

SKELETON CROWTON

BY DOMINIQUE MORISSEAU

DIRECTED BY NICOLE A. WATSON

PART OF THE WOMEN'S VOICES
THEATER FESTIVAL

BALTIMORE
CENTER
STAGE

2017-2018 SEASON

CATALYST

A person who causes action | An agent of change | A stimulus, spark, or incitement

YOU & UMB

For over 200 years, UMB has been working to improve the human condition and serve the public good. Your support of our capital campaign will allow us to:

- ▶ Design new and powerful solutions to our greatest challenges of health and wellness
- ▶ Create leaders and problem solvers who promote a more just society
- ▶ Drive innovation, nurture ingenuity, and advance understanding
- ▶ Encourage people to dream, discover, and dare in our never-ending quest to enrich humanity
- ▶ Develop Big Ideas for Big Change — in areas such as chronic pain management, addiction prevention and treatment, chronic disease research and care, entrepreneurship, and community engagement

Be a catalyst. Give today!
catalyst.umaryland.edu

This program is published by:

BALTIMORE CENTER STAGE

700 North Calvert Street
Baltimore, MD 21202

EDITOR

Maggie Beetz

DESIGN

Bill Geenen

ADVERTISING

ads@centerstage.org

BOX OFFICE

410.332.0033

ADMINISTRATION

410.986.4000

CENTERSTAGE.ORG

INFO@CENTERSTAGE.ORG

SKELETON CREW
IS MADE POSSIBLE BY

The William L. and
Victorine Q. Adams Foundation
& The Rodgers Family Fund

SEASON SPONSOR

M&TBank

2017/18 SEASON
IS ALSO MADE POSSIBLE BY

THE SHUBERT
FOUNDATION INC.

CELEBRATING
50 YEARS OF SERVICE
TO THE ARTS

THE CITIZENS OF
BALTIMORE COUNTY

Material in this program is made available for educational and research purposes only. Selective use has been made of previously published information and images whose inclusion here does not constitute license for any further re-use. All other material is the property of Baltimore Center Stage.

CONTENTS

3	WELCOME
4	TITLE PAGE
7	SETTING
8	DRAMATURGY
14	WOMEN'S VOICES THEATER FESTIVAL
16	CAST
18	ARTISTIC TEAM
22	LEADERSHIP
24	ANNUAL FUND
32	CAPITAL CAMPAIGN
37	UP NEXT
39	JUST ANNOUNCED
40	NEIGHBORHOOD PARTNERS
42	STAFF
44	AUDIENCE SERVICES

ABOUT US

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

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

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

Terry H. Morgenthaler
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

Megan Gillick

Adam Gross

Cheryl O'Donnell
Guth

Elizabeth J. Himelfarb
Hurwitz

Kathleen W. Hyle

Ted E. Imes

Wendy Jachman

Joe Jennings

John J. Keenan

Sandra Liotta

John McCardell

Hugh W. Mohler, Jr.

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

Todd Schubert

Charles Schwabe

Robert W. Smith, Jr.

Scott Somerville

Michele Speaks

Michael B. Styer

Harry Thomasian

Donald Thoms

Krissie Verbic

TRUSTEES EMERITI

Katharine C.
Blakeslee

C. Sylvia Brown

Martha Head

Sue Hess

Murray M.
Kappelman, MD

E. Robert Kent, Jr.

Joseph M.
Langmead

Kenneth C. Lundeen

Marilyn Meyerhoff

Esther Pearlstone

Monica Sagner

George M. Sherman

Dear Friends,

When I arrived in America to begin my time at Baltimore Center Stage, Dominique Morisseau was the first US playwright I had the honor of collaborating with. I directed the original production of *Skeleton Crew* at the Lark Play Development Center, as well as the world premiere of *Detroit '67* for the Public Theater in New York. As my time here comes to a close, it seems fitting to circle back to Dominique's words and work.

Some of you may remember our 2015/16 production of Dominique's *Detroit '67*, the second play (chronologically) in her Detroit Project trilogy and a story that spotlights the importance of family against the social unrest of the Detroit riots. *Skeleton Crew* connects us with a different kind of family, working in the long shadow of Detroit's more recent history.

Detroit and Baltimore have a shared history of postindustrial struggle. What *Skeleton Crew* portrays about the city and people behind this struggle I think rings true for our city—and our audiences—as well. As usual, Dominique's portrayal of ordinary people leading their lives while major historical events unfold around them shows us just how powerful theater, and storytelling, can be.

While I may be stepping away as the Artistic Director of this theater, it is not yet goodbye. I will be back to direct the last play of this season, *SOUL The Stax Musical*. And I will always carry this city, and this theater, with me in my heart back across the pond.

Kwame Kwei-Armah
ARTISTIC DIRECTOR

KWAME KWEI-ARMAH

SKELETON CREWTON

BY DOMINIQUE MORISSEAU

DIRECTED BY NICOLE A. WATSON

PART OF THE WOMEN'S VOICES
THEATER FESTIVAL

JAN 25 - MAR 4, 2018

THE CAST

in alphabetical order

Brittany Bellizeare
Shanita

Stephanie Berry
Faye

Sekou Laidlow
Reggie

Gabriel Lawrence
Dez

Lori M. Doyle
Stage Manager

Lindsay Eberly
Assistant Stage Manager

THE ARTISTIC TEAM

Nicole A. Watson
Director

Mariana Sanchez
Scenic Designer

Karen Perry
Costume Designer

Burke Brown
Lighting Designer

Darron L. West
Sound Designer

Mari Andrea Travis
Assistant Director

Faetra Chatard Carpenter
Production Dramaturg

Pat McCorkle
Katja Zarolinski
McCorkle Casting, Ltd.
Casting

There will be one intermission.

Please turn off electronic devices.

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

Skeleton Crew is presented by special arrangement with Samuel French, Inc.

Skeleton Crew was developed at the Lark Play Development Center, New York City and the 2014 Sundance Institute Theatre Lab at the Sundance Resort.

Winner of the 2014 Sky Cooper New American Play Prize at Marin Theatre Company, Mill Valley, CA, Artistic Director, Jasson Minadakis; Managing Director, Michael Barker.

Director Nicole A. Watson is the Season 2017/18 recipient of the Lord Baltimore Capital Corporation Visiting Artist Fund.

BALTIMORE
CENTER
STAGE

Make it a party!

The cast of *Shakespeare in Love*

DID YOU KNOW MEMBERS GET \$10 OFF EXTRA TICKETS?

Every additional ticket our Members purchase for their friends will automatically be discounted \$10. So buy tickets for all of your friends and save big every time. There is no limit and no service fees!

IT PAYS TO BE A MEMBER!

OTHER MEMBER BENEFITS

Save 15–25% compared to individual tickets

Own your seats year-to-year

Never pay service fees

Get 20% off all drinks at our bars

Unlimited ticket exchanges

Access to pre-paid parking passes

Get first access to special events and announcements!

THERE ARE MANY WAYS TO BECOME A MEMBER.

Learn about all of our Membership options at centerstage.org/memberships.

A STAMPING PLANT,
DETROIT, MICHIGAN.
WINTER. SOMEWHERE AROUND 2008.

“Should you ever find yourself near an active press line, you’ll no doubt know it. Like the liftoff of an airliner, the stamping of auto body parts requires inhuman force, producing decibels registered by your internal organs. **The presses sound, unmistakably, as if they could kill you, which they could, without much interrupting their normal functioning.** You’d notice the collision more than they would.”

—Paul Clemens,
Punching Out: One Year in a Closing Auto Plant

MORISSEAU'S MUSICAL NOTATIONS

FAEDRA CHATARD CARPENTER
Production Dramaturg

Many years ago, when penning his 1963 book *Blues People*, the provocateur poet and playwright Amiri Baraka (a.k.a. LeRoi Jones) reflected on the indivisible nature of African American music and history. Musing that you could ostensibly “go from one to the other, actually from the inside to the outside, or reverse, and be talking about the same things” Baraka was struck by the revelation that “the music was explaining the history as the history was explaining the music.”

Many dramatists, past and present, can boast of work that breathes vibrant truth into Baraka’s musical maxim (August Wilson readily comes to mind). However, no one of late has refreshed this notion or bestowed it with quite the same distinctive fervor as Dominique Morisseau does with her unique triumvirate known as *The Detroit Project*. Morisseau designed each play within the trilogy with a specific “soundtrack” in mind; the musical motifs keenly reflecting each play’s time, place, and given circumstances.

The trilogy begins with *Paradise Blue*. Set in 1949 within Detroit’s now-faded Blackbottom neighborhood, *Paradise Blue* dramatizes the story of a nightclub owner who struggles against the gentrifying forces that aim to “renew” his community. As the annals of history reveal, Blackbottom birthed an effervescent jazz scene that was cultivated by legendary artists such

as Duke Ellington, Billy Eckstine, Pearl Bailey, Ella Fitzgerald, and Count Basie. In making *Blackbottom* the setting for her play, Morisseau concurrently acknowledges the history of her native city’s ever-changing landscape while also paying homage to Detroit’s rich musical heritage.

Whereas the backdrop of *Blackbottom* reminds us of Detroit’s musical roots, *Detroit ‘67*, the next play in the sequence, reignites the more popular knowledge that the “Motor City” is also the “Motown City.” At the same time, as the title suggests, *Detroit ‘67* also uses its narrative focus to address the racial tensions that indelibly mark our public memories of July 1967. All of this is strategically supported by the sounds of Berry Gordy’s legendary musical empire, thereby paying tribute to a host of beloved Motown groups and their enduring hits.

And then there is *Skeleton Crew*, the final play within Morisseau’s dramatic triptych. *Skeleton Crew* follows the conceptual refrain set by its antecedents, integrating specific characterizations with the equally present characters of Detroit and its music. In place of the swing of jazz or Motown’s bop, *Skeleton Crew*’s more contemporary setting leads Morisseau to use hip hop as the play’s leitmotif: a fitting pairing, not only because hip hop is the recognized beneficiary of earlier forms of African American music, but

because—as Morisseau indicates—hip hop complements the discernable yet undercover musicality found within the heartbeat of an auto plant.

It was, in fact, a concept-shaping visit to a Ford factory that prompted the playwright to take note of the rhythmic, syncopated, and synchronized sound that pervades such facilities: “I watched them work the line and I thought: ‘Wow. This is just like choreography.’ It was gorgeous and theatrical.” Undoubtedly influenced by this experience, Morisseau infused her script with hip hop, even writing stage directions that describe the hums and rattles of imagined machinery as “hip hop drum beats” that “blend into the rhythm—a cacophony of working class hustle.”

Beyond calling for the harmonious blending of hip hop music and industrial clamor, Morisseau extends the musical motif through her characters as well. Shanita, a young auto plant worker who relishes the mechanical rhythms that surround her, meditates on the sounds of the stamping plant: “Sound like harmony,” she says to a colleague, “like life happening. Production. Good sound.” For Shanita, the sounds of the stamping plant provide audible markers of productivity and employment. Although not conventionally melodic, they are still music to her ears.

Such a seemingly simple notation powerfully reverberates with the scope of Morisseau’s Detroit trilogy. In writing about Detroit—its history and people—through the emotive lens of particular soundtracks, Morisseau designs her plays to be multi-sensory experiences that can be heard, seen, and felt. Tapping into the power of music, born from specific cultural and historical contexts, Morisseau creates a theatrical milieu that invites audiences to understand and experience the fullness of Detroit.

In so doing, she not only encourages us to pay our respects to Detroit’s (faded) glories, but she also invites us to recognize the beauty and power found in the city’s labor, struggles, resilience, and survival. Through Morisseau’s careful orchestration of *The Detroit Project*, the resonance and reverberations of Baraka’s reflection holds true: music *does* explain history and history *does* explain music—not only in terms of a city and its songs, but also through the indivisible histories of Detroit, African American music, and the broader tapestry of American life and culture. 🚗

“WALKING ON THE LINE:”

THE TEETERING VIEW IN SKELETON CREW

FAEDRA CHATARD CARPENTER, Production Dramaturg

It has been a decade since the U.S. stumbled into the aches and pains of the Great Recession. National statistics prove that the financial turmoil that began in December 2007 fell far short of the debilitating trials and traumas suffered by Americans during the Great Depression of the 1930s. Yet and still, talk of a "Great Recession" felt like a delusional understatement for some cities, Detroit, Michigan being a prime example.

For Detroit, the nation's ills were unwelcome complements to the steady decline of the city's once-upon-a-time bustling auto industry. Once known as "The Auto Capital of the World," Detroit was the hub of major automobile makers such as Ford, GM, and Chrysler. Back in the day, business boomed and the city's population proliferated. In fact, from 1920 to 1950 Detroit proudly held the title of being the fourth largest city in the country. For decades the Motor City was on a seemingly unstoppable and aspirational joy ride, and the good times seemed like they would continue to roll on—that is, until they rolled out.

While the auto industry had experienced ups and downs before 2007, the recession marked a monumental shift in gears. Compounded by an influx of industry-specific factors' (collapsing of credit markets, rising oil prices, foreign competition, plummeting auto sales, and the displacing effects of automation), the Great Recession further aggravated the already tenuous condition of automobile companies, steering them—and the people of Detroit—into a course of uncertainty. It is amidst these trying times that we enter the world of *Skeleton Crew*.

The small cadre of workers in *Skeleton Crew*, a makeshift family, are first-hand witnesses to the stripping and shrinking of both their communities, the auto industry (the

source of their livelihood and fellowship) and the city of Detroit. The characters and predicaments offer audiences a vivid portrait of recent, real life drama. In doing so, *Skeleton Crew* prompts us all to recognize how thin the line can be between the haves and have nots—and how easily such lines are crossed, by accident or intention.

In many respects, the specific history dramatized by *Skeleton Crew*—the story of Detroit, the Auto Industry, America—is all about "lines," both literal and metaphoric. Socio-economic lines. Racial lines. City lines. Assembly lines. Picket lines. The lines between the haves and the have nots. And, in the words of *Skeleton Crew's* characters, the affirming or numbing experience of "working the line" and the empowering or paralyzing consequence of "walking on the line."

True to this thematic observation is the fact that in writing the play, Dominique Morisseau "works the lines" by mapping out her characters' journeys so that we, the audience, invariably "walk the line" ourselves. We are encouraged to refrain from judging these characters; to teeter at the brink of indecision and expectation because, well, sometimes there are no easy answers, no clear delineations, no easily-made pronouncements of right or wrong, good or bad.

Likewise, the characters of *Skeleton Crew*—not unlike the city of Detroit—find themselves in circumstances that ask them to be cautious yet hopeful, poised at the precipice of uncertainty. Like the city they call home, they are trying to move forward, while participating in an undesirable balancing act. Weary and wary but still standing, still working, they continue moving forward, heads held high, with daredevil precision, walking on a very thin line. 🚗

NOTHING STOPS DETROIT

FAEDRA CHATARD
CARPENTER
Production Dramaturg

"I definitely think people come in with assumptions about Detroit...Detroiters know that people feel negatively about the city, so they're very particular about who's going to write us. When I tell people from Detroit that I'm writing about the city, the first thing they say is, 'Okay, make us look good now.' And I'm like, 'Why? That's not an interesting play!' I'm not going to do that. But what I promise is: I'm not going to make you look bad. **I'm going to make you look human. Because that's what we are.**"

—Playwright Dominique Morisseau

"[Once] we built war machines for the world...we built everything and put them on ships and shipped 'em to England and everywhere. Y'all know what we did. Keep up with that history. Now we can't even buy an American-made washing machine. Or an iron. So where did all our manufacturing base go? Where'd it all go? **'Cause we built everything. We built everything. Everything. America did.**"

—George McGregor, President of Detroit's United Auto Workers Union, Local 22

"It's amazing that we use all these euphemisms: downsizing, outsourcing, rightsizing. When all it means is you just lost your job and you have no way to pay your house note. Don't know where your kids are going to get the money for clothes or for food. **We've lost the human pathos, the empathy, the drama.**"

—Jon Clark, Founding Editor, *Plant Closing News*

"Listen, like I don't know if y'all understand, but they shutting down schools, they shutting down—futures, basically. And that's not cool, like, it's just not cool. You know, it almost makes me feel like we might be, regressing.... **We've got enough problems, y'all, now let's just come up with some way to solve these problems** 'cause I think we destined for the heavens, Detroit."

—Crystal Starr, Detroit Native and Video Blogger

"We're not going to accept any more downsizing. **We want to hear about upsizing, bigsizing, supersizing Detroit.**"

—Unidentified Detroit Citizen at Town Hall Meeting

Welcome!

I am so happy you are here for this performance. It's a part of the 2018 Women's Voices Theater Festival in the nation's capital region and the new play you are about to see is one of many being produced to bring attention to the abundance of wonderful women playwrights creating exciting, relevant theater today and the amazing array of companies in the area.

I'm very glad to be a part of this project, and proud to be helping the Festival advocate for women writing for the stage, for new plays, and for the sharing of diverse stories. I hope you enjoy the show and see as many of the Women's Voices Theater Festival shows as possible.

A handwritten signature in black ink, which appears to read "Allison Janney".

Allison Janney
Honorary Chair

Official Ticketing Partner
todaytix.com

WomensVoicesTheaterFestival.org
 @WOMENSVOICESTHEATERFESTIVAL
 @WOMENSVOICESDC

WOMEN'S VOICES THEATER FESTIVAL FULL SCHEDULE

Queens Girl in Africa

by Caleen Sinnette
Jennings
Mosaic Theater Company
January 4 – February 4

The Way of the World

by Theresa Rebeck
Folger Theatre
January 9 – February 11

Rabbit Summer

by Tracey Conyer Lee
Ally Theatre Company
January 11 – 28

Sovereignty

by Mary Kathryn Nagle
Arena Stage
January 12 – February 18

Imogen

by Charlie Marie McGrath
Pointless Theatre
January 12 – February 11

Love is a Blue Tick Hound

by Audrey Cefaly
Rapid Lemon Productions
January 12 – February 17

4,380 Nights

by Annalisa Dias
Signature Theatre
January 16 – February 18

The Wolves

by Sarah DeLappe
Studio Theatre
January 17 – March 4

This is All Just Temporary

by Olivia Haller
Convergence Theatre
January 19 – February 10

Jefferson's Garden

by Timberlake
Werfenbaker
Ford's Theatre
January 19 – February 11

Waxing West

by Saviana Stanescu
4615 Theatre Company
January 19 – February 10

Skeleton Crew

by Dominique Morisseau
Baltimore Center Stage
January 25 – March 4

Handbagged

by Moira Buffini
Round House Theatre
January 31 – February 25

The Trojan Women Project

by Rachel Hynes &
the cast
Brave Spirits Theatre
January 31 – February 25

Digging Up Dessa

by Laura Schellhardt
The Kennedy Center for
the Performing Arts
February 3 – 18

Familiar

by Danai Gurira
Woolly Mammoth
Theatre Company
February 5 – March 4

Noura

by Heather Raffo
Shakespeare Theatre
Company
February 6 – March 14

Peepshow

by dog & pony dc
dog & pony dc
February 7 – 25

Aubergine

by Julia Cho
Olney Theatre Center
February 7 – March 4

All She Must Possess

by Susan McCully
Rep Stage
February 8 – 25

No Word in Guyanese For Me

by Wendy Graf
Rainbow Theatre Project
February 8 – March 4

Count Down

by Dominique Cieri
Strand Theater Company
February 14 – March 4

The Lathe of Heaven

by Natsu Onoda Power &
Richard Henrich
Spooky Action Theater
February 15 – March 11

The Veils

by Hope Villanueva
Nu Sass Productions
February 15 – March 4

THE CAST

Brittany Bellizeare Shanita

Baltimore Center Stage: debut. **New York**—Gallery Players: *A Raisin in the Sun* (Beneatha). **Regional**—The Guthrie: *The Bluest Eye* (Pecola); TheaterWorks Hartford: *Sunset Baby* (Nina); La Jolla/Berkeley Rep: *The Last Tiger in Haiti* (Rose); Northern Stage: *The Mountaintop* (Camae); Two River Theatre: *Seven Guitars* (Ruby); the Yard: *Archy & Mehitabel* (Ensemble). **Educational Tour**—McCarter: *Sunjata Kamalenya* (Player 3). **Film/TV**—*The Blacklist*, *Eye Candy*, *The Knick*. **Education**—MFA: The New School for Drama; BS: Spelman College. NAACP Theatre for Best Ensemble nomination for *The Last Tiger in Haiti* (2017/18).
brittanybellizeare.com

Stephanie Berry Faye

Baltimore Center Stage: *Wild with Happy*, *Gleam*. **Regional**—The Guthrie: *The Bluest Eye*; Yale Repertory Theater: *Seven Guitars*. **TV**—Upcoming: *Luke Cage*, *The Last OG*; she appeared on *Bull*, *Blacklist*, *Blue Bloods*, *Louie*, *Broad City*, and all the *Law and Order* programs. **Film**—*Submission*, *OG*, *The Delivery Man*, *Invasions*, *No Reservations*, *Finding Forrester*. **Awards/Accolades**—She is a recipient of an Obie Award for her one-woman show, *The Shaneequa Chronicles* and the TCG/Fox Fellowship as a Distinguished Artist.

BRITTANY BELLIZEARE

STEPHANIE BERRY

SEKOU LAIDLAW

GABRIEL LAWRENCE

Other—She appears in *Mississippi*, *Sassafras* and *Myrrh* with her storytelling company. She's a founder of Blackberry Productions, a Harlem-based company that develops new works and brings theater to underserved populations. As a playwright, Stephanie's new musical play, *Sarah Sings a Love Story*, was selected as one of the 10 Best New Jersey Theater Productions of 2017. Special thanks to Marshall Jones and Crossroads Theatre.

Sekou Laidlow Reggie

Baltimore Center Stage: *A Civil War Christmas*. **Broadway**—Manhattan Theater Club: *Airline Highway* (various). **Regional**—Huntington Theater Company: *A Doll's House* (Torvald); American Repertory Theater: *Father Comes Home from the Wars* (Homer), *Seven Guitars* (The Juilliard School-Guest Artist, Hedley); Philadelphia: *The Mountain Top* (MLK); Pioneer Theater Co: *Of Mice And Men* (Crooks); Studio Theater DC: *Runaway Home* (Paul); Lime Kiln: *Stonewall Country* (Barefoot); Playwrights: *You Shouldn't Have Told* (Ray-Ray); Lambs Theater: *Midnight Onto Rain* (Samuel); Tower Theater: *Seven Brides For Seven Brothers* (Gideon), *A Raisin in the Sun* (Asagai); Arena Players: *Amen Corner* (David), *An Enemy Of The People* (Nansen), *Something's Afoot* (Geoffrey); Lynchburg Theater: *Rumors* (Officer Welch).

Film/TV—*The Breaks, Good Wife, The Mend, Person of Interest, The Carrie Diaries, Smash, Law and Order, The Wire, Homicide, Pop Foul, Half Pint, Divided We Stand.* **Awards**—Columbia Short Festival Best Performance for Lead Actor: *Pop Foul.* **Education**—The Juilliard School Drama Division.

Gabriel Lawrence
Dez

Baltimore Center Stage: debut. **Off Broadway**—National Black Theatre: *Carnaval* (Audelco Award Best Ensemble). **Tour**—The Acting Company: *Macbeth, Julius Caesar* (title roles) and *X or Betty Shabazz v. The Nation.* **Regional**—Cincinnati Playhouse in the Park: *To Kill a Mockingbird*; Shakespeare Santa Cruz: *Man in the Iron Mask, Henry IV.2*; Human Race Theatre: *Lombardi.* **TV**—*Madam Secretary, The Good Fight, Mysteries of Laura, Shades of Blue, Alpha House, What Would You Do?.* **Education**—MFA: University of California, San Diego (Theater); BA: West Texas A&M University (Mass Communication).

Lori M. Doyle
Stage Manager

Baltimore Center Stage: *The Importance of Being Earnest, Ma Rainey's Black Bottom.* **Broadway**—*The Visit, You Can't Take It With You, The Mystery of Edwin Drood* (revival), *Felafel, Jane Eyre—the Musical, 1776, Say Goodnight Gracie*, and 11 Mainstage productions and numerous Gala events for The Roundabout Theatre Company. **Regional**—most recently, *Cry It Out* at Actors Theatre of Louisville 2017 Humana Festival and *Queens for a Year* at Hartford Stage; other

credits include Contemporary American Theater Festival (nine summer seasons, two plays in rep each season); multiple productions at The La Jolla Playhouse, The Westport Country Playhouse, The Huntington Theatre Company, and Actors Theatre of Louisville. **Off-Broadway**—Second Stage Theatre Company, RTC @ The Laura Pels, The NY Shakespeare Festival, The Lambs Theatre Company, Circle Rep, The American Jewish Theatre. **Other**—80+ corporate and special events with 33 different production companies.

Lindsay Eberly
Assistant Stage Manager

Baltimore Center Stage: *The Secret Garden, Pride & Prejudice, 4000 Miles, After the Revolution, It's a Wonderful Life, Amadeus, Twelfth Night, A Civil War Christmas, Animal Crackers, Beneatha's Place, Clybourne Park, The Mountaintop, The Completely Fictional...Final Strange Tale of E.A. Poe.* **Off-Broadway**—Atlantic: *Tell Hector I Miss Him*; Theater For One at Signature Theatre, Carnegie Hall: *West Side Story.* **Regional**—CATF *The Niceties, The Second Girl, pen/man/ship, WE ARE PUSSY RIOT, The Full Catastrophe, Dead & Breathing, The Ashes Under Gail City, Modern Terrorism, Scott & Hem in the Garden of Allah, The Insurgents, Ages of the Moon, Inana, and The Eelwax Jesus 3-D Pop Music Show*; ATL Humana Festival: *Recent Alien Abductions*; Hartford Stage: *Queens for a Year*; Berkshire Theater Festival: *A Thousand Clowns, Homestead Crossing.*

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

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 ARTISTIC TEAM

Dominique Morisseau

Playwright/Actress

Dominique Morisseau is the author of *The Detroit Project* (A 3-Play Cycle) which includes the following plays: *Skeleton Crew* (Atlantic Theater Company), *Paradise Blue* (Signature Theatre), and *Detroit '67* (Public Theater, Classical Theatre of Harlem and NBT). Additional plays include: *Pipeline* (Lincoln Center Theatre), *Sunset Baby* (LABYRINTH Theatre); *Blood at the Root* (National Black Theatre) and *Follow Me to Nellie's* (Premiere Stages). She is also the book writer on the new musical *Ain't Too Proud - The Life and Times of the Temptations* (Berkeley Repertory Theatre). Dominique is an alumna of The Public Theater Emerging Writer's Group, Women's Project Lab, and Lark Playwrights Workshop and has developed work at Sundance Lab and Eugene O'Neil Playwrights Conference. Her work has been commissioned by the Hip Hop Theater Festival, Steppenwolf Theater Company, Women's Project, South Coast Rep, People's Light and Theatre, and Oregon Shakespeare Festival/Penumra Theatre. She recently served as Co Producer on the Showtime series *Shameless*. Awards include: Stavis Playwriting Award, NAACP Image Award, Spirit of Detroit Award, Weissberger Award, PoNY Fellowship, Sky-Cooper New American Play Prize, TEER Spirit Trailblazer Award, Steinberg Playwright Award, Edward M. Kennedy Prize for Drama (*Detroit '67*), Audelco and OBIE Award (*Skeleton Crew*).

Nicole A. Watson

Director

Baltimore Center Stage: debut. **New York**—The Women's Project: *We Play for the Gods*; NY Fringe: Kevin R. Free's *Night of the Living N-Word* (world premiere). **Regional**—Playmakers Rep: Colman Domingo's *Dot*; Cincinnati Playhouse: *Mr. Joy*; CATF: Kara Lee Corthron's *Welcome to Fear City* (world premiere), *World Builders*; Asolo Repertory Theatre: *The Great Society*; Washington National Opera: *Approaching Ali* (world premiere). **Other**—A.C.T. Conservatory: *Las Meninas*; Two River Theater's Little Shakespeare: *Merry Wives of Windsor*; Smith College: *Our Lady of Kibeho*; North Carolina School of the Arts: *Joe Turner's Come and Gone*; Member of The New Georges Jam; 2015 Artist-in-Residence at the Drama League; 2013 Drama League Directing Fellow; 2011 recipient of the League of Professional Theatre Women's Josephine Abady Award. **Education**—BA: Yale University; MA: NYU Gallatin School. nicoleawatson.com.

Mariana Sanchez

Scenic Designer

Baltimore Center Stage: debut. **Off Broadway/Other New York**—The Public Theater: *Winter's Tale*, *Troy*; The Play Company: *Oh My Sweet Land*; Primary Stages: *Fade*; The Bushwick Starr: *Frontieres Sans Frontieres*; The New School for Drama: *Chained Woman*. **Regional**—TheaterWorks: *The Wolves*, *Fade*; Oregon

Shakespeare Festival:

The River Bride; Amherst College: *Peer Gynt*; Yale Repertory Theater: *WAR*; Yale University Theater: *Pefer Pan*. **Education**—BA: UNAM (architecture); MFA: Yale School of Drama (scenic design). **Awards**—The Donald and Zorca Oenslager Fellowship Award in Design and FONCA Artistic Residency Award.

Karen Perry

Costume Designer

Baltimore Center Stage: debut. **Regional**—Dallas Theater Center: *Miller, Mississippi*, *Hair*, *Dreamgirls*, *A Raisin in the Sun*, *Clybourne Park*, *The Trinity River Plays*; Guthrie Theater: *The Lion in Winter* (dir. Kevin Moriarty); ETC: *Porgy & Bess*; Hartford Stage: *Ma Rainy Bottom Blues*, *Having Our Say*; Encore New York City Center: *Cabin in the Sky*; The National Black Theatre: *Dead & Breathing*; Two Rivers Theater: *Ma Rainy Bottom Blues*, *Lives of Reason*, *Seven Guitars*, *Sweet Blues*, *Guadalupe in the Guest Room*; Quick Silver Theater Company: *Proof*; Signature Theatre: *stop. reset*, *The Piano Lesson*; PlayMakers Repertory Company: *Trouble in Mind*; Mark Taper Forum: *Joe Turner's Come and Gone*. **Awards**—Best Costume Design for *Dreamgirls* (Dallas Theater Center) from Black Theatre Award of Dallas.

Burke Brown

Lighting Designer

Baltimore Center Stage: *It's a Wonderful Life: A Live Radio Play*. **New York**—New

World Stages: *Church & State*; Mabou Mines: *Imagining the Imaginary Invalid*; Metropolitan Museum: *Celestina*; Rattlestick Playwrights Theater; 52nd Street Project; Ars Nova; NYSF-Public Theater.

International—Erratica: Remnants (London), Abbey Theatre (Dublin), Golden Mask Festival (Moscow), Seoul Performing Arts Festival, Festival of Two Worlds (Spoleto, Italy). **Regional**—Cal Shakes: *A Midsummer Night's Dream*, *Twelfth Night*; Magic Theatre; Cleveland Playhouse; PlayMaker's Rep; George Street Playhouse; Asolo Rep; Barrington Stage Co.; Hanger Theater; Northern Stage; Two River Theater. **Dance**—Azsure Barton & Artists: *Awáa*; Alvin Ailey America Dance Theater: *Liff*; Hubbard Street Dance Chicago: *Fluence*, *Cloudless*, *Waxing Moon*, *Cloudline*; Ballet West: *The Nutcracker*; English Nation Ballet: *Fantastic Beings*; Bayerisches Staatsballett: *Konzert für Violine un Orchester*, *Adam Is*; Houston Ballet: *Angular Momentum*; Kansas City Ballet, TU Dance. **Education**—MFA: Yale School of Drama. **Professional**—Wingspace Theatrical Design, USA829. burkbrownndesign.com.

Darron L. West Sound Designer

Baltimore Center Stage: debut. Darron is a Tony Award and Obie Award-winning sound designer whose work for dance and theater has been heard in over 600 productions all over the United States and internationally in 14 countries. His accolades include the Drama Desk, Lortel, Audelco and Princess Grace Foundation Statue Award's.

Mari Andrea Travis Assistant Director

Baltimore Center Stage: *Lookingglass Alice* (assistant director and dance captain). **Broadway**—*Fela! Nigeria* (production assistant). **Choreography**—credits include MSU: *Black Nativity* *The Wiz*; Spotlights Theater: *Ain't Misbehavin*; Arena Players: *Smokey Joe's Café*; 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 (Theater). **Professional/Other**—co-founder and creative director of Good Stuff On Stage, a performing arts-based institution dedicated to serving Baltimore's underserved communities through innovative programming and community outreach.

Faedra Chatard Carpenter

Production Dramaturg

Baltimore Center Stage: *Pride and Prejudice*, *Twelfth Night*, *The Whipping Man*, *Ma Rainey's Black Bottom*, *Fabulation*, *Joe Turner's Come and Gone*. **Regional**—Mosaic Theater Company: *Queens Girl in Africa*; Kennedy Center: *The Wings of Ikarus Jackson*, *Locomotion*, *New Voices/New Visions*; African Continuum: *The Amen Corner*, *Fresh Flavas New*, *Play Development program*; TheatreWorks: *Fences*; Crossroads: Former Resident Dramaturg/Literary Manager, *Crumbs from the Table of Joy*, *Spirit North* (world premiere); Arena Stage: Former Fellow and Literary Associate. *Holiday Heart*, *Long Day's Journey Into*

Night, The Odyssey (American premiere). **Professional**—Associate Professor of Theatre and Performance Studies, University of Maryland, College Park. **Education:** BA: Spelman College; MA; Washington University; PhD Stanford University.

Pat McCorkle Katja Zarolinski

McCorkle Casting, Ltd

Casting

Baltimore Center Stage:

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 Inshmore*, *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

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.

The little black dress of caterers.

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

THE
CLASSIC CATERING PEOPLE

ClassicCatering.com 410.356.1666

THE NEW LOOK OF BALTIMORE CENTER STAGE MERCHANDISE

Looking for a unique gift for someone special? Baltimore Center Stage is pleased to offer a line of items for sale including baseball caps, beanies, t-shirts, polo shirts, ties, and mugs. Visit the Nancy K. Roche Bar on the fourth floor.

GET INVOLVED WITH BALTIMORE CENTER STAGE!

EVENT RENTALS

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

ADVERTISING

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

TOURS

We offer docent-led behind-the-scenes tours, architectural tours, and student tours. These tours should be scheduled ahead of time and are available up to one hour before performances. Email tours@centerstage.org.

GROUP SALES

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

LEADERSHIP

Artistic Director

KWAME KWEI-ARMAH

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

Managing Director

MICHAEL ROSS

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

KWAME KWEI-ARMAH

MICHAEL ROSS

HANA S. SHARIF

GAVIN WITT

ARTISTIC

Associate Artistic Director HANA S. SHARIF

Hana S. Sharif is a director, playwright, and producer. She served as Associate Artistic Director, Director of New Play Development, and Artistic Producer at Hartford Stage; recently as Program Manager of the ArtsEmerson Ambassador Program; and as Developmental Producer/Tour Manager of Progress Theatre’s musical *The Burnin’*. Hana also served as co-founder and Artistic Director of Nasir Productions, which brings theater to underserved communities. Her directing credits include: Baltimore Center Stage: *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 *Identity*. Hana has directed numerous developmental workshops, including Elyzabeth Gregory Wilder’s *The Chat and Chew Supper*

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

Associate Director, Director of Dramaturgy GAVIN WITT

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

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+)

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

The Laurents/Hatcher
Foundation

Terry H. Morgenthaler and
Patrick Kerins

Judy and Scott Phares

Lynn and Philip Rauch

The Shubert Foundation, Inc.

The Harold and Mimi
Steinberg Charitable Trust

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

The William G. Baker, Jr.
Memorial Fund, creator of the
Baker Artist Portfolios [www.
BakerArtistAwards.org](http://www.BakerArtistAwards.org)

Penny Bank

The JI Foundation

Kathleen Hyle

Marilyn Meyerhoff

Sharon and Jay Smith

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

The William L. and Victorine Q.
Adams Foundation

The Bunting Family Foundation

Mary Catherine Bunting

The Annie E. Casey Foundation

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

Genine and Josh Fidler

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

Mr. J. William Murray

Charles E. Noell III

Paul M. Angell Family Foundation

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)

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

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.
Glaffelter Foundation

Fredye and Adam Gross

The Harry L. Gladding
Foundation/Winnie and
Neal Borden

Rebecca Henry and
Harry Gruner

The Hecht-Levi Foundation, Inc.

The John J. Leidy Foundation, Inc.

Maryland Humanities Council

Mr. John McCardell

Robert E. Meyerhoff and
Rheda Becker

Jeannie Murphy

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

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

Anonymous

The Lois and Irving Blum
Foundation

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

Robert and Cheryl Guth

Ralph and Claire Hruban

David and Elizabeth JH Hurwitz

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

Mr. Todd M. Wilson and
Mr. Edward Delaplaine

Ms. Linda Woolf

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

Anonymous

Jan Boyce

Susan Bridges and
Bill Van Dyke

The Caplan Family
Foundation, Inc.

B.J. and Bill Cowie

Dr. Matthew Freedman and Dr.
Gladys Arak Freedman

Sandra Levi Gerstung

The Gladstone Family
Foundation, in honor of
Dr. Pebble Kranz

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

Ms. Shirley Kaufman

Ms. Deborah Kielty

Mr. Barry Kropf

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

Mrs. Diane Markman

Jim and Mary Miller

Morris A. Mechanic Foundation

The Rollins-Luetkemeyer
Foundation

Michael Ross

Ms. Dorothy Powe

Bayinnah Shabazz, M.D.

Barbara and Sig Shapiro

Barbara Payne Shelton

Mr. and Mrs. Robert N.
Smelkinson

Nanny and Jack Warren, in
honor of Lynn Deering

Cheryl Hudgins Williams and
Alonza Williams

Sydney and Ron Wilner

Dr. Richard H. Worsham

Patricia Yevics-Eisenberg and
Stewart Eisenberg

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

Anonymous
Gene-Michael Addis
Mr. Daniel Aibel
Suzanne and Stuart Amos
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
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
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
F. Barton Harvey III and
Janet Marie Smith
Sandra and Thomas Hess
Kelly and Andre Hunter, in
honor of Beth Falcone
Susan and Steve Immelt
Max Jordan
Murray Kappelman

Ms. Shirley Kaufman
Stephen and Laurie Kelly
Andrea Laporte
Jonna and Fred Lazarus
Dr. and Mrs. Ronald Lesser
Mr. and Mrs. Lawrence M. Macks
Mr. Alan Macksey
Matthew and Eileen Margolies
Brad Mendelson
Faith and Ted Millsbaugh
The Montag Family Fund of
The Community Foundation for
Greater Atlanta
Roger F. Nordquist, in memory
of Joyce C. Ward
Mr. and Mrs. Lee Ogburn
Dr. Bodil Oftesen
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
Janet Plum, in memory of
Jeffrey J. Plum
Jill and Darren Pratt
The James and Gail Riepe
Family Foundation,
in honor of Lynn Deering
Dr. & 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
Susan and Brian Sullam
Mr. William J. Sweet and
Ms. Geraldine Mullan

Mr. Matthew Teitelbaum and
Ms. Dorie Fader Teitelbaum
Mr. and Mrs. Harry Thomasian
Sabrina Sikes Thornton
Dr. and Mrs. Frank R. Witter
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
Ms. Bernadette Anderson
Ms. Susan Arnold and
Mr. Richard Ochs
Mr. Alan M. Arrowsmith, II
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
Mr. and Mrs. Bruce A. Barnett
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.

INDIVIDUALS AND FOUNDATIONS

Ms. Michelle Brown
 Sandra and Thomas Brushart
 Natalie and Phil 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
 Tracey L. Chunn
 William and Bonnie Clarke
 Fronda 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
 James DeGraffenreidt and
 Mychelle Farmer
 Kim Gingras and Gene
 DeJackome
 David and Emily Gaines Demsky
 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 Salisbury
 Faith and Edgar Feingold
 Gary Felser &
 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 Foun
 Mark and Patti Gillen
 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
 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
 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.
 Kenneth and Christine Lobo
 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 Arner,
 in honor of Stephanie Miller
 Stephanie F. Miller, in honor of
 The Lee S. Miller Jr. Family
 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

BALTIMORE
CENTER
STAGE
FAMILY SERIES
PRESENTS

JUNIE B. JONES

Baltimore Center
Stage welcomes
the Theatreworks
USA production
of *Junie B.*
Jones for one
performance only!

**SUNDAY,
APR 15, 2018
AT 1PM
ALL TICKETS \$20**

KRAMON & GRAHAM PA

For more than fifty years,
Baltimore Center Stage has
engaged audiences with professional
theater of the highest caliber.
Kramon & Graham is a proud
supporter of this important
artistic institution.

www.kramonandgraham.com

Carolyn Peterkin
 Mr. William Phillips
 Bonnie L. Pitt
 David and Wendy Pitts
 Leslie and Gary Plotnick
 In honor of Whitney Alison Stott
 Bryan and Karen Powell
 Robert E. and Anne L. Prince
 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
 Ms. Laura Taylor

The Alsop Family Foundation
 The Ethel M. Looram
 Foundation, Inc.
 Cindy and Fred Thompson
 Mary Tod and
 Calvin Timmerman
 Shoshana Ballew & Aaron Tripp
 Laura and Neil Tucker,
 in honor of Beth Falcone
 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

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.

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

THANK YOU

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

KRAMON & GRAHAM PA

THE ROUSE COMPANY
FOUNDATION

VENABLE[®]LLP

ARTISTS' CIRCLE

Caroline Fredericka Holdship
Charitable Trust
via
PNC Bank Charitable Trusts

LORD BALTIMORE
CAPITAL CORPORATION

PLAYWRIGHTS' CIRCLE

American Trading and
Production Corporation
Brown Capital Management
Cho Benn Holback +
Associates
Environmental Reclamation
Company
Ernst & Young
Howard Bank
Legg Mason
McCormick & Co., Inc.
McGuireWoods LLP
Merritt Properties, LLC.
Merrill Lynch- Liotta Osterman
Buchinski Group
Northrop Grumman
PricewaterhouseCoopers
Stifel
SunTrust Bank
Whiting Turner

DIRECTORS' CIRCLE

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

DESIGNERS' CIRCLE

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

CAPITAL CAMPAIGN DONORS

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

\$2,000,000+

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

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

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

\$500,000-\$999,999

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

\$250,000-\$499,999

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

\$100,000-\$249,999

Anonymous
Peter and Millicent Bain
Baltimore City
Bank of America

Jacob and Hilda Blaustein Foundation
Margaret Hammond Cooke (bequest)
Cordish Family Foundation

Nancy Dorman and Stanley Mazaroff
Ben and Wendy Griswold
The Hyle Family
Joan and Murray M. Kappelman, M.D.
Townsend and Bob Kent
Earl and Darielle Linehan
Joseph and Harvey Meyerhoff Family Charitable Funds
The Meyerhoff and Becker Families

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

\$50,000-\$99,999

Anonymous
Baltimore Gas & Electric
Penny Bank
Bunting Family Foundation
Mary Catherine Bunting
The Caplan Family Foundation, Inc.
Stephanie and Ashton Carter
Augie and Melissa Chiasera
Suzanne F. Cohen
Jane W. Daniels
DLA Piper

Brian and Denise Eakes
Guy E. Flynn and Nupur Parekh Flynn
Daniel P. Gahagan
Fredye and Adam Gross
Hecht-Levi Foundation
Helen P. Denit Charitable Trust
Stephen and Susan Immelt
Wendy Jachman
Patricia and Mark Joseph, The Shelter Foundation
Francie and John Keenan
Marion I. and Henry J. Knott Foundation
McCormick & Co.
Ruth Carol Fund
Charles and Leslie Schwabe
Ellen J. Rensen Webb and J.W. Thompson Webb

\$25,000-\$49,999

Anonymous
Delbert and Gina Adams
Annie E. Casey Foundation
Philip and Denise Andrews
Clayton Baker Trust
James T. and Francine G. Brady
Deering Family Foundation
Walter B. Doggett III and Joanne Doggett
Ernst & Young
Robert and Cheryl Guth
Harry L. Gladding Foundation/Winnie and Neal Borden
Bart Harvey and Janet Marie Smith
Sybil and Donald Hebb

Howard Bank
A. C. and Penney Hubbard
David and Elizabeth JH Hurwitz and The Himelfarb Family
KPMG
John J. Leidy Foundation
London Foundation/Meredith and Adam Borden
Macht Philanthropic Fund
J. S. Plank and D. M. DiCarlo Family Foundation
PNC
Rollins-Luetkemeyer Foundation
Michael Ross
Dana and Matthew Slater
Scott and Mimi Somerville
Michele Speaks
Gilbert H. Stewart and Joyce L. Ulrich
Michael B. Styer
Krisie and Dan Verbic
Delegate Christopher and Anne West
Mary Jo and Ted Wiese

\$10,000-\$24,999

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

Penelope Cordish
Peter de Vos
James DeGraffenreid
and Mychelle Farmer
Jed Dietz and
Julie McMillan
Linda Eberhart, in
memory of William F.
Eberhart
Sandra and Ross Flax
Dick and Maria
Gamber
Suzan Garabedian
Pamela and
Jonathan Genn
Linda Hambleton Panitz
and The Family of T.
Edward Hambleton
Lee Meyerhoff Hender
Dr. and Mrs. Freeman A.
Hrabowski III
Cheryl Hudgins
Williams and Alonza
Williams
Joseph and Judy
Langmead
Jonna and Fred
Lazarus
Hugh and
Leanne Mohler

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

BALTIMORE CENTER STAGE 2016/17 RENOVATIONS

Architect
Cho Benn Halback 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
npalm@centerstage.org**

BALTIMORE SYMPHONY ORCHESTRA

MARIN ALSOP
MUSIC DIRECTOR

2017-2018 SEASON

RITE OF SPRING

THU, FEB 22 | 8 PM • FEATURING BRANFORD MARSALIS

SAT, FEB 24 | 7 PM • OFF THE CUFF

Join Marin Alsop and the BSO for two performances of Stravinsky's great masterpiece, *The Rite of Spring*. Grammy Award-winning saxophonist Branford Marsalis joins the Orchestra on Thursday evening to perform *Scaramouche* for saxophone and orchestra. The Saturday night performance includes an in-depth Off The Cuff discussion of *The Rite of Spring* with Marin Alsop.

MAHLER'S TITAN

FRI, APR 20 | 8 PM

SAT, APR 21 | 8 PM

Experience the massive orchestral forces of Mahler's "Titan." The BSO performs two of the greatest pieces in the classical repertoire, Beethoven's romantic Triple Concerto and Mahler's dramatic "Titan" Symphony.

TO BERNSTEIN WITH LOVE

FRI, MAY 4 | 8 PM

SUN, MAY 6 | 3 PM

The BSO celebrates Bernstein's centennial with Nicola Benedetti, one of the most sought-after violinists of her generation. This performance includes Bernstein favorites from *West Side Story*, *On the Town* and more.

PRESENTING
SPONSORS:

M&T Bank
Innovating what's important.

PNC

TICKETS FROM \$30 | 410.783.8000
JOSEPH MEYERHOFF SYMPHONY HALL
EXPLORE ALL UPCOMING CONCERTS AT BSOMUSIC.ORG

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

At Baltimore Center Stage young people build creative confidence and self-awareness through intensive explorations of theater. Classes include acting, dance, circus arts, and theater production.

Students get the opportunity to play, express themselves, and get artistic instruction from a team of professional teaching artists. Each session culminates in a staged presentation for family and friends.

SPRING BREAK DATES
Mon, Mar 12–Fri, Mar 16, 2018

SUMMER DATES
Session One: Jun 25–Jul 6
Session Two: Jul 9–20
Session Three: July 23–August 3
Session Four: August 6–17

REGISTRATION NOW OPEN!
CENTERSTAGE.ORG/EDUCATION
#BCSCAMP

UP NEXT

ONCE UPON A TIME,
THE ANIMALS REVOLTED

GEORGE ORWELL'S
**ANIMAL
FARM**

ADAPTED BY IAN WOOLDRIDGE
DIRECTED BY MAY ADRALES

MAR 01-APR 01

United by the realization that animals have a common enemy—man—they revolted against the tyranny of forced work.

**MOBILE
UNIT TWELFTH
NIGHT**

MAR 22-25
5 PERFORMANCES IN THE THIRD SPACE

In *Mobile Twelfth Night*, only five actors bring to life Shakespeare's topsy-turviest romp—where the smallest choice has unexpected consequences, from heartbreaking to hilarious.

ON SALE NOW! CENTERSTAGE.ORG 410.332.0033

SHOES & CHOCOLATE

Artisanal shoes, jewelry, and chocolate.
Newly opened Sock Shop with
fun designs for the whole family.
Voted "Best of Baltimore"- *Baltimore Magazine*

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

Age Is Just a State of Mind!

Senior Programs at CCBC
offer classes designed
just for you!

- Computers
- Humanities
- Photography
- Lunch and Learn
- History and Culture
- Wellness and Fitness
- Art and Photography
- Politics and Current Events

Registration is ongoing.
443-840-4700
www.ccbcmd.edu/seniors

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

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

WORLD PREMIERE

BALTIMORE
CENTER
STAGE

SOUL THE STAX MUSICAL

BOOK BY MATTHEW BENJAMIN • DIRECTED BY KWAME KWEI-ARMAH

MAY 3 - JUN 10

STAX
RECORD
CO.

FEATURING THE
MUSIC OF:
OTIS REDDING
ISAAC HAYES
BOOKER T & THE MG'S
RUFUS & CARLA
THOMAS
THE STAPLE SINGERS
DAVID PORTER
WILSON PICKETT
JOHNNY TAYLOR
EDDIE FLOYD

SATELLITE
Record Shop

MAY 03-JUNE 10

SOUL The Stax Musical

BOOK BY MATTHEW BENJAMIN

MUSIC AND LYRICS

BY VARIOUS STAX ARTISTS

DIRECTED BY KWAME KWEI-ARMAH

PRODUCED IN ASSOCIATION WITH STUART
BENJAMIN AND CONCORD MUSIC

This world premiere musical tells the story of the Memphis-based Stax Records and the launch of iconic artists—including Otis Redding, The Staple Singers, Isaac Hayes, Booker T & The MG's, Rufus & Carla

Thomas, David Porter, Wilson Pickett, Johnny Taylor, and Eddie Floyd—who created the very foundation of American Soul Music.

SOUL The Stax Musical celebrates how music brought Americans together during the early years of the Civil Rights Movement, and continues to bring generations together—from those who remember the early days of R&B, to those who are discovering these phenomenal artists today.

TICKETS AVAILABLE NOW!

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.

WE'VE BEEN BUILDING UP TO THIS
FOR FORTY YEARS.

Roland Park Place
METROPOLITAN SENIOR LIVING

With the Grand Expansion of Roland Park Place, a new tier of retirement living in Baltimore City is on the horizon.

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 open doors and windows onto the possibilities of city living.

Expand your horizons 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

STAFF

Artistic Director
Kwame Kwei-Armah OBE

Managing Director
Michael Ross

ADMINISTRATION

Associate Managing Director
Del W. Risberg

ARTISTIC

Associate Artistic Director
Hana S. Sharif

Associate Director/
Director of Dramaturgy
Gavin Witt

Artistic Producer/ Director of
Community Programs
Daniel Bryant

Artistic Administrator
Melody Easton

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,
Mani Yangilmaw

DEVELOPMENT

Director of Advancement
Randi Benesch

Corporate Relations Manager
Amanda Mizeur

Individual Giving Manager
Sara Kissinger

Institutional Giving Coordinator
Brandon Hansen

Special Events Coordinator
Catherine Logan

Executive Assistant/
Research Coordinator
David Kanter

Development Assistant
Nicholas Palm

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 Associate
Brian Novotny

INFORMATION TECHNOLOGIES

Technologies Manager
John Paquette

Tessitura Database Coordinator
Madeline Dummerth

MARKETING & COMMUNICATIONS

Director of Marketing &
Communications
Katie McCulloh

Associate Director of Marketing
Hilary Judis

Art Director
Bill Geenen

Publications Manager
Maggie Beetz

Public Relations Manager
Robyn Murphy

Group Sales & Community
Engagement Manager
Shannon Ziegler

Digital Marketing Associate
Will Pesta

The Wendy Jachman
Graphics Intern
Albany Carlson

Photography
**Richard Anderson production
Dean Alexander advertising**

AUDIENCE RELATIONS

Box Office Manager
Kelly Broderick

Subscriptions Manager
Jerrilyn Keene

Patron Services Associates
**Ishai Barnoy, Marlene Bell,
Kelli Blackwell, Molly Hopkins,
Jonathan Jacobs, David Kanter,
Sarah Lewandowski, Brandon Love,
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 Intern
Bethany Slater

House Managers
**Laura Baker, Lindsey Barr,
Nick Horan, Lindsay Jacks,
Hannah Kelly**

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

Director of Operations
Kevin Maroney

Building Engineer
Harry Piasecki

PRODUCTION MANAGEMENT

Director of Production
Rick Noble

Associate Production Manager
Lawrence Bennet

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

Lighting Intern
Abbey Kojima

PROPERTIES

Props Manager
Jeffery Bazemore
Master Craftsman
Nathan Scheifele

Props Artisan
Rachael Erichsen

Elizabeth & Kenneth
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 Stott

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
SKELETON CREW*

Assistant Lighting Designer
Abbey Kojima

Electricians
**Jessica Anderson, Parker Damm,
Cody Pentenbrink, Will Voochies**

Props
Trevor Winter, Jacob Zabawa

Scenic Artist
Mallory Porter

Scenic
**Robert Castrance, Ben Jones,
Chester Stacey, Trevor Winter**

FOR OUR AUDIENCES

DINING

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

DRINKS

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

PHONES & RECORDING

Please silence all phones and electronic devices before the show and after intermission. Audio and video recording are strictly forbidden. No flash photography during the show.

BATHROOMS

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

BOX OFFICE

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

ON-STAGE SMOKING

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

CHILDREN

Children under six are not allowed in the theater.

ACCESSIBILITY

MOBILITY

Wheelchair-accessible seating is available for every performance.

BLIND/LOW VISION

The Audio Description/Touch Tour performances of *Skeleton Crew* take place on Sun, Feb 18 at 2 and 7:30 pm. Touch tours present a pre-show opportunity to feel props and set pieces on stage. Large print and braille programs are available upon request.

DEAF/HEARING LOSS

A Closed Captioned performance of *Skeleton Crew* takes place on Sun, Feb 18 at 7:30 pm. Assistive listening and Closed Captioning devices are available to be borrowed at no cost. An ASL Interpreted performance will take place Fri, Mar 2 at 8 pm.

PARKING

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

LATE SEATING

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

FEEDBACK

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

You imagine
We create

Wedding Cakes • Dessert Bars
Cupcakes • Favors

Winner:
Best Cakes & Cupcakes
Best of Baltimore

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

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

Towson • Mt Vernon
lacakerie.com

SUGARVALE

WIN A
HAPPY HOUR
FOR YOU &
YOUR SQUAD

ENTER TO WIN AT
sugarvalebmore.com/centerstage

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

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

FLAVOR

15 E Centre St. Baltimore, MD 21202
443.563.2279 | FlavorBaltimore.com

Baltimore Center Stage Patrons 15% Off
available at Centre Street location only

T-TH 3PM-10PM/ F-S 3PM-2am/Sunday Brunch 10AM-4PM

ENJOY A MEAL BEFORE THE SHOW AT
On the second floor, open 2 hours before curtain.

FLAVOR AT
BALTIMORE CENTER STAGE

HERGE
LES AVENTURES DE
TINTIN
ON A MARCHÉ
SUR LA LUNE

**BALTIMORE
CENTER**

STAGE

FEB 17-25, 2018

ONLINE AUCTION
SPONSORED BY THE BALTIMORE SUN

**GET READY TO BID ON
HUNDREDS OF ITEMS!**

For over 40 years, proceeds from the Baltimore Center Stage Online Auction have supported the work you see on stage, in the classroom, and in the community!

CENTERSTAGE.ORG/AUCTION

Have question or something to donate?
Contact Sydney Wilner at swilner@centerstage.org
or 410.986.4025.