**—Seattle Rep: *Shout Sister Shout*; LaMirada Theatre: *Ain't Misbehavin'* (Ken Page); Pasadena Playhouse: *Shout Sister Shout* (world premiere); Matrix Theatre: *When Jazz Had the Blues* (Duke Ellington, NAACP and Ovation Award winner); ICT: *Flyin' West* (winner NAACP Award). **Other**—*Jesus Christ Superstar* (Jesus); *A Raisin in the Sun* (Walter Lee), *Big River* (Jim), *Purlie* (Purlie); LA Philharmonic at Disney Concert Hall. He also writes and directs one-man vignettes that have been performed around the world, most recently TEDx Willow Creek. **Awards**—Winner

of the National Shakespeare Competition at Lincoln Center as Othello. Awarded a full scholarship to study at Oxford School of Drama where he played Macbeth. **Film/TV**—*Kiss the Girls* (w/ Morgan Freeman), *Grey's Anatomy*, *Black-ish*, *Chicago Fire*, *30 Rock*, *Goliath*, *Law and Order: SVU*, *NCIS*. Numerous commercials, voiceovers, motion capture video games. Boise is a Baltimore native.
boiseholmes.com, @boisehomes

David LaMarr*

Booker T. Jones

Baltimore Center Stage: debut. **National Tour**—*Jersey Boys* (2nd National). **Regional**—McCoy Rigby Entertainment: *Dreamgirls* (James "Thunder" Early, Ovation Award Nominee); Tuacahn Amphitheatre: Disney's *When You Wish* (Sebastian/Terk, world premiere), Disney's *The Little Mermaid* (Sebastian, US regional premiere), Disney's *Mulan* (Mushu, professional premiere), *Sister Act* (TJ), *Grease* (Jonny Casino), *Beauty and the Beast* (u/s Lumiere); Maltz Jupiter Theatre: *The Wiz* (Scarecrow); Cape Fear Regional Theatre: *Ain't Misbehavin'* (Andre); Sierra Rep: *Hairspray* (Seaweed); SDMT: *Smokey Joe's Café* (Ken), *Ain't Misbehavin'* (Andre). **International**—Universal Studios Japan, Carnival Cruise Lines, Princess Cruises, Disney Cruise Lines, and the world premiere cast of Disney's *Villains Tonight!* (originating the roles of Dr. Facilier/Jafar).
IG: @davidlamarr;
Twitter: @david_lamarr

DAVID LAMARR

ROBERT LENZI

ANASTACIA MCCLESKEY

MARY JO MECCA

Robert Lenzi*

Jim Stewart

Baltimore Center Stage: *Into the Woods*. **Broadway**—*Tuck Everlasting* (Miles Tuck), Lincoln Center: *South Pacific*. **Off Broadway**—Second Stage: *Dogfight*; Transport Group: *Hello Again*. **Regional**—Yale Rep: *Assassins* (John Wilkes Booth); Alliance Theater: *Tuck Everlasting*; Chicago Shakespeare Theater: *Road Show*; Westport Country Playhouse: *Into the Woods*. **Film/TV**—*The Last Airbender*, *Sex and the City 2*, *The Happening*, *The Village*, *Unbreakable* Kimmy Schmidt, *The Good Fight*, *Deception*, *Blue Bloods*, *One Life to Live*, *Live From Lincoln Center*, *Clubhouse*. **Education**—BFA: Carnegie Mellon University (Acting).

Anastacia McCleskey*

Deanie Parker

Baltimore Center Stage: debut. **Broadway**—*Waitress* (Nurse Norma), *Violet* (Mabel/obc), *The Book of Mormon*, *PQD* (Diva/OBC), *HAIR* (Abraham Lincoln), *Tarzan* (obc). **Off Broadway/NYC**—*Mighty Real*, *a Fabulous Sylvester Musical* (Izora Rhodes/Off Broadway Alliance Award nom.), *Radio City* (Tracy), York Theater: *Last Dance* (Gaynor). **Tour/International**—*Hairspray* (1st national), Menier Chocolate Factory: *What's It All About* (London), West End: *Close To You*. **Regional**—credits include Studio Theater: *Murder Ballad* (Narrator/Helen Hayes nom. Best Supporting Actress), Barrington Stage: *Broadway Bounty Hunter* (Janessa/Claudine), 5th Ave: *Catch Me if*

You Can, among others.

Film/TV—*Madam Secretary*, Marvel's *Daredevil*, *Public Morals*, *I Take Thee Zoe*, *SNL*, *Sex and the City 2*. **Choreography**—*Mighty Real*, a *Fabulous Sylvester Musical* (Audelco Award nom). **Other**—Sang with Burt Bacharach and Patti LaBelle; back-up for Phil Collins, Martha Wash, Bette Midler, and Mariah Carey. **Education**—NSA/AMDA.

Mary Jo Mecca*

Estelle Axton

Baltimore Center Stage:

Pride & Prejudice (Mrs. Bennet).

Regional—Farmers Alley:

Gypsy (Rose); Portland Stage:

Brighton Beach Memoirs

(Kate); Geva Theatre: *Superior*

Donuts (Randy Osteen);

Active Theatre, NYC: *Body*

Language, *Bridgeboy*; NYMF:

Tess; Music Circus: *Mary*

Poppins, *My Fair Lady*, *Big River*,

Hello Dolly, *Damn Yankees*,

Sister Act; *Casa Manana*:

Sweeney Todd; Syracuse Stage:

White Christmas; Guthrie

Theatre: *Little House on the*

Prairie; Westport Playhouse:

A Christmas Carol; Interact

Theatre: *Death of a Salesman*,

Sganarelle, *The Jealous*

Husband, *As Bees in Honey*

Drown; Alabama Shakespeare:

Man of La Mancha; Goodspeed:

Amour; Seven Angels: *Last*

of the Red Hot Lovers; Alley

Theatre: *Jekyll & Hyde*; Odyssey

Theatre: *Stand-up Shakespeare*;

Pasadena Playhouse:

Jerry Herman's Showtune;

Connecticut Rep: *Into the*

Woods; Westbeth Theatre:

Jonathan Larson's *Blocks*; UMT

Funny Girl. **Film**—*Holes*. **TV**—*The*

Tap, *Law & Order*, *L&O: Trial*

by Jury, *Frasier*, *Guiding Light*,

Oh Baby! **Recordings**—*Easter*

Mysteries, *Mr. Confidential*.

WARNER MILLER

CHELSEA MITCHELL

WAYNE W. PRETLOW

SKYE SCOTT

Warner Miller*

Al Bell

Baltimore Center Stage:

Jazz. Selected theater credits

include—The Billie Holiday

Theatre's recent production

of *The Old Settler* directed

by former Jazz actress and

castmate, Michele Shay;

McCarter Theatre Center:

Antony & Cleopatra; *The*

Convert (world premiere); Kirk

Douglas Theatre; Goodman

Theatre. **Other selected**

credits—Arena Stage, Seattle

Rep: *Pullman Porter Blues* (world

premiere); Huntington Theatre:

Fences (dir. Kenny Leon); Old

Globe Theatre: *Ma Rainey's*

Black Bottom; *The Piano Lesson*;

A Raisin in the Sun; *Since Africa*.

Film/TV credits include—

Netflix: Marvel's *Luke Cage*

(Tone); HBO: *Boardwalk Empire*

(Milton); *American Gangster*

(Melvin Lucas, dir. by Ridley

Scott); *Law & Order*, *CSI*; *NY*;

Chicago PD.

Chelsea Mitchell

Dancer

Baltimore Center Stage:

debut. **Regional**—Vocalist,

2015 Maryland Gubernatorial

Inauguration; Point Park

International Summer Dance

Intensive: Robert Priore's

Casita (Dance Soloist); Kiki

Lucas' *La Vida de la Rosa*,

(Ensemble, Pittsburgh). **Film/**

TV—Opening Ceremony

2015 Special Olympics World

Games: Stevie Wonder's

Fear Can't Put Dreams to Sleep,

(Dancer); *J Balvin and Becky*

G, Ginza, (Dancer); Siedah

Garret *Reach up LA* (Dancer,

Los Angeles). **Choreographer**—

Seven, *National High School*

Dance Festival; *Carver Wears*

Prada, Carver Center Fashion Show. **Education**—George Washington Carver Center For Arts and Technology.

Wayne W. Preflow*

Pops Staples

Baltimore Center Stage:

Sweeney Todd (The Beadle),

The Wiz (Lion). **Broadway/**

Pre-Broadway/Off Broadway—

Roman Holiday (world premiere), *Memphis* (Bobby, world premiere), *Whistle Down the Wind* (world premiere), *The Civil War*, *MSG-A Christmas Carol* (u/ Ben Vereen); City Center Encore: *Hey Look Me Over* (w/ Bebe Neuwirth), *Most Happy Fella*, *1776*, *Cabin in the Sky*, *House of Flowers*, *Golden Boy*, *St. Louie Women* (w/ Vanessa Williams). **European Tour**—*Ain't Misbehavin'* (Ken).

Regional—Arena Stage: *Guys and Dolls* (Helen Hayes nom.), *The Great White Hope*; NSMT: *Guys and Dolls* (Boston IRNE Award), *Jesus Christ Superstar*. **TV/Film**—*House of Cards*, *Luke Cage*, *Unbreakable Kimmy*, *The Good Wife*, *Blue Bloods*, *Madam Secretary*, *Person of Interest*, *Law & Order*, *Law & Order SVU*, *Elementary*, *Like Sunday Like Rain*, *Next Stop Wonderland*.

IG: lamwaynepreflow

Skye Scott*

Steve Cropper

Baltimore Center Stage: debut.

Off-Broadway—*Jersey Boys*

(Bob Crewe). **Tours**—*Jersey*

Boys, *Million Dollar Quartet*

(Elvis/Carl Perkins standby).

Regional—*Love Actually* (Mark)

in LA, *Baz* (Gatsby) at the Palazzo in Las Vegas, *Miss Saigon* in Toronto, also various productions at the Pittsburgh

ALLISON SEMMES

SCOTT STANGLAND

JON HARRISON TAYLOR

TASHA TAYLOR

CLO, Eugene O'Neill Theater Center, West Virginia Public, and Wagon Wheel Theater.

Film—*American Teen*, *Summer Nuts*. Proud alumnus of the Carnegie Mellon School of Drama. theskyescott.com

Allison Semmes*

Carla Thomas/ Jean Knight

Baltimore Center Stage:

debut. **Broadway**—*Motown the Musical* (Diana Ross), *The Book of Mormon* (Swing, Nabalungi

u/s). **Tours**—*Motown the Musical* (NAACP Theatre Award nom.,

Chicago Broadway World Award, Female Lead Actress); *The Color Purple* (Squeak).

Regional—*Dreamgirls*, *Bubbling Brown Sugar*, *The Wiz*, *Candide*, *Violet*. **Other**—*Katrina Ballads & You're Causing Quite a Disturbance* (Ted Hearne).

Education—BM: UIUC, MM: NYU. allisonsemmes.com, @ladysemmes.

Scott Stangland*

Donald "Duck" Dunn

Baltimore Center Stage:

debut. Scott Stangland is a New York-based actor and musician. **Broadway**—*Natasha, Pierre, and the Great Comet of 1812* (standby for Pierre); *Once* (Eamon). **Regional**—A.R.T.: *Natasha, Pierre, and the Great Comet of 1812*; Steppenwolf Theatre: *The Wheel*. **TV/**

Film—Select credits include *Vinyl* (HBO), *Crisis*, *Chicago Fire* (NBC), *Gifted Hands: The Ben Carson Story* (TNT), *Contagion*, *End of the Tour*. **Education**—MFA: The Theatre Conservatory at Roosevelt University. Scott also plays in the band Youth in a Roman Field.

scottstangland.com

Jon Harrison Taylor*

Johnnie Taylor/Wilson Pickett

Jon Harrison Taylor is a Los Angeles-based writer/actor/musician by way of Dallas, Texas. He is the youngest son of Stax icon Johnnie Taylor. As an adolescent, he appeared in musicals such as *The Wiz*, *Damn Yankees*, and *Little Shop of Horrors*. At 15, Jon started singing lead vocals and playing guitar in rock bands and continued to lead groups throughout college. After moving to Los Angeles, Jon spent much of his time recording and traveling the world as a professional lead guitarist with major label artists. He has played shows across the US and Europe and has appeared on *The Carson Daly Show*, *The Ellen DeGeneres Show*, *Soul Train*, *Top of the Pops*, and more. In 2017, he created, wrote (music and screenplay), produced, directed, and starred in the rock n' roll comedy web series *Sweet: The Show*, which was recently nominated for the prestigious 2018 Hollyweb Awards in Hollywood.

Tasha Taylor*

Mavis Staples/Mable John

Tasha Taylor is a musician, actor, performer, and the daughter of Stax icon Johnnie Taylor. As a musician she is an accomplished singer, songwriter, and producer of *Honey for the Biscuit* (2016), *Taylormade* (2011), and *Revival* (2008). She just completed a European tour. As a composer, her music is featured on *Men in Trees* and *Lipstick Jungle*. Tasha also performs live in concert,

MARI ANDREA TRAVIS

HARRISON WHITE

including at the Detroit Blues Festival and the New Orleans' Jazzfest. She has shared the bill with icons such as Mavis Staples, Aretha Franklin, Allen Toussaint, Taj Mahal, Carla Thomas, Susan Tedeschi, Buckwheat Zydeco, and "Voice of the Wetlands" Tab Benoit, and Keb Mo. She performs regularly with Jim Belushi and Dan Aykroyd in their Blues Brothers engagements and on the road with Jack Mack and The Heart Attack. She is currently signed to Ruf Records, a blues label in Germany. TV appearances include *House*, and *Ugly Betty*, and indie film appearance include, *Dimples* and *Heaven Ain't Hard to Find*. tashataylor.com

Mari Andrea Travis

Dancer

Baltimore Center Stage:

Mobile Unit Twelfth Night (Choreographer), *Skeleton Crew* (Assistant Director), *Lookingglass Alice* (Assistant Director and Dance Captain).

Broadway—*Fela!* (production assistant).

Choreography—credits include Morgan State University: *Black Nativity*, *The Wiz*; Spotlighter's Theatre: *Ain't Misbehavin'*; Arena Players: *Smokey Joe's Café*, Coppin State University: *For Colored Girls...*; guest choreography residencies: Georgetown University, MSU, Duke Ellington School for the Arts, Friends School. **Directing**—credits include Arena Players: *Spell #7*, *Colorblind: The Katrina Monologues*. **Education**—BA: Morgan State University (Theatre). **Professional/Other**—Mari is an arts educator

and the founder and creative director of Good Stuff On Stage, a community-focused performance art company.

Harrison White*

Rufus Thomas

Baltimore Center Stage: debut.

Broadway/London/LA—*The*

Lion King, *Smokey Joe's Café*,

Sarafina (NAACP Theatre

Award winner). **Regional—**

credits include *Ray Charles Live*

(world premiere, winner NAACP

Best Ensemble, 2008); *Sister Act:*

The Musical; *It's a Wonderful Life*;

Purlie (Ovation Award winner

Feature Actor, 2005); *Miss*

Saigon (Ovation Award winner

Best Musical, 2008); *Dreamgirls*;

Five Guys Named Moe; *Ain't*

Misbehavin'; *Once on this Island*.

Film—*Still Waiting in the Wings*,

Opening Night, *The Muppets*,

Waiting In The Wings, *I Got The*

Hook Up, *Se7en*, And *DOOM*

Asylum. **TV—***Fresh Off the Boat*,

9-1-1, *This is Us*, *The Mayor*, *The*

Mick, *How to Get Away with*

Murder, *Modern Family*, *Bunk'd*,

Rosewood, *The Fosters*, *Rizzoli*

& Isles, *Maron*, *Bones*, *Venice:*

The Series (Emmy winner 2011

and 2014), *Days of Our Lives*.

Soundtrack—*The Wild*, *Tears*

of the Sun, *The Power of One*,

Sarafina. mrharrisonwhite.com

*Member of the Actors' Equity Association.

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.

THE ORCHESTRA

Jared Denhard Trombone

A professional composer and arranger for regional and national performance groups, Jared is also a professional trombonist, highland piper, and Celtic harper. He is the Musical Director and performer in O'Malley's March. He also serves as the Musical Director for the Baltimore Victorian Consort and Leader of *Keltia*, a professional music repertoire ensemble.

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. He has performed with major symphonies including Detroit, Cincinnati, New York, Philadelphia, San Diego, Curtis, and Pittsburgh and has performed alongside many artists.

Fred Irby, III Trumpet/Flugelhorn

Fred is a Professor of Music at Howard University in DC and serves as Coordinator of Instrumental Music, trumpet instructor, and Director of the internationally acclaimed Howard University Jazz Ensemble. He is Principal Trumpet of the Kennedy Center Opera House Musical Theater

Orchestra, has served as Music Director for the Washington Ballet, and performed in the orchestras for the Oscars, Emmys and other awards shows. For more info visit huje.org.

Matt Kruff Guitar

Matt Kruff is a guitarist, producer, arranger, and composer based in New Orleans, Louisiana. He has performed alongside Rufus Reid, Mike Moreno, Pasquale Grasso, David Murray, and currently works alongside Donald Harrison, Jr. through the Tipitina's Foundation. You can find him featured prominently on his original projects, Atomic Jaguar and Medium Cheetah.

Winston Philip Keyboard

Winston is a freelance musician and audio engineer. He has worked with musicians such as Wu-Tang Clan, David Bowie, and Arrested Development, El DeBarge, and companies such as Verizon, Anheuser-Busch, and Maybelline. In early 2017, he co-founded Freestyle Media, a media production company, and he recently released his debut album, *The Journey Begins: Step One*.

Mark Russell Bass

Mark has performed on international road tours of

Broadway musicals like Chorus Line, Dreamgirls, and Bob Fosse's *Dancin'* as well as the 3 Mo' Tenors and the Chicago Symphony Orchestra. He is currently bassist for Cabo Frio, The Midnight Movers (Wilson Pickett's band) and smooth jazz charting artists Miles Stiebel and Collaboration.

Ed Walters Saxophone/Flute

A performer and musical contractor, Ed has played with Michael Jackson, Tony Bennett, Sting, among others and contracted collaborations with Leonard Bernstein, Yo Yo Ma, three presidential inaugurations, and the orchestra for the pre-Broadway try-out for the musical *Mean Girls*. He graduated from the Peabody Conservatory and is former faculty at the University of Maryland College Park.

Edward R. Goldstein Music Contractor

This is Edward's 30th musical show for Baltimore 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. He was the Principal Tubist in Annapolis Symphony Orchestra (44 seasons) and is the Associate Editor of the *Tuba Source Book*.

*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*

**GROUP
RATES**

Did you know that
groups of 10 or more
can receive savings
off of 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.

BALTIMORE CENTER/STAGE

**PROVIDING
GOOD FOOD FOR
GOOD PEOPLE**

102 E. 25th St.
Baltimore, Maryland
(443) 563-2845

4915 Harford Rd.
Baltimore, Maryland
(410) 601-3731

tastethisbaltimore@gmail.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

THE ARTISTIC TEAM

Matthew Benjamin Playwright

A graduate of Northwestern University's Theater program, Matthew has written several award-winning plays such as *How to Act Around Cops*, which has been performed all over the world, including at the Soho Theater in London, the Edinburgh Fringe Festival (Fringe First Award) and the NYC Fringe at The Cherry Lane Theatre (Winner Best Play). His play, *Wirehead*, has been produced in NY, Los Angeles, and San Francisco (LA Weekly and Bay Area Critics Circle noms), and has been optioned by Sony Television as a TV series. He has several feature films and TV projects in development, including *Smokey* about the life of *Smokey Robinson*. He has written for Sony, Stars Road, Hallmark, among others. He currently resides in NYC with his wife and two children.

Kwame Kwei-Armah Director

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*. Other directorial credits include *One Love: The*

Bob Marley Musical (originally *Marley*) 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* and Dominique Morisseau's *Skeleton Crew*. 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. Kwame served as Artistic Director at Baltimore Center Stage from 2011 to 2018, he is now the Artistic Director at the Young Vic in London. He has served on the boards of Theatre Communications Group, Steinberg Playwright Awards, The National Theatre, and The Tricycle Theatre, and as Artistic Director for the World Arts Festival in Senegal. He was named the Chancellor of the University of the Arts London, and was named an Officer of the Most Excellent Order of the British Empire.

Chase Brock Choreographer

Baltimore Center Stage: *A Little Night Music*. **Broadway—**Foxwoods: *Spider-Man: Turn*

Off the Dark, American Airlines: *Picnic*. **Off Broadway—**Second Stage: *The Blue Flower* (Lortel nom). The Public: *A Midsummer Night's Dream*, *First Daughter Suite*, *The Winter's Tale*, *Much Ado About Nothing*, *The Tempest*, *Venice*; Ars Nova: *The Wildness*; The Flea: *The Mysteries*; Prospect: *Tamar of the River* (Callaway finalist). **New York—**City Center Encores!: *Do I Hear a Waltz?*, *Irma La Douce*, *The Cradle Will Rock*, *Lost in the Stars*. **International—**Disney's *The Hunchback of Notre Dame* (German and Japanese companies). **Regional—**A.R.T., La Jolla, Paper Mill, Old Globe, Shakespeare. **Opera—***Roméo et Juliette* (Metropolitan Opera, Lyric Opera of Chicago, Salzburger Festspiele). **Dance—**Artistic Director, Brooklyn-based company The Chase Brock Experience (31 dances). **TV—***Last Week Tonight with John Oliver*, *Late Show with David Letterman*. **Video Games—***Dance on Broadway* (Nintendo Wii, PlayStation Move). chasebrock.com

Rahn Coleman Music Supervisor and Musical Director

Rahn is a musical director, conductor, pianist, vocal and instrumental performance specialist, producer, and arranger with over 30 years of experience. Select credits include *Play On*, *Purlie*, *Blues in*

the Night, Lady Day at Emerson's Bar and Grill, The Wiz, Ain't Misbehavin', Ray (Charles), *Play On, Sammy* (Davis), *Baby it's You, Breath and Imagination*, and *Kiss Me Kate*. He has worked with notable artists including Aretha Franklin, Freda Payne, Nichelle Nichols, Michael Feinstein, Gladys Knight, Barry White, The O'Jays, The Temptations, Wayne Brady, Tina Turner, Ray Charles, Sarah Vaughn, the Philadelphia Philharmonic, and the Clinton Presidential Inaugural Orchestra. Rahn is the recipient of national and international critical acclaim and is always in the running for top honors. Hailed as one of the most effective performance coaches in the world, he has also shared his artistic gifts through service as Minister of Music at Christ the King and Faith Lutheran churches in Southern California. He also serves as the producing director of The Mystic Knight Recorder, LA's leading underground studio.

David Gallo

**Set Designer and
Co-Projection Designer**

Baltimore Center Stage:

Gleam, Radio Golf, Jitney, a.m. Sunday, Les Blancs.

Broadway—*Jitney* (Tony nom.), *Memphis, First Date, The Drowsy Chaperone* (Tony Award), *Gem of the Ocean* (Tony nom.), *Radio Golf* (Tony nom.), *The Mountaintop, reasons to be pretty, Xanadu, Company, Thoroughly Modern Millie, A View from the Bridge*, and many others. **Television**—Production Designer: *Sesame Street* (Emmy Award), *Colin Quinn: Long Story*

Short (HBO; dir. Jerry Seinfeld).

Other—Creative Director: Phish New Year's Eve extravaganzas; Permanent collection: Smithsonian Museum, Rock and Roll Hall of Fame. davidgallo.com

Dede Ayite

Costume Designer

Baltimore Center Stage:

Twisted Melodies, Detroit '67.

Broadway—*Children of a Lesser*

God. Off-Broadway—credits

include MCC: *School Girls;*

Playwrights Horizons: *Mankind,*

Bella: An American Tall Tale;

Signature: *Jesus Hopped the*

'A' Train; Lincoln Center: *The*

Royale; Atlantic: *Tell Hector I*

Miss Him, Marie and Rosetta;

Roundabout: *Ugly Lies the*

Bone; LCT3: *brownsville song*

[b-side for tray]; The Public:

Twelfth Night, ToasT, Urban

Retreat, Manahatta; Cherry

Lane: *Nollywood Dreams;*

Harlem Stage: *Holding It Down.*

Regional credits include—

Denver Center, California

Shakespeare Theater, La Jolla

Playhouse, Berkeley Repertory

Theatre, Arena Stage, Berkshire

Theatre Group, Steppenwolf

Theatre Company, Oregon

Shakespeare Festival,

Signature Theatre, McCarter

Theatre, Cleveland Play House.

Television—Comedy Central,

Fox Shortcoms (FOX Network)

and COPPER Project (Improv

Everywhere/BBC America).

Awards—Helen Hayes, Theatre

Bay Area, Jeff Awards, San

Francisco Bay Area Theatre

Critics Circle nomination, 2

Audelco Award nominations.

Education—MFA: Yale School

of Drama.

Mike Baldassari

Lighting Designer

Baltimore Center Stage: debut.

Broadway—*Children of a Lesser*

God, Cabaret (1998/2014),

First Date, Holler If Ya Hear Me.

Off Broadway—*As You Like It*

(John Doyle), *Bare. Tours*—

Spamalot, Ragtime, Camelot,

Fame, Grease, Yo Gabba

Gabba. International—*Beauty*

& the Beast, (12 companies in

seven languages), *Cabaret.*

Film—*Ghostbusters* (2016),

Nine, Rock of Ages, Joyful Noise,

Sex and The City 2, Neil Young

Trunk Show. Television—*The*

(RED) Concert/Broadcast

from Times Square with U2 and

Bruce Springsteen; U2's Top of

The Rock performance for *The*

Tonight Show; multiple episodes

of *Documentary Now!*; pre-tapes

for *Saturday Night Live* and

Late Night w/Seth Meyers;

comedy specials for Dana

Carvey, John Mulaney, Bridget

Everett; televised concert

highlights include Mary J. Blige,

Tim McGraw, Sam Smith,

Garth Brooks in Central Park.

Concert Tours—Neil Young,

Alice in Chains, plus multiple

New Year's Eve concerts with

Phish at Madison Square

Garden. **Awards**—Tony

nomination, two Emmy

nominations. mike-o-matic.com

Charles Coes

Sound Designer

Baltimore Center Stage—

Animal Farm, The Christians,

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 designed Puppet UP! at the Venetian in Las Vegas, robotic and aquatic spectaculars for Royal Caribbean, and 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*; *Junk*; *Lobby Hero*.

Shane Rettig Sound Designer

Baltimore Center Stage:

Jazz, *Marley*, *One Night in Miami...*, *The Whipping Man*, *Things of Dry Hours*, *Elmina's Kitchen*, *a.m. Sunday*.

New York—The Public, The New Group, Signature, Roundabout, Vampire Cowboys, Ensemble Studio Theatre, Ma-yi, Clubbed Thumb, New Georges, The Flea, New Victory, La MaMa, Soho Rep, Rattlestick, and HERE. Music/Co-Lyrics for *War is F**king Awesome* with Qui Nguyen, 2013 Sundance Lab. Music for *The Unknown*, 2005 NYMF. **Regional**—Actor's Theatre of Louisville, Arena

Stage, Berkshire Theatre Festival, Children's Theatre Company, Dallas Theatre Center, La Jolla, Williamstown, Yale Rep, Prague Quadrennial. **Awards**—Drama Desk and Lortel Nominations.

Alex Basco Koch Co-Projection Designer

Baltimore Center Stage:

Detroit '67, *Pride and Prejudice*, *Marley*, *One Night in Miami...*, *The Mountaintop*, *ReEntry*.

Selected credits include

Concert Design—*The Magnetic Fields 50 Song Memoir*.

Broadway—*Irena's Vow* (Walter Kerr). **Off-Broadway**—*Buyer & Cellar* (Barrow Street; Rattlestick); *Body of an American* (Primary Stages); *The Liquid Plain* (Signature Theatre); *Lenin's Embalmers* (Ensemble Studio Theatre). **Regional**—*Invisible Man* (Court Theatre, Chicago; Studio Theatre; Huntington Theatre Company); *ReEntry* (Baltimore Center Stage; Round House; Actors Theater of Louisville). alexbascokoch.com

Daniel Bryant Assistant Director

Baltimore Center Stage:

Artistic Producer/Director of Community Programs; Mobile Unit Director: *Twelfth Night*, *Endgame*. **Regional**—Ensemble member of Congo Square Theatre Company for nine years, serving multiple roles including associate artistic director and artistic director.

Producing—credits include *The Nativity* at the Goodman Theatre, *The Colored Museum* and *Bulrushes*, staged readings

for Congo Square's Summer Reading Series, *Legacy Festival*, and *Festival on the Square*.

Directing—credits include *What I Learned in Paris*; *Brothers of the Dust* (BTAA for Best Play), which he helped develop at Congo Square; *The Fall of Heaven*; *King Heady II* (BTAA for Best Ensemble, Best Director); and a one-act of Nambi Kelly's *For My Brothers, Where Ever I May Find Them* at Step Up Productions. **Professional/Other**—Associate artist at Chicago Dramatists, director for the Young Playwrights Festival at Pegasus Players and American Theatre Company. He is also an established performer with extensive acting experience.

Alicia Lundgren Assistant Choreographer

Alicia, originally from Oakland, California, began dancing at the Ann Davlin School of Dance. She also trained under the direction of Reginald Ray-Savage. After graduating from the Ailey School/Fordham University BFA program, she toured internationally with Ailey II, Dallas Black Dance Theatre, and Philadanco. Along with performing as a dancer with The Metropolitan Opera, she is in her fourth season as a Radio City Rockette, and also made her Broadway debut in *Shuffle Along* under the direction of George C. Wolfe. Alicia performed in the 25th Anniversary production of *Crazy For You* at Lincoln Center under the direction of Susan Stroman and is also a member of The Chase Brock Experience.

Danielle Teague-Daniels*
Stage Manager

Baltimore Center Stage:

Danielle is honored to be returning to BCS, after starting the season with *The Christians*. For the past 17 years, she has worked and reprised her role as SM with many companies including: Actors Theatre of Louisville, Clubbed Thumb, 3LD, Lee Strasberg Institute, LAByrnth Theater, Rising Circle Theater Collective, Big Apple Circus, NYU Steinhardt, New Georges, Working Theater, and New Dramatists. Last summer she wrapped up *Bello Mania* at the New Victory Theater on 42nd St. Danielle has worked on two recent workshops: *The Donna Summer Project* (La Jolla Playhouse) and *Ain't Too Proud* (Berkeley Rep). She was also Production Stage Manager for Soho Rep's premiere of *Is God Is*. Additionally, Danielle was the Stage Manager on Michael Kors' fashion show in Shanghai, China.

Anthony O. Bullock*
Assistant Stage Manager

Baltimore Center Stage:

Twisted Melodies. **Off**

Broadway—Classic Stage Company. **Tour/International**—*The White Snake* by Mary Zimmerman in association with The Goodman as part of the Wuzhen Theatre Festival in Wuzhen, China. **Regional**—Arena Stage, Barrington Stage, Studio Theatre in DC (two seasons as Resident Production Stage Manager), McCarter, Williamstown, Passage Theatre, Shakespeare & Company, Bristol Riverside Theatre,

Philadelphia Shakespeare Theatre, Oklahoma City Children's Theatre, Oklahoma City Repertory Theatre. **Dance**—Princeton University. **Education**—BFA: Oklahoma City University (Stage Management).

Professional—Eastern Regional Representative for the Stage Managers Association.

Pat McCorkle
Katja Zarolinski
McCorkle Casting, Ltd.

Casting

Baltimore Center Stage: Mobile Unit *Twelfth Night*, *Animal Farm*, *Skeleton Crew*, *Lookingglass Alice*, *The Christians*, *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

Stuart Benjamin
Producer

Oscar-nominated and Grammy Award-winning film, television, and record producer Stuart Benjamin has produced such films as *Ray*, *Against All Odds*, *White Nights*, *La Bamba*, *Everybody's All American*, *The Long Walk Home* and *Mortal Thoughts*, as well as the Academy Award-winning short, *Teenage Father*. As a principal in New Visions Music Group, he has been involved in a number of platinum soundtrack albums. He has also produced a number of successful feature, television, cable, and animated projects, including a live gospel concert with Ray Charles, which Benjamin also directed, and the multi-award winning Ray Charles Tribute Concert. The film *Ray* garnered six Oscar nominations, including for Benjamin as the Producer of a Best Picture nominee. He also produced the multi-platinum soundtrack album from the film for which he received a Grammy. He is the producer of the hit musical, *Louis & Keely Live at the Sahara* (Geffen Playhouse, LA Stage Ovation Award winner). His live musical, production, *Unchain My Heart.... The Ray Charles Musical*, debuted at the Pasadena Playhouse

(Ovation Award winner). He is a graduate of the University of Southern California and Harvard Law School.

Concord Music Producer

Concord Music is an independent, worldwide leader in recorded music and music publishing. Concord's labels include Concord Records, Fantasy Records, Fearless Records, Loma Vista Recordings, Razor & Tie, Kidz Bop, Rounder Records, and Varèse Sarabande. Its historical labels, which are managed by its Craft Recordings team, include Milestone, Musart, Nitro, Pablo, Prestige, Riverside, Savoy, Specialty, Stax, Telarc, Vee-Jay, and Wind-up. Concord Music's publishing business is also home to Boosey & Hawkes, the Rodgers & Hammerstein Organization, and Tams-Witmark.

Cookie Jordan Wig and Hair Designer

Baltimore Center Stage: debut. **Broadway**—*Once on this Island*, *Sunday in the Park with George*, *In Transit*, *Eclipsed*, *Side Show*, *After Midnight*, *Fela*, *A View from the Bridge*. **Off-Broadway**—Signature Theater: *In the Blood*, *The Death of the Last Black Man in the Whole Entire World*; Shakespeare in the Park: *A Midsummer Night's Dream*. **Tours**—*Fela* (National Tour), *Fela* (European Tour), *Dirty Dancing*. **TV**—Emmy nomination for makeup design: *The Wiz Live* (NBC).

SPECIAL THANKS TO THE FOLLOWING

WeatherVane Productions

WeatherVane Productions is an entertainment investment and production company. WVP has invested in and produced over 25 projects in the last five years. WVP is on the leading edge of the shift in the entertainment world with a large number of its films being directed, stored, and produced by women in the industry. WVP saw critical acclaim with their film *A Quiet Passion* with Cynthia Nixon and a huge push in the #MeToo movement with their film *The Tale* with Laura Dern.

Jason Van Eman

Jason Van Eman began his career as an actor and quickly moved to the business side of the entertainment industry. He has produced and invested in just over 30 entertainment projects. He brought *Penn & Teller* to Broadway and recently sold one of his films, *The Tale*, to HBO Films, premiering on May 26. Jason is producing three films in 2018, along with his current film in production *Dr. Bird's Advice for Sad Poets*.

Ben McConley

Ben McConley is a producer and financier in the film, media, and music industry with a wide variety of relationships. McConley brings a diverse energetic depth to every project he is involved in. As an active humanitarian, McConley contributes a substantial amount of income from each project to initiatives his family hold dear to their hearts.

Universal Music Publishing Group

Universal Music Publishing Group is a leading global music publisher representing some of the world's most important songwriters and catalogs across every genre.

CONCORD MUSIC WOULD LIKE TO THANK

Steve Smith

Alex Thomson

Brian Egan

Jon Rotolo

Glen Barros

Karl Sydow

Sean Flahaven

Marc Cimino

Jody Gerson

Deanie Parker

Booker T. Jones

The Hattiloo Theatre

Baltimore Center Stage

The Souleville Foundation

**The legendary artists
and employees of
Stax Records.**

LEADERSHIP

*Executive 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 *Wit*. 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 and Maryland Citizens for the Arts.

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: *The Christians*, *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 *If I identify*. 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 *Macbeth*; and Baltimore Center Stage productions of *The Voyage Inheritance* and *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.

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 MGT Bank. Member FDIC.

Imagination | Collaboration | Inspiration

*We'd love to
tell your story.*

www.ClassicCatering.com

MASTER OF THEOLOGICAL STUDIES

"Through classroom discussions, individual meetings with professors, and personal conversations with my classmates, the relationships I formed have enriched my own intellectual and professional development as a theologian. I would not be the theologian I am today without these relationships."

- Andrew Belfield, MTS '17
Ph.D. Student in Historical Theology
at Boston College

For all inquiries please contact
Dan McClain at dwmccclain@loyola.edu
or 410-617-5649

 @LoyolaMTS

 LoyolaMTS

LOYOLA
UNIVERSITY MARYLAND
Loyola College of Arts and Sciences

SETTING THE STAGE
for

SUCCESS

At the law firm of **Miles & Stockbridge**, we partner with our clients—speaking their language and learning their craft from the ground up.

Miles & Stockbridge is pleased to continue its support of **Baltimore Center Stage**.

MILES &
STOCKBRIDGE

milesstockbridge.com

Authorized by Nancy Greene, Chairman

Bank of America applauds Center Stage for bringing the arts to all

When members of the community support the arts, they help inspire and enrich everyone. Artistic diversity can be a powerful force for unity, creating shared experiences and a desire for excellence.

Bank of America recognizes Center Stage for its success in bringing the arts to performers and audiences throughout our community.

Visit us at bankofamerica.com/baltimore

Life's better when we're connected®

©2018 Bank of America Corporation | SPN-126-AD | ARMWTPSR

Bank of America

THANK YOU!

The following list includes gifts of \$250 or more made to the Baltimore 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+)

Anonymous

Ellen and Ed Bernard

Stephanie and
Ashton Carter

James and Janet Clauson

Lynn and Tony Deering

Jane and Larry Droppa

The William Randolph
Hearst Foundation

Terry H. Morgenthauer and
Patrick Kerins

Judy and Scott Phares

Lynn and Philip Rauch

The Shubert Foundation, Inc.

The Harold and Mimi
Steinberg Charitable Trust

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

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

Penny Bank

The JI Foundation

Kathleen Hyle

Laurents Hatcher Foundation

Marilyn Meyerhoff

Sharon and Jay Smith

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

Anonymous

The William L. and Victorine Q.
Adams Foundation

Paul M. Angell Family
Foundation

The Bunting Family Foundation

Mary Catherine Bunting

The Helen P. Denit
Charitable Trust

Ms. Nancy Dorman and
Mr. Stanley Mazaroff

Brian M. and Denise H. Eakes

Mr. Louis B. Thalheimer and
Ms. Juliet A. Eurich

The Fascitelli Family Foundation

Daniel P. Gahagan

John Gerdy and
E. Follin Smith

The Goldsmith Family Foundation

The Laverna Hahn
Charitable Trust

The Hecht-Levi Foundation, Inc.

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

Ms. Wendy Jachman

Patricia and Mark Joseph,
The Shelter Foundation

Francie and John Keenan

Townsend and Bob Kent

Keith Lee

Sandy Liotta

Ken and Elizabeth Lundeen

Marion I. and Henry J. Knott
Foundation

Robert E. Meyerhoff and
Rheda Becker

Jeanine Murphy

Mr. J. William Murray

Charles E. Noell III

Dave and Chris Powell

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)

Anonymous

Peter and Millicent Bain

Taunya Lovell Banks

Bradie Barr and Tollie Miller

Meredith and Adam Borden

James T. and Francine G. Brady

Sylvia and Eddie Brown

The Annie E. Casey Foundation

Melissa and Augie Chiasera

The Nathan & Suzanne Cohen
Foundation

The Jane and Worth B. Daniels,
Jr. Fund of the Baltimore
Community Foundation

The Delaplaine Foundation, Inc.

Walter B. Doggett III and Joanne
Doggett

Ms. Amy Elias and
Mr. Richard Pearlstone

Beth and Michael Falcone

Dick Gamper

Megan M. Gillick

The Arthur J. and Lee R.
Glatfelter Foundation

Fredye and Adam Gross

The Harry L. Gladding
Foundation/Winnie and
Neal Borden

Rebecca Henry and
Harry Gruner

The John J. Leidy Foundation, Inc.

Maryland Humanities Council

Blanche and Theo Rodgers

Donald and Mariana Thoms

Krissie and Dan Verbic

Ellen J. Remsen Webb &
J.W. Thompson Webb

Mr. and Mrs. Christopher West

Loren and Judy Western

Ted and Mary Jo Wiese

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

Francine and Allan Krumholz

The Macht Philanthropic Fund
of The Associated

Maryland Charity Campaign

Hugh and Leanne Mohler

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

Scot T. Spencer

Mr. Michael Styer

Cheryl Hudgins Williams
and Alonza Williams

Mr. Todd M. Wilson and
Mr. Edward Delaplaine

Paul and Dorothy Wolman

Ms. Linda Woolf

Ms. Deborah Kietly

Mr. Barry Kropf

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

Mrs. Diane Markman

Jim and Mary Miller

Morris A. Mechanic Foundation

Chuck and Paddy Morton

Dorothy Powe
in Memory of Ethel J. Holliday

The Rollins-Luetkemeyer
Foundation

Michael Ross

Renee Samuels and
Jordan Rosenfeld

Bayinnah Shabazz, M.D.

Barbara and Sig Shapiro

Barbara Payne Shelton

Mr. and Mrs. Robert N.
Smelkinson

Brian and Susan Sullam

Mr. William J. Sweet and
Ms. Geraldine Mullan

Mr. and Mrs. Harry Thomasian

Nanny and Jack Warren, in
honor of Lynn Deering

Sydney and Ron Wilner

Dr. Richard H. Worsham and
Ms. Deborah Geisenkotler

Patricia Yevics-Eisenberg and
Stewart Eisenberg

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

Anonymous

Gene-Michael Addis

Mr. Daniel Aibel

Suzanne and Stuart Amos

Amy and Bruce Barnett

Scott and Catherine Bissett

Harriet and Bruce Blum

Mr. and Mrs. Marc Blum

John and Carolyn Boitnott

Ms. Barbara Crain and
Mr. Michael Borowitz

Dr. and Mrs. Donald D. Brown

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

Anonymous

The Lois and Irving Blum
Foundation

Jan Boyce

Drs. Joanna and Harry Brandt

Mr. Dan F. Dent

Mr. Jed Dietz and
Dr. Julia McMillan

Judith and Steven B. Fader

Andrea and Samuel Fine, in
memory of Carole Goldberg

Ms. Suzan Garabedian

Sandra Levi Gerstung

Robert and Cheryl Guth

Ralph and Claire Hruban

David and Elizabeth JH Hurwitz

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

Anonymous

Stephanie Baker

Susan Bridges and
Bill Van Dyke

The Caplan Family
Foundation, Inc.

B.J. and Bill Cowie

Kim Gingras and
Gene DeJackome

Dr. Matthew Freedman and Dr.
Gladys Arak Freedman

Dr. Neil Goldberg, in
memory of Carole Goldberg

Mr. and Mrs. W. Kyle Gore

Len and Betsy Homer

Mrs. Harriet S. Iglehart

Joseph J. Jaffa

The Campbell Foundation, Inc.
 Mr. G. Brian Comes and
 Mr. Raymond Mitchener
 Jane Cooper and Philip Angell
 Lawrie Deering and
 Albert DeLoskey/
 The Deering Family Foundation
 The Honorable and
 Mrs. E. Stephen Derby
 Linda Eberhart
 The Eliasberg Family Foundation
 Sue and Buddy Emerson,
 in appreciation of Ken and
 Elizabeth Lundeen
 Donald M. and
 Margaret W. Engvall
 Genine and Josh Fidler
 Mr. and Mrs. Ross Flax
 José and Ginger Galvez
 Richard and Sharon Gentile,
 in honor of the Center Stage
 Costume Shop
 Stuart and Linda Grossman
 Thomas and Barbara Guarnieri
 Linda Hambleton Panitz
 Sandra and Thomas Hess
 Kelly and Andre Hunter, in
 honor of Beth Falcone
 Susan and Steve Immelt
 Kris Jenner and
 Susan Cummings
 Max Jordan
 Murray Kappelman
 Ms. Shirley Kaufman
 Stephen and Laurie Kelly
 Andrea Laporte
 Jonna and Fred Lazarus
 Mr. and Mrs. Lawrence M. Macks
 Mr. Alan Macksey
 Matthew and Eileen Margolies
 Brad Mendelson
 Faith and Ted Millspaugh
 The Montag Family Fund of
 The Community Foundation for
 Greater Atlanta

Roger F. Nordquist, in memory
 of Joyce C. Ward
 Mary Rogers Obrecht and
 D.W. Wells Obrecht
 Lee and Marilyn Ogburn
 Dr. Bodil Ottesen
 Michael and Phyllis Panopoulos
 Dr. Ira Papel
 Fred and Grazina Pearson
 Walt and Donna Pearson
 Jeffrey and Laura Thul Penza
 Pat Pilling, in memory of
 Mary C. Lee
 Bonnie L. Pitt
 Janet Plum, in memory of
 Jeffrey J. Plum
 Jill and Darren Pratt
 Robert E. and Anne L. Prince
 The James and Gail Riepe
 Family Foundation,
 in honor of Lynn Deering
 Dr. and Mrs. James Rubenstein
 The Earle and Annette Shawe
 Family Foundation
 The Sinksy-Kresser-Racusin
 Memorial Foundation
 Robert and Terri Smith
 Mr. and Mrs. Scott Smith
 Ms. Michele Speaks
 George and Holly Stone
 Mr. Matthew Teitelbaum and
 Ms. Dorie Fader Teitelbaum
 Sabrina Sikes Thornton
 Dr. and Mrs. Frank R. Witter
 Ms. Jean L. Wyman
 Eric and Pam Young
 Dr. Laurie S. Zabin

ADVOCATES (\$250-\$749)

Anonymous
 Ms. Diane Abeloff,
 in memory of Martin Abeloff
 Bradley and Lindsay Alger, in
 honor of George J. Staubus
 David and Bonnie Allan

Ellie Allen
 Ms. Bernadette Anderson
 Mr. Alan M. Arrowsmith, II
 The Alsop Family Foundation
 Deborah and Stephen Awalt
 Ayd Transport
 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
 Ms. Patricia Baum
 Jaye and Dr. Ted Bayless Fund
 of the Baltimore Community
 Foundation
 Randi and Adam Benesch
 Ms. Karen Bennett
 Dr. Bruce and Mrs. Toni Berger
 Mr. Gary Bess
 Bob and Maureen Black
 Garrett and Katherine Bladow
 Ms. Katharine C. Blakeslee
 Rachel and Steven Bloom, in
 honor of Beth Falcone
 Cliff Booth
 Mr. and Mrs. A. Stanley Brager, Jr.
 Ms. Michelle Brown
 Sandra and Thomas Brushart
 Natalie and Paul Burclaff
 Brad and Kate Callahan
 Sheldon and Jamie Caplis,
 in honor of Juliet Eurich and
 Louis Thalheimer
 Ms. June Carr
 Mr. and Mrs. David Carter
 Ms. Jan Caughlan
 Henry and Linda Chen,
 in memory of Lysl Sundheim
 Ms. Sue Lin Chong
 Mr. and Mrs. Carl F. Christ
 Tracey L. Chunn
 William and Bonnie Clarke

KNOW

**your performance will stick with us
forever.**

pnc.com

**The arts serve as a source of inspiration for
us all.** That's why PNC is proud to sponsor Center Stage.

©2018 The PNC Financial Services Group, Inc. All rights reserved. PNC Bank, National Association. **Member FDIC**

EXPERIMENTAL AVIAN INFLUENZA VACCINE STUDY

Research Volunteers Needed

You may be eligible if you are:

- 19 years of age or older
- In Good Health

The study will require a commitment of approximately 13 months
and you will receive 2 vaccinations.

Compensation up to \$1200 will be provided.

For more information call: 410-706-6156 (between 8 am- 4 pm)

INDIVIDUALS AND FOUNDATIONS

Frona Cohen Ottenheimer
and Richard Ottenheimer

Mary Ellen Cohn

Joan Coley and Lee Rice

Ida and Emmett Collins,
in honor of Elizabeth Hurwitz

The Elsa and Stanton Collins
Charitable Fund

Combined Charity Campaign

David and Sara Cooke

Mr. William Cooke

Mr. Joe Coons and
Ms. Victoria Bradley

Scott and Patricia Corbett

Margaret O. Cromwell
Family Fund of the Baltimore
Community Foundation

Con and Eleanor Darcy

Mr. Bill Dausch

Richard and Lynda Davis

Robert and Janice Davis

The Richard and Rosalee C.
Davison Foundation

Curt Decker

James DeGraffenreidt and
Mychelle Farmer

Susan and Joachim Diedrich

Ms. Mary Downs

Dr. Frank C. Marino Foundation

Ina and Ed Dreiband

Lynne M. Durbin and
John-Francis Mergen

Dr. Frank Eisenberg and
Hon. Catherine C. Blake

Mr. James Engler

Ms. Rhea Feikin, in memory of
Colgate Salsbury

Faith and Edgar Feingold

Gary Felser and
Debra Brown Felser

Bob and Susie Fetter

Merle and David Fishman

Dr. and Mrs.
Robert P. Fleishman

Joan and David Forester

Whit and Mary Louise Foster

Amy and Scott Frew

The Jim and Anne Cantler
Memorial Fund of the Baltimore
Community Foundation

Mark and Patti Gillen

Lori and Gene Gillespie

Hal and Pat Gilreath

Dr. Larry Goldstein and
Dr. Diane Pappas

Mary and Richard Gorman

Ms. Hannah B. Gould

Kathleen and Eric Greenberg,
in honor of Beth Hauptle and
Hilary Judis

Annie Groeber, in memory of
Dr. John E. Adams

Michael and Susan Guarnieri

Joseph and Christine Hall

Stephen and Melissa Heaver

John and Cynthia Heller

Betsy and George Hess

Sue Hess

C.T. and Moira Hill

Mrs. James J. Hill, Jr.,
in memory of James J. Hill Jr.

Gina and Daniel Hirschhorn

Jean and Lon Homeier,
in honor of Phil Rauch

James and Rosemary Hormuth
The A. C. and Penney Hubbard
Foundation

Mr. and Mrs. Ted Imes

Sally and John Isaacs

James and Hillary Aidus Jacobs

Mr. John Kane

Richard and Judith Katz

Mr. and Mrs. Bill Kerr

Alane and George Kimes

Roland King and
Judith Phair King

Mr. Neil and Mrs. Linda
Kirschner in honor of Ken and
Elizabeth Lundeen

Mark and Terri Kissinger

Joyce and Robert Knodell

Thomas Koch and
H. Frances Reaves

Ms. Nancy Kochuk

Thomas and Lara Kopf

Alice Kurs, in memory of
Louis N. Kurs

Joseph M. and
Judy K. Langmead

Mr. and Mrs. William Larson

Dr. and Mrs. Yuan C. Lee

Mr. Raymond Lenhard, Jr.

Dr. and Mrs. George Lentz, Jr.

Marilyn Leuthold

Dr. Michael Levin

Kenneth and Christine Lobo

The Ethel M. Loram
Foundation, Inc.

Amy Macht and George Grose

Dr. and Mrs. Charles Mann

Jeanne E. Marsh

Mary E. McCaul

Mary L. McGeady

David and Ellen McGinnis

Mary and Barry Menne

Mr. and Mrs. Timothy E. Meredith

Tracy Miller and Paul Arnest,
in honor of Stephanie Miller

Stephanie F. Miller, in honor of
The Lee S. Miller Jr. Family

Michael Milligan

Tom and Cindi Monahan

James W. and Shirley A. Moore

Ms. Jill Morgenthaler,
in honor of Terry Morgenthaler

Bill and Mimi Mules

George and Beth Murnaghan

Stephen and Terry Needel

Claire D. O'Neill

Ms. Jo-Ann Mayer Orlinsky

P.R.F.B. Charitable Foundation

Justine and Ken Parezo

Kevin and Joyce Parks

Linda and Gordon Peltz

Carolyn Peterkin
 Mr. William Phillips
 David and Wendy Pitts
 Leslie and Gary Plotnick
 Dr. Rose Polatty in honor of
 Whitney Alison Stott
 Mark and Joanne Pollack
 Bryan and Karen Powell
 Joan Pugh in memory of
 Patrick J. Pugh
 Richard and Kay Radmer
 Carolyn Raff
 Russ and Beckie Ray
 Cyndy Renoff and
 George Taler
 Michael X. Repka and
 Mary Anne Facciolo
 Phoebe Reynolds
 Natasha and Keenan Rice
 Mrs. Peggy L. Rice
 Alison and Arnold Richman
 Jack and Ida Roadhouse
 Susan Rosebery and
 Barbara Blom
 Wendy Rosen and
 Richard Weisman
 Henry A. and Dorothy L.
 Rosenberg
 Sheila and Steve Sachs
 Steven and Lee Sachs
 John and Nancy Sandbower
 Ms. Stacie Sanders Evans
 Ann and David Saunders
 Jessica and Glen Schatz
 Dr. Cynthia Sears
 Clair Zamoiski Segal
 Dr. Ruth Horowitz and
 Dr. Carl Shanholtz
 Leslie Shepard
 Mrs. Kimberly Shorter
 Dr. Donald Slowinski
 Pamela A. Stevens
 Clare H. Stewart,
 in honor of Bill Geenen
 Lola and Ernest Stokes, in
 memory of Audrey T. Stokes

Mr. Gerhard F. Stronkowski
 Doris Sweet
 Ms. Laura Taylor
 Henry and Tina Thomas
 Cindy and Fred Thompson
 Mary Tod and
 Calvin Timmerman
 Shoshana Ballew and
 Aaron Tripp
 Laura and Neil Tucker,
 in honor of Beth Falcione
 Sharon and David Tufaro
 Mr. Eli Velder
 Dan Watson and Brenda Stone
 Dr. Maria Wawer
 Len and Lindley Weinberg
 Mr. John Wessner
 Ms. Camille Wheeler and
 Mr. William Marshall
 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

SOUL The Stax Musical is
 supported in part by an award
 from the National Endowment
 for the Arts.

GOVERNMENT GRANTS

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

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

Carroll County Government

Howard County Arts Council
 through a grant from Howard
 County Government

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

MATCHING GIFT COMPANIES

The Abell Foundation, Inc.

Bank of America

BGE

The Black & Decker
 Corporation

Brown Capital Management, Inc.

The Annie E. Casey Foundation

Deutsche Bank Americas
 Foundation

IBM Foundation

Illinois Tool Works Foundation

JMI Equity

Kraft Foods

McCormick Foundation

Norfolk Southern Foundation

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.

CORPORATIONS: THE 2017/18 SEASON IS MADE POSSIBLE BY

THE 2017/18 EDUCATION AND COMMUNITY PROGRAMS ARE MADE POSSIBLE BY

PRESIDENTS' CIRCLE

T. Rowe Price Foundation

PRODUCERS' CIRCLE

ARTISTS' CIRCLE

Caroline Fredericka Holdship
Charitable Trust via
PNC Bank Charitable Trusts

PLAYWRIGHTS' CIRCLE

American Trading and
Production Corporation
Brown Advisory Securities, LLC
Cho Benn Holback +
Associates
Environmental Reclamation
Company
Ernst & Young
Gallagher Evelius and Jones
Greenspring Associates
Howard Bank
Legg Mason
McCormick & Co., Inc.
McGuireWoods LLP
Merritt Properties, LLC.
Northrop Grumman
PricewaterhouseCoopers
Stifel
SunTrust Bank
Sylvan Laureate Foundation
Whiting Turner

DIRECTORS' CIRCLE

Ayers Saint Gross
Baxter, Baker, Sidle, Conn &
Jones, P.A.
Continental Realty
Loyola College Of Arts
and Sciences

DESIGNERS' CIRCLE

Baker Donelson
Chesapeake Plywood, LLC
Continental Technologies, Inc.
ezStorage
Fiserv
Global Telecommunication
Brokers
Keller Stonebraker Insurance
SC&H Group

CAPITAL CAMPAIGN DONORS

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

\$2,000,000+

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

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

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

\$500,000-\$999,999

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

\$250,000-\$499,999

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

\$100,000-\$249,999

Anonymous
Peter and Millicent Bain
Baltimore City
Bank of America

Jacob and Hilda
Blaustein Foundation
Margaret Hammond
Cooke (bequest)
Cordish Family
Foundation
Nancy Dorman and
Stanley Mazaroff
Ben and Wendy
Griswold
The Hyle Family
Joan and Murray M.
Kappelman, M.D.
Townsend and Bob Kent
Earl and Darielle Linehan
Joseph and Harvey
Meyerhoff Family
Charitable Funds

The Meyerhoff and
Becker Families
Middendorf Foundation
Mary and Jim Miller
J. William Murray
Judy and Scott Phares
Sheridan Foundation
Jay and Sharon Smith
T. Rowe Price
Foundation
Whiting-Turner
Contracting Co.

\$50,000-\$99,999

Anonymous
Baltimore Gas & Electric
Penny Bank
Bunting Family
Foundation
Mary Catherine Bunting
The Coplan Family
Foundation, Inc.
Stephanie and
Ashtun 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
William and Bonnie
Clarke
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 Hender
 Dr. and Mrs. Freeman A.
 Hrabowski III
 Cheryl Hudgins
 Williams and Alonza
 Williams
 Joseph and Judy
 Langmead
 Jonna and Fred
 Lazarus
 Hugh and
 Leanne Mohler

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

BALTIMORE CENTER STAGE 2016/17 RENOVATIONS

Architect
 Cho Benn Holback Associates
 Head Theater Consultants
 Charcoalblue
 Multi Media Lobby Designs
 Jared Mezzocchi
 Brand Design
 Pentagram

INTERN DONORS

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

FULL SEASON INTERN SPONSORSHIPS

The Ellen & Ed Bernard Production
 Management Intern
 The Lynn & Tony Deering Producing and
 Community Programs Intern
 The Jane & Larry Droppa Audio Intern
 The Kathleen Hyle Education Intern
 The Wendy Jachman Graphics Intern
 The Elizabeth & Ken Lundeen Properties Intern
 The Terry Morgenthaler & Patrick Kerins
 Costumes Fellow
 The Judy & Scott Phares Dramaturgy Fellow
 The Lynn & Philip Rauch Company
 Management Intern
 The Sharon & Jay Smith Stage
 Management 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
skissingner@centerstage.org
 or 410.986.4021.**

SUMMER IS COMING

BE PREPARED TO RELAX!

MA PETITE SHOE + THE SOCK SHOP
830/832 W. 36TH ST.
BALTIMORE, MD 21211 /MAPETITESHOP.COM

FOR YOUR TAILORING NEEDS CLICK ON

DAWSON TAILORS.ORG
Period and Modern Costume Suiting

3304 Glenmore Avenue • Baltimore, MD 21214
Shop (410) 254-2469 • Direct (443) 831-5529
edawson@dawsontailors.org
dawsontailors.org

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

2018-2019 Dance Season

Co-educational classes ages 3-18

Creative Movement
Ballet • Pointe
Modern • Pilates
Contemporary • Tap
Musical Theatre
Hip Hop • Jazz
Acrobatics • Lyrical

Summer programs
begin June 18

Fall classes
begin September 4

For more information,
go to spsfg.org/TDC

11232 Falls Road | Brooklandville, MD 21022

15% OFF FOR BALTIMORE
CENTER STAGE
PATRONS

*Show your ticket or email confirmation
for discount

**TRINACRIA
RISTORANTE & BAR**

111 W. Centre Street, Baltimore, MD 21201
443-759-4082

trinacriaristorantebar.com

ANNOUNCING THE ACCESS FOR ALL FUND

At Baltimore Center Stage, Access for All means constantly striving to provide active and open accessibility to our Mainstage performances, education initiatives, and community programming to everyone, while working actively to remove barriers.

Access for All was a vision realized under Kwame Kwei-Armah, the Baltimore Center Stage artistic director from 2011 to 2018. Under his leadership, Baltimore Center Stage secured its place on the world stage with the world premiere production *Marley*, which he wrote, conceived, and directed. He introduced artistic programs like the Third Space and digital initiatives including *My America* and *My America Too*. He also developed the Mobile Unit, bringing theater to underserved Baltimore communities—all under his vision of Access for All.

In honor of Kwame's visionary leadership, passionate artistry, and devotion to this core value, please consider making a gift to the Access for All Fund to enable our continued pursuit of this endeavor in Baltimore and beyond.

DONATE TODAY!

410.986.4021

[CENTERSTAGE.ORG/DONATE](https://centerstage.org/donate)

700 N. CALVERT STREET
BALTIMORE, MD 21202
ATTN: DEVELOPMENT, ACCESS
FOR ALL

Kwame Kwei-Armah encouraged "access for all" at the heart of the artistic vision and programming at Baltimore Center Stage during his tenure as artistic director from 2011 to 2018.

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

"SWEET SOUL MUSIC"

Written by Sam Cooke with additional material by Otis Redding and Arthur Conley
Published by ABKCO Music, Inc. and Irving Music

"MEMPHIS TRAIN"

Written by Rufus Thomas, Willie Sparks, and Bonny Rice.
© 1968 Irving Music Inc. (BMI)
Administered by Irving Music Inc.

"CAUSE I LOVE YOU"

(Rufus and Carla)
© 1960 Almo Music Corp.
(ASCAP) Administered by Almo Music Corp. (ASCAP) worldwide.

"LAST NIGHT"

(The Mar-Keys)
Written by Charles Axton, Gil Caple, Chips Moman, Floyd Newman, and Jerald Leroy Smith. © 1961 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) & Embassy Music Corporation (BMI). Sub published by Progressive Music for the world (Ex. US). Published by Embassy Music Corporation (BMI)

"GEE WHIZ (LOOK AT HIS EYES)"

(Carla Thomas)
© 1960 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) Sub published by Progressive Music for the world (Ex. US) "Gee Whiz" (Look At His Eyes) is also known as "Gee Whiz"

"GREEN ONIONS"

(Booker T & The MGs)
Written by Stephen Lee Cropper, Lewie Steinberg, Al Jackson, Jr. & Booker T. Jones, Jr. © 1962 Irving Music, Inc. (BMI) & Al Jackson Jr. Music (BMI) in the U.S. Administered by Irving Music, Inc. (BMI) & Al Jackson Jr. Music (BMI) in the U.S. Sub published by Progressive Music for the World (Ex. U.S.). Published by Al Jackson Jr. Music c/o Atlas Music Publishing (BMI)

"WALKING THE DOG"

(Rufus Thomas)
© 1963 Almo Music Corp. (ASCAP) Administered by Almo Music Corp. (ASCAP) Worldwide.

"THESE ARMS OF MINE"

(Otis Redding)
Written by Otis Redding (BMI)
© 1962 Irving Music, Inc. (BMI) & Regent Music (BMI) Administered by Irving Music, Inc. (BMI) in the U.S. Sub published by Tro Essee

Music. For the world (Ex. US/CA). Published by Wildwood Music Limited

"IN THE MIDNIGHT HOUR"

(Wilson Pickett)
Written by Stephen Lee Cropper & Wilson Pickett, Jr. © 1965 Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) & Cotillion Music (BMI) For the world & Sub published by Carlin Music in the UK & PRS Territories. Published by Irving Music, Inc. (BMI) c/o UMP; Cotillion Music, Inc. c/o Warner Chappell (BMI)

"YOU DON'T KNOW ME LIKE I KNOW"

(Sam & Dave)
Written by Isaac Lee Hayes & David Porter. © 1965 Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) (US/CA) For the world Published by Irving Music, Inc. (BMI) c/o UMP; Cotillion Music, Inc. c/o Warner Chappell (BMI)

"SOUL MAN"

(Sam & Dave)
Written by Isaac Hayes & Dave Porter. © 1967 Almo Music Corp. (ASCAP) & Walden Music (ASCAP) Administered by Almo Music Corp. (ASCAP) & Walden Music (ASCAP) for the world. Published by Almo Music Corporation c/o UMP; Walden Music (ASCAP) c/o Warner Chappell (BMI)

"HOLD ON I'M COMIN'"

(Sam & Dave)
Written by Isaac Hayes, Jr. & David Porter. © 1966 Irving Music Inc. & Pronto Music Inc. Administered by Irving Music Inc. (BMI) & Pronto Music, Inc. (BMI) For the World. Published by Cotillion Music, Inc. c/o Warner Chappell (BMI)

"RESPECT"

(Otis Redding)
© 1965 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) in the U.S. Administered by Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) for the world (Ex. U.S.)

"(SITTIN' ON) THE DOCK OF THE BAY"

(Otis Redding)
© 1968 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) in the U.S. Administered by Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) for the world (Ex. US)

"KNOCK ON WOOD"

(Eddie Floyd)
© 1966 Irving Music, Inc. (BMI). Administered by Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) for the world (Ex. USA)

"TRY A LITTLE TENDERNESS"

Written by Harry M. Woods, Jimmy Campbell and Reg Connelly. Published by EMI Robbins Catalog, Inc. (ASCAP) c/o Sony/ATV Music Publishing LLC

"CAN YOUR MONKEY DO THE DOG"

Written by Rufus Thomas and Steve Cropper © 1964 Irving Music Inc. (BMI) Administered by Irving Music Inc.

"I'LL TAKE YOU THERE"

(The Staple Singers)
© 1972 Irving Music, Inc. (BMI) Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) for the World.

"WHO'S MAKING LOVE"

(Johnnie Taylor)
© 1968 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) for the World.

"YOUR GOOD THING (IS ABOUT TO END)"

(Mable John)
© 1966 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) in the U.S. Administered by Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) for the World (Ex. US)

"WHAT A MAN"

(Linda Lyndell)
© 1968 Almo Music Corp. (ASCAP) & Sandia Music Co. Administered by Almo Music Corp. (ASCAP) for the World.

"SOUL FINGER"

(The Bar-Kays)
© 1967 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) in the U.S. Administered by Irving Music, Inc. (BMI) & Cotillion Music (BMI) for the World (Ex. US)

"OH LA DE DA"

Written by Phillip Leroy Mitchell. Published by Peermusic III, Ltd. obo itself and Muscle Shoals Sound Publishing (BMI)

"WALK ON BY"

Written by Burt F. Bacharach and Hal David. Published by BMG Gold Songs (ASCAP) obo itself, Songs of Fujimusic (ASCAP) and New Hidden Valley Music Co. (ASCAP)

Used by permission. All rights reserved.

"PHILLY DOG"

(Mar-Keys)
© 1965 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) in the U.S. Administered by Irving Music, Inc. (BMI) & Cotillion Music, Inc. (BMI) for the world.

"MR. BIG STUFF"

Written by Joseph Broussard, Carrol Washington and Ralph Williams. Published by Peermusic III, Ltd. obo itself, Malaco Music Co. and Caralijo Music (BMI)

"RESPECT YOURSELF"

(The Staples Singers)
© 1971 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) for the World.

"DO THE FUNKY CHICKEN"

(Rufus Thomas)
© 1969 Almo Music Corp. (ASCAP) Administered by Almo Music Corp. (ASCAP) for the World.

"THEME FROM SHAFT"

(Isaac Hayes)
© 1971 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) for the World. Administered by Irving Music, Inc. (BMI) for the World.

"YOU DON'T MISS YOUR WATER"

(Otis Redding Version)
© 1962 Irving Music, Inc. (BMI) Administered by Irving Music, Inc. (BMI) for the world.

"CITY IN THE SKY"

Written by Charles Roman Chalmers, Donna Rhodes, and Sandra Rhodes. Published by Rhomers Music (BMI)

"HOLD ON I'M COMIN'"

(REPRISE) (Sam & Dave)
Written by Isaac Hayes, Jr. & David Porter. © 1966 Irving Music Inc. & Pronto Music Inc. Administered by Irving Music Inc. (BMI) & Pronto Music, Inc. (BMI) For the World. Published by Cotillion Music, Inc. c/o Warner Chappell (BMI).

► **LIVE FROM BALTIMORE!** ◀

GLOBE COLLECTION & PRESS *at* MICA

**POSTERS! * HISTORY! * TYPE!
PRINTING BLOCKS! & MORE!**

Get in Touch, Learn More & Work with Globe

★ e: globe@mica.edu ★ w: globeatmica.com ★

📱 @globeatmica 🌐 Globe Collection and Press at MICA

Founded in 1929 in Baltimore, Maryland, Globe Poster delivered eye-catching posters to promote concerts, drag races, circuses, carnivals and more. Fluorescent colors, bold wood type, and lettering that shook and shimmed defined Globe's iconic style, attracting clients from Otis Redding and Issac Hayes to Mavis Staples and The Staple Singers. Globe ceased production in 2010, and the Maryland Institute College of Art (MICA) stepped forward to purchase a substantial portion of Globe, including wood type, letterpress cuts and posters. The acquisition by MICA keeps Globe's legacy alive as a working press, a teaching tool, and source for research. Globe at MICA is excited to be working with Center Stage to produce posters for Soul The Stax Musical.

BALTIMORE
**CENTER
STAGE**

2018 GALA IMPRO VISE_{2.0}

SATURDAY, JUNE 2

**6:30 PM-MIDNIGHT
COCKTAILS, HORS D'OEUVRES, SEATED
DINNER, LIVE THEATRICAL ADVENTURES AND
EXPLORATIONS, DESSERT & SILENT AUCTION**

FOR MORE INFORMATION:

RBENESCH@CENTERSTAGE.ORG OR 410.986.4020

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! Partners provide special discounts or offers to Baltimore Center Stage patrons. Visit our website for more details on these exclusive offers.

NEIGHBORHOOD DINING PARTNERS

1. 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

FARTHER AFIELD

10. THE CLASSIC CATERING PEOPLE

99 Painters Mill Rd.
Owings Mills
410.356.1666

11. GERTRUDE'S

10 Art Museum Dr.
410.889.3399

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

odyssey

Jack Whitten sculpture

1963–2017

THE BALTIMORE MUSEUM OF ART

April 22–July 29, 2018

See the pioneering African American artist's most personal work—hand-carved and assembled sculptures inspired by the materials and traditions of Africa and ancient Greece.

PURCHASE TICKETS AT ARTBMA.ORG

MEMBERS SEE IT FREE—JOIN TODAY

**BALTIMORE
MUSEUM OF
ART BMA**

This exhibition is organized by The Baltimore Museum of Art and The Metropolitan Museum of Art.

It is generously sponsored by The Alvin and Fanny B. Thalheimer Foundation, Suzanne F. Cohen, Anonymous, Heidi and Brian Berghuis, Amy L. Gould and Matthew S. Polk, Jr., Agnes Gund, Guy and Nupur Parekh Flynn, LaVerna Hahn Charitable Trust, Nancy Dorman and Stan Mazaroff, Amy and Marc Meadows, Clair Zamoiski Segal, Dorothy Wagner Wallis Charitable Trust, Eddie C. and C. Sylvia Brown, Eileen Harris Norton Foundation, Ilene and Michael Salzman, and Hauser & Wirth.

Jack Whitten. Detail, *Hommage to the Kri-Kri*. 1985. Courtesy of the Artist's Estate and Hauser & Wirth. Photography by Genevieve Hanson, NYC.

THE LEGEND OF GEORGIA McBRIDE

BY MATTHEW LOPEZ

DIRECTED BY TOM STORY

**"FULL OF SASS
AND GOOD SPIRITS—
ALONG WITH A SPRITZ OR TWO
OF SENTIMENTALITY."**

—NEW YORK TIMES

JUNE 6 - JULY 1, 2018

Tickets from \$30!

240.644.1100 | RoundHouseTheatre.org

Bethesda Metro: 1 Block | Convenient Parking!

**ROUND
HOUSE
THEATRE**

ANNOUNCING OUR 2018/19 SEASON

JOIN US AS A MEMBER TODAY!

SAVE UP TO 30% OFF THE PRICE OF INDIVIDUAL TICKETS.
BOOK TICKETS STARTING AUG 2018

CENTERSTAGE.ORG 410.332.0033

CAT ON A Hot Tin Roof

A SULTRY AMERICAN CLASSIC

BY TENNESSEE WILLIAMS

SEP 13–OCT 14

Watch one Southern family teetering on the edge of collapse as they wrestle with deception and resentment. Morality, greed, and desire play across the stage in this explosive drama about what can happen when illusions begin to unravel. How long can tensions build in a house boiling over with uncertainty, secrets, and maybe even love?

KING OF THE YEEES

HEARTFELT HILARITY BRIDGING GENERATIONS

BY LAUREN YEE

OCT 25–NOV 18

Explore the vivid legacy of a changing Chinatown through the vibrant imagination of a new generation in this smart and cheeky family comedy. Developed here at Baltimore Center Stage, Lauren Yee's affectionate story spotlights her father, her Chinese-American family, and the rich traditions that bond generations.

FUN HOME

A COMING-OUT MUSICAL, BASED ON A TRUE FAMILY

MUSIC BY JEANINE TESORI

BOOK AND LYRICS BY LISA KRON

BASED ON THE GRAPHIC NOVEL

BY ALISON BECHDEL

JAN 17–FEB 24

The Tony Award-winning smash hit *Fun Home* is a musical adaptation based on Bechdel's own best-selling illustrated memoir. This poignant tale harnesses every facet of music and theater to explore the mysteries of childhood and the surprising secrets that shape a life.

INDECENT

WOULD YOU GO TO JAIL FOR WHAT YOU LOVE?

BY PAULA VOGEL

PRODUCED IN ASSOCIATION WITH

ARENA STAGE AND KANSAS CITY REP

FEB 28–MAR 31

Follow the true story of a play, a playwright, and a plucky troupe of Yiddish theater artists from 1906 Warsaw to 1923 Broadway, from risky experiment to global sensation—and ultimately shattering scandal.

A Wonder in My Soul

**A STORY OF FRIENDSHIP, FAMILY,
AND THE HEART OF A NEIGHBORHOOD**

BY MARCUS GARDLEY

NOV 29–DEC 23

The two owners of a Baltimore beauty shop grapple with a major decision: remain as the anchors of their beloved neighborhood, or relocate under the pressures of gentrification and crime? *A Wonder in My Soul* looks at the evolution of one family and a whole community through the eyes of two lifelong best friends.

How to Catch Creation

FROM LOVE TO ART AND BACK AGAIN

BY CHRISTINA ANDERSON

MAY 2–26

The world-premiere production of *How to Catch Creation* tells a bittersweet story of finding and following our passions from Christina Anderson, winner of the Lorraine Hansberry Award. This captivating new play explores the universal act of creation—of life, of family, and of art.

**FULL SEASON
MEMBERS
GET THE
BEST PLAYS
AND THE
BEST DEALS:**

SEE ALL 6
MAINSTAGE
PLAYS AND SAVE
UP TO 30%

CLAIM
YOUR SEATS
YEAR-TO-YEAR

NEVER PAY
SERVICE FEES

UNLIMITED TICKET
EXCHANGES

20% OFF
ALL DRINKS

ADDITIONAL
MAINSTAGE
TICKETS FOR \$35

GET FIRST
ACCESS TO
SPECIAL
EVENTS AND
ANNOUNCEMENTS

**JOIN US
AS A MEMBER TODAY!
SAVE UP TO 30%
CENTERSTAGE.ORG
410.332.0033**

STAFF

Executive 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/ Director of
Community Programs
Daniel Bryant

Artistic Administrator
Melody Easton

Company Manager
Marshall Garrett

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

PLAYWRIGHTS COLLECTIVE

Alisa Brock, Brent Englar,
Kevin Kostic, Susan McCully,
Lola Pierson, R. Eric Thomas,
Mami Yanglimau

DEVELOPMENT

Director of Advancement
Randi Benesch

Corporate Relations Manager
Amanda Mizeur

Individual Giving Manager
Sara Kissinger

Institutional Giving Coordinator
Brandon Hansen

Special Events Coordinator
Jess Rutherford

Executive Assistant/
Research Coordinator
David Kanter

Auction Coordinator
Sydney Wilner

Auction Assistant
Norma Cohen

EDUCATION

Director of Education
Michael Wiggins

Education Program Coordinator
Adena Varner

The Kathleen Hyle
Education Intern
Cara Hinh

Teaching Artists
**Zipporah Brown, Hannah Fogler,
Miranda Rose Hall, Katie Mack,
Garrett Marshall, Andrew
Stromyer, Susan Stroupe,
Jacob Zabawa**

FINANCE

Director of Finance
Michelle Williams

Business Manager
Kathy Nolan

Business Assistant
Alison McNamara

INFORMATION TECHNOLOGIES

Technologies Manager
John Paquette

Tessitura Database Coordinator
Madeline Dummerth

MARKETING & COMMUNICATIONS

Director of Marketing &
Communications
Katie McCulloh

Associate Director of Marketing
Hilary Judis

Art Director
Bill Geenon

Publications Manager
Maggie Beetz

Public Relations Manager
Robyn Murphy

Group Sales & Community
Engagement Manager
Shannon Ziegler

Digital Marketing Associate
Will Pesta

The Wendy Jachman
Graphics Intern
Albany Carlson

AUDIENCE RELATIONS

Box Office Manager
Kelly Broderick

Subscriptions Manager
Jerrilyn Keene

Patron Services Shift Supervisors
**Rachel Spory Harper,
Eddie Van Osterom**

Patron Services Associates
**Marlene Bell, Cara Hinh,
Molly Hopkins, Jonathan Jacobs,
David Kanter, Sarah Lewandowski,
Kira-Lynae Pindell, Jazmine Riley,
Esther Rodriguez**

AUDIENCE SERVICES AND RENTALS

Audience Services and
Events Manager
Alec Lawson

Assistant Audience
Services Manager
Faith Savill

Accessibility Apprentice
Bethany Slater

House Managers
**Laura Baker, Lindsey Barr,
Rachel Spory Harper, Nick Horan,
Lindsay Jacks, Hannah Kelly,
Shubhangi Kuchibhotla,
Eddie Van Osterom**

Bar Manager
Ann Weaver

Shift Managers
**Shelly Burke, Hannah Kelly,
Val Long, Robby Priego,
Shannon Ziegler**

Docent Coordinator
Pat Yevics

ASL Interpretation

First Chair

Lead Audio Describer

Mary Lou Fisher

OPERATIONS

Facilities Supervisor

Patrick Frate

Building Engineer

Harry Piasecki

PRODUCTION MANAGEMENT

Director of Production

Rick Noble

Associate Production Manager

Lawrence Bennett

Ellen & Ed Bernard

Production Management Intern

Todd Harper

Sharon & Jay Smith

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

Kelly Brooks

Staff Electrician

Aaron Haag

PROPERTIES

Props Manager

Jeffery Bazemore

Master Craftsman

Nathan Scheifele

Props Artisan

Rachael Erichsen

Elizabeth & Kenneth Lundeen

Properties Intern

Sarah Anne Broyles

SCENERY

Technical Director

Rob McLeod

Assistant Technical Director

Anna Kann

Scene Shop Supervisor

Frank Lasik

Carpenters

Jessica Bittorf, Brian Jamal

Marshall, Sam Martin, Eric

Scharfenberg

Senior Carpentry Intern

Whitney Scott

High School Intern

Treyvon Willis

MULTIMEDIA

Multimedia Coordinator

Danny Carr

Multimedia Intern

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

SOUL THE STAX MUSICAL

Assistant Conductor

and Rehearsal Pianist

Salem Kamalu

Assistant Lighting Designer

Jessica Creager

Assistant Projection Designer

John Erickson

Audio

Darlene Richardson, Eric Bostic

A1

Matthew Bell

A2

Matthew Good

Electricians

Jessica Anderson, Lacey Barkhurst,

Aladdin Collar, Parker Damm,

Cody Petenbrink, Will Voorhies

Light Board Programmer

Ben Fichthorn

Music Copied and Prepared by

Joe Jackson

Scenic

Ben Jones, Roberto Castaence,

Trevor Winter, Chester Stacy,

Andrew Loughery, Derek Adams

Stitchers

Bonnie Bromell, Risa Ono,

Stephanie Parks

Props

Jacob Zabawa

Projections Operator

Devin McKay

Run Crew

Zipporah Brown, Trevor Winter

Wardrobe

Bonnie Bromell, Sarah Lamar,

Kat Zotti

Wigs and Wardrobe

Bliss Wilson

FOR OUR AUDIENCES

DINING

We offer seated dinner on the second floor Marilyn Meyerhoff Mezzanine starting two hours before each performance. A selection of food and snacks from Atwater's is available at our bars, which open an hour and a half 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 Audience Services personnel know if you're smoke sensitive.

CHILDREN

Children under six are not allowed in the theater.

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 *SOUL The Stax Musical* take place on Sun, May 27 at 2 and 7:30 pm. 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.

AD Braille

DEAF/HEARING LOSS

Closed Captioning is available at no cost for any performance starting Opening Night. Assistive listening devices are always available to be borrowed at no cost. An ASL Interpreted performance will take place Fri, June 8 at 8 pm. When buying online use promo code 18SIGN.

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.

FEEDBACK

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

EIGHT NEW FLOORS. INFINITE NEW STORIES.

Roland Park Place
METROPOLITAN SENIOR LIVING

With the Grand Expansion of Roland Park Place, retirement living in Baltimore City opens a fascinating new chapter at the intersection of who you are and what you love.

Starting with an extensive renovation – a new dining venue, theater and performing arts center – and culminating with the construction of an 8-story addition to include 60 spacious new residences and indoor parking, the new Roland Park Place will be the perfect setting for your Baltimore story.

Your story begins at the new Roland Park Place.

**READY FOR
MOVE-IN
FALL 2020**

443.338.6160
RolandParkPlace.org

Pending final approval from Maryland Department of Aging

BALTIMORE

CENTER

STAGE

SUMMER CAMP BCS!

REGISTER NOW!

Classes Include Acting, Dancing, Clowning,
Playwriting, and Storytelling.

SESSION ONE: JUNE 25-JULY 6 SERVES GRADES 1-8

SESSION TWO: JULY 9-20 SERVES GRADES 1-8

SESSION THREE: JULY 23-AUGUST 3 SERVES GRADES 9-12

SESSION FOUR: AUGUST 6-17 SERVES GRADES 1-8

Tuition is \$750. Family discounts, scholarships,
and payment plans are available.

CENTERSTAGE.ORG/CAMP