

A photograph of two dancers, a woman and a man, captured in mid-air against a solid blue background. The woman, on the left, is wearing a white sports bra and black leggings, with her hair flying. The man, on the right, is shirtless and wearing black shorts, with his arms and legs extended in a dynamic pose. They appear to be in the middle of a performance or rehearsal.

CENTER FOR THE PERFORMING ARTS
ANNUAL REPORT

2010-2011

RIOULT dancers © 2008 Basil Childers

PENNSTATE

College of Arts
and Architecture

LETTER FROM THE DIRECTOR

DEAR FRIENDS,

This has been an extraordinary year at the Center for the Performing Arts at Penn State.

We were honored to receive one of six national Creative Campus Innovations Program grants. At the time, in August 2010, the grant of \$250,000 was the largest the Center for the Performing Arts had received. The project, centered on a multidisciplinary collaboration with Los Angeles dance company Diavolo, began in earnest in January 2011 and culminates in April 2012. In June 2011 we were proud to receive a \$450,000 grant from The Andrew W. Mellon Foundation to support a three-year Classical Music Project. The two grants advance the Center for the Performing Arts to a higher level of national recognition. The projects, with a combined total budget of \$1.25 million from grant funding and partnerships, give us the opportunity to lead the field of university-based performing arts centers through the development of innovative cross-campus programs.

The deeply engaging works we presented on our stages, plus the engagement activities we offered at the University and in the community, reflect the Center for the Performing Arts vision to *enrich lives through inspiring experiences*. From the moving theatre of *The Laramie Project* and its epilogue to the final tour of the Merce Cunningham Dance Company, from the emotionally uplifting story of *THE COLOR PURPLE* to a gripping performance of Monteverdi's *Vespers of 1610*, the season overflowed with performances by renowned artists who connected with audiences in profound ways. The time artists spent on campus and in our community provided unparalleled opportunities for Penn State students and community members to meet, engage, and learn from highly creative individuals.

This annual report provides documentation of the Center for the Performing Arts impact at Penn State and in the central Pennsylvania region we serve. As you review the report, I believe it will be evident that our influence is significant. We can have a major effect thanks to the support provided by the University, the participation of our patrons and partners, and generous financial support from our members, sponsors, and contributors.

THANK YOU!

George Trudeau
Director, Center for the Performing Arts at Penn State

2	LETTER FROM THE DIRECTOR
4	STATEMENTS OF PURPOSE
5	2010-2011 PRESENTATIONS
6	SUPPORTERS
8	MEMBERS
10	NINA C. BROWN ENDOWMENT
11	FINANCIAL REVIEW
12	STAFF AND VOLUNTEER ADVISORS
13	CONNIE GENSIMORE RETIREMENT
14	PARTICIPATION
15	ESPN'S PATERNO-KRZYZEWSKI SHOW
16	DISTINGUISHED SERVICE AWARD
17	SCHOOL-TIME MATINEES
18	MAJOR GRANTS
22	ENGAGEMENT PROGRAMS
24	SEASON HIGHLIGHTS

STATEMENTS OF PURPOSE

CORE VALUES

- **ARTS LEADERSHIP**—Artistic distinction and exceptional experiences are the cornerstones of the Center for the Performing Arts and are integral to its position of national leadership.
- **PEOPLE FIRST**—We value everyone who benefits from and contributes to the Center for the Performing Arts. We take pride in fostering an environment of mutual respect and teamwork in which everyone's involvement is honored, supported, and appreciated.
- **SERVICE FOCUSED**—We provide our constituencies and partners with a consistently high level of support, access, and opportunities ensuring the greatest possible inclusiveness, diversity, and enrichment for those we serve.
- **CREATIVE INNOVATION**—We seek and promote innovative, provocative, and risk-taking ideas and creative approaches across our organization.
- **COMMITTED STEWARDSHIP**—Our business model, practices, and policies ensure fiscal health, sustain superior facilities, create self-sustaining systems, and support the reduction of our environmental footprint.

VISION

Enriching lives through inspiring experiences.

MISSION

The Center for the Performing Arts at Penn State engages and enriches the University and communities through exemplary programs in presentation, education, research, and service.

2010–2011 PRESENTATIONS

Each performance was in Eisenhower Auditorium, unless indicated as having been in Schwab Auditorium (SA) or Pasquerilla Spiritual Center (PSC).

Jeffrey Siegel
Keyboard Conversations®
Chopin for Lovers!
Wednesday, September 15 (SA)

Monty Python's SPAMALOT
Tuesday and Wednesday,
September 28 and 29

The Laramie Project
Tectonic Theater Project
Wednesday, October 6

*The Laramie Project:
Ten Years Later, An Epilogue*
Tectonic Theater Project
Thursday, October 7

Taylor Eigsti Trio
with special guest
Becca Stevens
Tuesday, October 12 (SA)

Apollo's Fire
Monteverdi's *Vespers
of 1610*
Friday, October 15 (SA)

RIOULT
Sunday, October 17

A CHORUS LINE
Thursday, October 21

Buika
Thursday, October 28

Eroica Trio
Wednesday, November 3 (SA)

Moscow State
Symphony Orchestra
Pavel Kogan, conductor
Jennifer Koh, violinist
Tuesday, November 9

New Orleans Nights
Allen Toussaint,
Nicholas Payton,
and The Joe Krown Trio
Tuesday, November 16

Natalie MacMaster
Christmas in Cape Breton
Thursday, December 2

Runt of the Litter
Tuesday, December 7 (SA)

Jonathan Biss
Wednesday, January 19 (SA)

Click, Clack, Moo
TheatreworksUSA
Sunday, January 23

FIDDLER ON THE ROOF
Tuesday, January 25

John Scofield and
Joe Lovano Quartet
Thursday, January 27 (SA)

An Evening with
Joshua Bell
Thursday, February 3

Merce Cunningham
Dance Company
Saturday, February 12

Cirque Éloize
iD
Tuesday, February 15

Takács Quartet
Tuesday, February 22 (SA)

Tango Buenos Aires
Fire and Passion of Tango
Thursday, February 24

THE COLOR PURPLE
Tuesday and Wednesday,
March 22 and 23

Trio Mediæval
Tuesday, March 29 (PSC)

Dave Brubeck Quartet
and Ramsey Lewis Trio
Friday, April 8

Room on the Broom
Tall Stories Theatre Company
Sunday, April 10

SPRING AWAKENING
Tuesday and Wednesday,
April 12 and 13

Chamber Music Society
of Lincoln Center
Russian Spirit
Thursday, April 14 (SA)

Two scheduled presentations did not reach the Eisenhower stage. The national tour of Lemony Snicket's *The Composer is Dead* was cancelled, while the Center for the Performing Arts withdrew from the Ballet Grand Prix tour due to artistic personnel changes.

THANKS FOR THE SUPPORT

We are grateful to these businesses, organizations, and individuals for supporting the Center for the Performing Arts 2010–2011 season.

SPONSORS

Platinum \$10,000 and more • Diamond \$5,000 to \$9,999
Ruby \$4,000 to \$4,999 • Gold \$3,000 to \$3,999 • Silver
\$2,000 to \$2,999 • Bronze \$1,000 to \$1,999

PLATINUM

AT&T

*John L. Brown and Lynn Sidehamer
McQuaide Blasko Attorneys at Law
Penn State Hospitality Services
TIAA-CREF*

DIAMOND

*Norma and Ralph Condee Chamber Music
Endowment
Corvette America
Foxdale Village, A Quaker-Directed Continuing
Care Retirement Community
Robert and Helen Harvey
Kranich's Jewelers
Mount Nittany Medical Center
Sandra Zarembo and Richard Brown*

RUBY

*John L. Brown Jr. and Marlynn Steele Sidehamer
Endowment
Glenn and Nancy Gamble
Dotty and Paul Rigby*

GOLD

*Gay D. Dunne and James H. Dunne
Don and Mary Ellen Fisher
Kelleann Foster
Penn State International Dance Ensemble
Endowment
The Village at Penn State Life Care Retirement
Community*

SILVER

*Beating the Odds Foundation & U.S. Foodservice
(Western PA)
Designer's Studio
Hoag's Catering/Celebration Hall
Bill and Honey Jaffe
Kish Bank*

*Nittany Eye Associates
Bud and Carol Rowell
SPE Federal Credit Union*

BRONZE

Herbert, Rowland & Grubic, Inc.

ARTS ENDOWMENT BENEFACTORS

*Nina C. Brown Endowment
Cultural Learning Initiative with McQuaide Blasko
(CLIMB)
Helen and Sidney S. Friedman Endowment *
Honey and Bill Jaffe Endowment*

* Future pledged endowment

ARTS ENDOWMENTS

*Lynn Donald Breon Endowment *
John L. Brown Jr. and Marlynn Steele Sidehamer
Endowment
Richard Robert Brown Program Endowment
Norma and Ralph Condee Chamber Music
Endowment
Eisenhower Auditorium Endowment
Glenn and Nancy Gamble Endowment
Hall-LeKander Endowment
William E. McTurk Endowment *
Penn State International Dance Ensemble
Endowment
Gerald B. M. and Sylvia Stein Endowment **

* Future pledged endowment

ENDOWMENT CONTRIBUTORS

\$150 and more

JOHN L. BROWN JR. AND MARLYNN STEELE SIDEHAMER ENDOWMENT

*John L. Brown and Lynn Sidehamer
Steven and Catherine Holmgren
William and Suzanne Jenkins
Patricia Kelley
Rich Kissinger
Polly H. Rallis*

The Sturtz-Davis Family
Kimberly S. Watkins and Family
Young World Day School
Frank and Alice Zonts

NINA C. BROWN ENDOWMENT

Pamela M. Aikey
Estate of Nina C. Brown
Columbia Artists Management, Inc.
Norma and Ralph Condee
Ted Giatas, president and chief executive officer
of McCallum Theatre
The Sturtz-Davis Family

RICHARD ROBERT BROWN PROGRAM ENDOWMENT

Richard Brown and Sandra Zaremba

NORMA AND RALPH CONDEE CHAMBER MUSIC ENDOWMENT

Robert and Dorothy Cecil
Norma and Ralph Condee

CULTURAL LEARNING INITIATIVE WITH MCQUAIDE BLASKO (CLIMB)

Tom and Carolyn Schwartz *

HONEY AND BILL JAFFE ENDOWMENT

Honey and Bill Jaffe

PENN STATE INTERNATIONAL DANCE ENSEMBLE ENDOWMENT

John Booske
Elizabeth Hanley and Patrick Kolivoski

* Future pledge

MEDIA SPONSORS

ABC 23/FOX 8
B94.5
ESPN 1450
FROGGY 98
Jazz Spectrum on THE LION 90.7 FM
MAJIC 99
WJAC-TV

WPSU
WTAJ Your News Leader
93.7 THE BUS
95.3 3WZ

GRANTS

Association of Performing Arts Presenters Creative
Campus Innovations Grant Program
Central Pennsylvania Convention and Visitors Bureau
Mid Atlantic Arts Foundation
National Endowment for the Arts
Pennsylvania Council on the Arts
University Park Allocation Committee

HOSPITALITY PARTNERS

The Atherton Hotel
Avánt Garden
Best Western University Park Inn & Suites
Comfort Suites/Sleep Inn
Courtyard by Marriott
Fairfield Inn & Suites
Gardners Candies
Hampton Inn & Suites
Harrison's Wine Grill & Catering
Holiday Inn Express
Penn State Hospitality Services
Quality Inn
Ramada Inn
Residence Inn by Marriott
Springhill Suites
Zola New World Bistro

COMMUNITY PROGRAM PARTNERS

Centre County Office of Aging
Centre County Women's Resource Center
Foxdale Village
Gay-Straight Alliance of State College Area
High School
C. Barton McCann School of Art
Nittany Valley Youth Choir
State College Area High School
Tir Na Gog School of Irish Dance

PENN STATE PROGRAM PARTNERS

College of Engineering
HUB-Robeson Gallery
Innovation Park/coolBlue Community
Institute for the Arts and Humanities
Office of Alumni Relations
Pasquerilla Spiritual Center
School of Music
School of Theatre
H. Campbell and Eleanor R. Stuckeman School
of Architecture and Landscape Architecture

ACCESSIBILITY OUTREACH PROGRAM

SPONSOR

Nittany Eye Associates

SUPPORTERS

Nanette Anslinger
Rana and Steve Arnold
Fred and Joanne Thompson

Tickets for patrons with sight loss were provided by the Sight-Loss Support Group of Central Pennsylvania using a one-year grant from the Pennsylvania Partners in the Arts, administered in this region by Galaxy, Central Intermediate Unit 10.

MEMBERS

We appreciate the support of Center for the Performing Arts members during the 2010–2011 fiscal year.

*Leadership Circle \$3,000 and more • Director's Circle \$1,500 to \$2,999
Encore Circle \$1,000 to \$1,499 • Advocate \$500 to \$999 • Partner \$250 to \$499 • The Jazz Train \$200 and more • Friend \$150 to \$249 • Debut Circle \$50 and more*

LEADERSHIP CIRCLE

John L. Brown and
Lynn Sidehamer
Joan and Martin Duff
Tom and Leesa Folmar
Blake and Linda Gall
Robert and Helen Harvey
Dorothy and Lloyd Huck
Robert Hufnagel
The Krentzman Family
Peggy Hall LeKander and
Dan LeKander
Bruce Miller and Dean LaVigne
Dr. Richard D. Wertz

DIRECTOR'S CIRCLE

Paul and Patricia Axt
Grace M. Bardine
Patricia Best and Thomas Ray
Lynn Donald Breon
Joan and John Chernega
Norma Condee
Andrea Cotner and
Edward Galus
Janet Fowler Dargitz and
Karl George Stoedefalke
Rod and Shari Erickson
Anthony J. and Carol M. Ferraro
Glenn and Nancy Gamble

Arnold and Marty Gasche
William and Beverly Hickey
Harlan and Suzanne Dudley Hoffa
Honey and Bill Jaffe
Richard and Sally Kalin
Kay F. Kustanbauter
Eileen and Hersh Leibowitz
Barbara Palmer
Dotty and Paul Rigby
Shirley Sacks
Robert Schmalz
Tom and Carolyn Schwartz
Louis P. Silverman and
Veronica A. Samborsky
Fred and Joanne Thompson
Gail and Conrad Weiser
Nina and George Woskob
Sandra Zaremba and
Richard Brown

ENCORE CIRCLE

Hu and Mary Barnes
Richard W. Bryant
Philip and Susan Burlingame
Mimi Barash Coppersmith
Jim Dixon and Rosalie Bailey
Donald W. Hamer and
Marie Bednar
Michael P. Johnson and
Maureen Mulderig
Stan and Debra Latta

Karen and Scott Shearer
The Wunz Family

ADVOCATE

John E. Baillis
Pat and Steve Benkovic
Ned and Inga Book
Jack and Diana Brenizer
Dr. John E. and Deborah Carder
Richard Carlson and Lori Forlizzi
JR and Dante DiAndrea
Mark A. Falvo
Dan and Connie Gensimore
Richard B. Gidez
Bill and Connie Hayes
Steven L. Herb and
Sara Willoughby-Herb
Nancy L. Herron
Lam and Lina Hood
Cindy and Al Jones
B. Hagan and Montez King
James and Barbara Korner
Robert and Marjorie Manning
Robert Martin and Kathy Weaver
John and Michelle Mason
Patrick W. and Susan N. Morse
Mrs. Dorothy B. O'Connor
Lida and Pieter W. Ouwehand
Dr. and Mrs. Joseph M. Perez
Patricia Hawbaker Quinlivan
William Rabinowitz

Andy and Kelly Renfrew
Russell and Jeanne Schleiden
Paul and K. C. Sheeler
Jackson and Diane Spielvogel
Susan and Lewis Steinberg
Marilynne W. Stout
George and Debbie Trudeau
Ray S. Walker
Carol and Rex Warland
Mark and JoAnne Westerhaus
David and Diane Wisniewski

PARTNER

Jill Anderson and Sydney Brown
Janet Atwood
Jeffrey H. Baker, M.D.
J. Michael Barlup
Richard L. and Carla Mae
Baumgardner
Thomas P. Bem
Sven and Carmen Bilén
Alan Brown
Tom and Jo Chesworth
Roger and Corinne Coplan
Mr. and Mrs. Max Coploff
Lee and Joan Coraor
Stephanie Corcino
Adrienne and Bob Darrah
Joe and Lavada Dixon
Peg and Joe French
Catherine Greenham
Sue Haug
Ann and Tom Hettmansperger
Chris Hort and
Mary Kay Paterno Hort
Bob and Jacki Hunt
Susan K. Hutchison
Gina and John Ikenberry
Bill and Sally James
Marilyn and Jack Jenkins
Daniel and Kathleen Jones
Shaun B. Keister and
Walter J. Allen
Mel S. Klein
Philip A. Klein
James and Bonnie Knapp
Nick and Kathy Kokus

John and Gretchen Leathers
Ellie and Jack Lewis
Benson and Christine Lichtig
Dorothy and Kenneth Lutz
Philip McConaughay and
Janet Murphy
Kenneth and Irene McIlvried
Dr. and Mrs. Marvin Meisner
Leslie Meyer
James and Sharon Mortensen
Chris and Bobbie Muscarella
Bob and Dottie Neff
Edward S. and Relda E. Newlin
Robert F. and Donna C. Nicely
Patricia and Stephen Noel
Tracy and Brad Noll
Jack and Sue Poremba
Martena Rogers
Daniel and Mila Sahakian
Sally L. Schaadt
Robert and Peggy Schlegel
Dave Shaffer and Eve Evans
Vaughn and Kay Shirk
Dr. Manohar Singh
Roz and Phil Sky
Kae M. Spoerl
Kenton Stuck
Richard and Marti Supina
Shawn and Amy Vashaw
David and Julianne Vaughan
Mary Jane and William Wild
David and Betsy Will
Judy and Bob Wiser
Nancy and Ted Ziff
Bill and Joan Zimmer
Cal and Pam Zimmerman

THE JAZZ TRAIN

William W. Asbury
Patricia Best and Thomas Ray
David and Susan Beyerle
Philip and Susan Burlingame
William Brockman and
Ann Copeland
Barb Copland and Russ Meyers
Andrea Cotner and
Edward Galus

David DiBiase and Cindy Brewer
Jim and Polly Dunn
Glenn and Nancy Gamble
Arnold and Marty Gasche
Charlene and Frank Gaus
Maribeth Giannone
Gary L. Gray and
Suzanne Mohney
John Groenveld
Lee Grover and Anita Bear
Paul and Robin Guillard
Robert and Helen Harvey
Steven L. Herb and
Sara Willoughby-Herb
Charmaine and Al Horvath
Robert Hufnagel
Bob and Jacki Hunt
Lynn and Anne Hutcheson
Honey and Bill Jaffe
Brian and Christina Johnson
Michael Johnson and
Maureen Mulderig
Cindy and Al Jones
Jeffrey Kern and
Jerrilyn Muth-Kern
Tom Kulakowski
Kathleen D. Matason and
Richard M. Smith
Jodi Hakes McWhirter
Peter and Randi Menard
Dr. Marla L. Moon
Wilson and Maureen Moses
Timothy and Erin E. Murtha
Harriet and David Nembhard
Jack and Sue Poremba
John Mark Rafacz
Pete and Sue Rubba
Sally L. Schaadt
David and Ann
Shallcross-Wolfgang
Lynn Sidehamer
Dan and Melinda Stearns
Richard and Marti Supina
Maria A. Sweet
Jean Tate
Dennis and Joan Thomson
Linda and Dan Treviño
James and Deena Ultman

Monica and Donn Wagner
Billie and Jim Young
In memory of James Zmyslo

FRIEND

Ellis and Lynn Abramson
Anne and Arthur Anderson
The Bailey Family
C. P. Bastuscheck
In memory of Harry Bell
John and Penny Blasko
Ron and Jane Breon
Thomas Burean and Deborah Ettington
E. Jane Clevenstine
Ellen Coffman
John Collins and Mary Brown
John and Connie DiNunzio
George and Bunny Dohn
Teresa and John Dolan
Dr. and Mrs. Steven P. Draskoczy
Egan Family
Pamela L. Francis
Elaine and Bill Given
Susan and Buzz Graham
David and Kay Green
Bethlyn and Scott Griffing
Ellen M. Grubb
Elizabeth Hanley and Patrick Kolivoski
John Lloyd Hanson
Peter J. Hart
Jean D. Hawthorne
Mary J. Heflin
Steven and Shirley Hsi
Mr. and Mrs. Ronald Hughes
Anne F. Hummer
Bob and Jacki Hunt
Daniel and Suzanne Isidor
Allen and Nancy Jacobson
Klaus and Ellin Jaeger
Ed and Anne Keller
Todd and Liz King
Ed and Debbie Klevans
John Knapp
Harry B. Kropp and Edward Legutko
Mark and Theresa Lafer
Fran E. Levin
Sharon and David Lieb

Bob and Jan Lindsay
Herb and Trudy Lipowsky
Jane and Edward Liszka
John and Nancy Lowe
Betty and Sandy Macdonald
Helen Manfull
Betty McBride-Thuring
Dean and Pamela McCloskey
Harold and Priscilla McFerren
Sherren and Harold McKenzie
Richard and Marjorie Milgrub
Don and Carol Miller
June Miller
Gary and Judy Mitchell
Betty and John Moore
Joseph A. and Marian R. Oleary
Greta O'Toole
Dr. Frank and Valerie Parker
Jean Pazur
Dave and Jan Phillips
Guy and Grace Pilato
Andrew Pytel and Jean Landa Pytel
Ed and Georgia Reutzel
The Shondeck Family
James B. and Anna Lee Smith
Allan and Sherrill Sonstey
Carol Sosnowski and Rosemary Weber
Frances Sowko
Barry and Ellen Stein
Ward and Grace Stover
Greta and Norman Suhr
JoLaine Teyssier
Ken and Nancy Toepfer
Stephen and Jennifer Van Hook
Nancy and Wade VanLandingham
Carl and Sharon Winter
Mary and Tom York
Andrew and Laura Zimmerman
Charlotte Zmyslo

DEBUT CIRCLE

Michelle Abrams
Amarpreet Ahluwalia
Mr. and Mrs. Richard Alley
Virginia F. Althouse
Joyce Arbutina
Anthony and Mary Atchley

Jennifer Bailey
Micah Barbash
Reg and Diane Bartram
Rich and Janice Becker
Ernest L. Bergman
Barry and Diane Bloom
Barbara Boal
Mr. Benjamin Bronstein
Booker Brooks
John Bukowski
Brian S. and Rebecca M. Casey
John E. Carlson
Nancy Chapa
Jane Charlton
Dr. and Mrs. Gerald Clair
Mr. and Mrs. Terry Cooper
Marie Cordiano
Andrea Commaker and Jim Levin
Dr. Steven Crain
Mr. and Mrs. Charles Croskey
Ellen Dannin
Don Davis
Frank and Mary Deutsch
Robert Dornich
Ann Dotsey
David and Betsey Egger
Ida Eustis
Eric Feigelson and Zoe Boniface
Eleanor Mackey Ferguson
Fred and Joelle Ferguson
J. Marcos and Sheila Fernandez
Arthur and Nancy Fine
Lynn and Arthur Fishbaine
Barry and Patti Fisher
Charles Fitzgerald
Heather and Robert Fleck
Barbara Foose
Vicki and Frank Forni
Jim and Carmen Frost
Troy Gardner
Ms. Parastoo Ghodsi
Mr. and Mrs. Paul Gibbons
Amy S. Greenberg
Patrice Greene
Dan Grow
Miles and Tawni Guralnick
Mr. and Mrs. Roy Hammerstedt
Dawn Hawkins

Don and Molly Heller
Gerald Henderson
David and Linda Hershey
Michael Hetsko
Tom and Ann Houseknecht
Mr. and Mrs. Jim Houser
David Hsiung
Brandon Hunt
Daniel and Kathleen Jones
Geraldine V. Jones
Anne Kaintz
Ms. Stephanie Kasales
Diane Kesidis
Pete and Julia Kiefer
Charles and Nancy King
Mr. and Mrs. Chris Kirkpatrick
Lisa Kopp
Don and Cindy Koss
Jeffrey Kranch
Margaret E. Krebs
Rev. and Mrs. Gerald Krum
June Krumrine
Karen Kuebler
Kenneth and Oliva Kuo
William Lamberson
Carl and Pam Lehman
Fred and Louise Leoniak
Ralph Licastro
Mr. and Mrs. Gary Lilien
Robert Lillie
David R. Maneval
Kella Manning
Edward and Judie Marsden
Amy Milgrub Marshall
James and Janet Meister
Deborah Marron and
Michael Rosenberg
Linda Mason
Ms. Arline Miller
Gary Mitchell
Peter Moran
Mark and Minda Morath
Mr. and Mrs. Jon Nelson
Adrian Oceau and Christine Nowe
Jay and Kelly Paterno
Marcia and Gary Patterson
Camille Payne
Joanne Peca

Elizabeth Pennock
Gary Petersen
Barbara Peterson
Christina Pillot
Michael Poorman
Tiffany T. Powley
Travis Prebble
Dave and Gina Ray
Anne and Richard Ready
David and Mary Richards
Dr. and Mrs. Phil Roberts
Len and Nancy Rockey
John and Carla Rossi
Kathy Salloum
Anita Sather
Randy and Diane Schmidt
Samuel Seltzer
Janice Shanafelt
Joann and Richard Shore
Brian and Jill Shunk
Melissa Sinner
Donald L. Smith
Alvin L. Snowiss
Mr. and Mrs. Roger L. Snyder
Mr. E. Kepler Sones
Cindy Spangler
Lisa Spicer
Dr. Diane Spokus
Stewart Stumpo and Lisa Celia
William Taylor
Arkady and Marina Tempelman
Mr. and Mrs. Guy Thompson
Mark Toniatti
Nancy Tuana
James and Deena Ultman
Barbara VanHorn
George and Barbara Vogler
Chris Vrentas
Barbara Weiss
Samuel Wetherald
Linda White
Susan Whitehead
Ms. Alice Wilson
Sandra Wingard
Mr. and Mrs. John Wolf
David Yocum
Gyunghoon Yoo
Dave and Loretta Zehngut

NINA C. BROWN ESTATE ESTABLISHES \$100,000 PERFORMING ARTS ENDOWMENT

The Center for the Performing Arts at Penn State has a new source of funding for classical music thanks to the generosity of longtime supporter and Penn State Artists Series Director Nina C. Brown. The estate of Brown, who died in March 2010, has established a \$100,000 Nina C. Brown Endowment for the Performing Arts.

The endowment provides continuing support for presentations of Beethoven's string quartets and other chamber music at the Center for the Performing Arts.

"Nina Brown and I talked when she last visited campus in 2006 about her interest in establishing an endowment to support future presentations of Beethoven string quartets," says George Trudeau, director of the Center for the Performing Arts. "Nina had a passion for chamber music and particularly the Beethoven quartets. I am touched that Nina included a provision in her estate to put this endowment in place. The Nina C. Brown Endowment will ensure that future generations have the opportunity to hear these great works and is a truly fitting legacy for this arts pioneer."

Brown was born in Paris in 1922. She lived in England and was an officer transport and ambulance driver during World War II. In 1945, she met

and married Raymond H. Brown, who went on to become director of choral music at Penn State. Together the couple shared a love of music, theatre, dance, poetry, and travel until he died in 2001.

The Center for the Performing Arts has its roots in the Artists Series, which began in 1957. From its inception and for nearly three decades until her retirement in 1985, Brown directed the presenting organization. The first season featured appearances by the Cleveland Symphony Orchestra, American Ballet Theatre, and jazz pianist Dave Brubeck. Since then, the Artists Series and the Center for the Performing Arts — formed in 1985 from a merger of the Artists Series and Auditorium Management — have presented a who's who of twentieth- and twenty-first-century music, theatre, and dance artists from six continents. ■

*The Center for the Performing Arts
2010–2011 season was dedicated to the
memory of Nina C. Brown.*

*For more information about the endowment
or to contribute to it, contact Dave Shaffer,
assistant director for special programs at
the Center for the Performing Arts, at 814-
863-1167 or DaveShaffer@psu.edu.*

INCOME

- 28%** UNIVERSITY SUPPORT
- 27%** TICKET SALES
- 13%** RENTALS
- 13%** CONTRIBUTED
- 12%** OTHER *
- 5%** SPECIAL PROGRAMS AND PROJECTS
- 2%** ENDOWMENT/INTEREST

* Includes performance program advertising, concession sales, ticketing services, and other miscellaneous income.

EXPENSES

- 76%** PROGRAM AND EVENTS
- 12%** GENERAL AND ADMINISTRATIVE
- 5%** SPECIAL PROGRAMS AND PROJECTS
- 4%** EQUIPMENT AND CAPITAL IMPROVEMENTS
- 3%** DEVELOPMENT

INCOME AND EXPENSES FOR FISCAL YEAR

The Center for the Performing Arts organizational budget totaled \$3,702,460. Seventy-two percent of revenues were earned and contributed through tickets sales and services, facility and equipment rentals, performance program advertising, concession sales, fundraising, grants, and endowments.

COMMUNITY ADVISORY COUNCIL

chair Robert Martin
vice chair Alfred Jones Jr.
William Asbury
Patricia Best
Lynn Donald Breon
Rick Bryant
Janet Fowler Dargitz
Helen Harvey
Nancy Herron
Bill James
Kay Kustanbauter
Deb Latta
Fran Levin
Pieter Ouwehand
Patricia Hawbaker
Quinlivan
Dorothy Rigby
Shirley Sacks
Vaughn Shirk
Susan Steinberg
Nancy VanLandingham
Nina Woscob
student Julian Haas
representatives Douglas Lohman
Brant Markley
Bram McGinnis

VOLUNTEER EVENT STAFF ADVISORY BOARD

president Emily Gregory
vice president Jake Werner
Ruth Bell
Jean Bloom
Roger Cartright
Lee Grover
Paul Hartley
Jan Phillips
Marlynn Pupo
Jan Raupach
Colette Rozo

CENTER FOR THE PERFORMING ARTS STAFF

George Trudeau
director

Lea Asbell-Swanger
assistant director

Connie Gensimore
finance director

Tracy Noll
sales and development services director

Laura Sullivan
marketing and communications director

Amy Dupain Vashaw
audience and program development director

Pamela Aikey
contracts/logistics coordinator

Shannon Arney
assistant ticket manager

Erik Baxter
multimedia specialist

Shannon Bishop
downtown ticket center manager

Len Codispot
sales and development accounting coordinator

Gary Collins
production supervisor

Medora Ebersole
education programs manager

Lisa Faust
audience services manager

Ben Hammel
production supervisor

Deanna Heichel
assistant finance director

Tom Hesketh
events manager

Christine Igoe
ticket manager

Tony Intorre
information technology specialist

Urszula Kulakowski
art director

Peg Lucas
marketing information coordinator

Sherren McKenzie
group sales coordinator

Jennifer Pencek
associate editor

John Mark Rafacz
editorial manager

Wanda Scaife
assistant to the director

Dave Shaffer
assistant director for special programs

Mark Tinik
production supervisor

Brenda Zucco
financial assistant

CONNIE GENSIMORE RETIRES

after thirty-seven years at Penn State

Connie Gensimore, who retired in April 2011 from her position as Center for the Performing Arts finance director, had served Penn State with distinction in a number of administrative positions of increasing responsibility.

Gensimore began her Penn State career in 1974 at Purchasing Services as a mail clerk and staff assistant. A few years later, she began a more than six-year position as secretary to the director of Printing and Communication Services. In 1984, she became administrative aide for Printing and Administrative Support Services, and two years later was promoted to supervisor in Mailing and Addressing Services. In 1989, she became accounting and personnel coordinator and later that year administrative manager for the Office of Telecommunications.

She joined the Center for the Performing Arts as finance director in 1993. Her supervision resulted in balanced budgets despite the challenges of an unpredictable internal and external financial environment. Gensimore's ingenuity and resourceful-

ness served her well in the senior leadership position. Her responsibilities included oversight of the Marketing and Communications Department.

As human resources liaison, Gensimore provided support to her colleagues through major projects such as development of a staff handbook, Position Information Questionnaire reviews, a climate survey, and the transition to the competencies program.

Gensimore assisted Penn State York with developing the financial operation for creation of the Pullo Family Performing Arts Center.

As a member of the Major University Presenters consortium of twenty arts centers from throughout the United States, Gensimore took a leadership role in the collection and analysis of financial data.

In recognition of her contributions to the Center for the Performing Arts and the College of Arts and Architecture, Gensimore received the college's Staff Award for Outstanding Service in 2010. ■

WORKFORCE

28

FULL-TIME
EMPLOYEES

PART-TIME
EMPLOYEES

77

133

STUDENT
EMPLOYEES

125

VOLUNTEERS

PRESENTATIONS AND PARTICIPATION

COMMUNITY EVENTS: 16

Journey of Courage, Nittany Valley Symphony, Ballet Theatre of Central Pennsylvania, Central Pennsylvania Festival of the Arts

RENTALS: 2

Goo Goo Dolls and Straight No Chaser

ACADEMIC PRESENTATIONS: 201

includes 176 Esber Recital Hall concerts

UNIVERSITY PRESENTATIONS: 52

STUDENT-SPONSORED EVENTS: 28

TOTAL EVENTS: 348

includes all events in all supported venues

TOTAL ATTENDANCE: 90,407

includes only public events in Eisenhower and Schwab auditoriums

GROUPS: 132

63 Penn State-related, 69 public

Center for the Performing Arts presentations are only included in the TOTAL EVENTS and TOTAL ATTENDANCE categories.

Production crew members on the set of *Difference Makers: Life Lessons with Paterno & Krzyzewski*.

EISENHOWER BECOMES ESPN STUDIO FOR PATERNO-KRZYZEWSKI SHOW

On June 20, 2011, Eisenhower Auditorium became an ESPN television studio complete with live audience, ESPN commentator Rece Davis, and two of the most well-known coaches in college athletic history. The occasion marked the first meeting between then Penn State coach Joe Paterno and Duke University's Mike Krzyzewski. The taped interview, *Difference Makers: Life Lessons with Paterno & Krzyzewski*, included questions from members of the audience at Penn State and at Duke via a link provided by Cisco Telepresence technology. The taping also included a panel discussion with Matt Millen and Michael Robinson, who played football for Paterno, and Jay Bilas and Jay Williams, who played basketball for Krzyzewski.

The idea for the program, sponsored by The John Curley Center for Sports Journalism, a unit of Penn State's College of Communications, came about several years ago. But coordinating the cooperation of Penn State Intercollegiate Athletics, Duke Athletics, and ESPN took time. Selecting the venue to host the event did not.

Eisenhower staff members already had a history of involvement with university large event management and some experience with television

production primarily through a long association with WPSU. The ESPN experience was significantly different, though, since it involved the production of a non-Penn State program and required a marketable product that would interest an audience beyond those affiliated with either university.

The window of opportunity to make the program happen was small. Production staff members had three days, Friday through Sunday, for the stage of Eisenhower to be transformed into a studio environment complete with a set, designed specifically for the Monday taping, which included a live audience as the backdrop and multiple camera locations in the auditorium's seating area. Combining the needs of lighting and audio for television recording and those same elements for the live audience was a challenge.

The crew required to produce the show exceeded 100 with representation from Center for the Performing Arts and ESPN staffs, rental equipment vendors, Penn State security, and free-lance camera and television audio operators. Center for the Performing Arts part-time wage payroll staff members worked more than 1,000 hours combined during the three set-up days and the shooting day.

The full-time Center for the Performing Arts events staff was integral to the final product's success and relied on well-established relationships with the Bryce Jordan Center staff, University Police Services, University Transportation Services, and the Office of Physical Plant to exceed the expectations of ESPN and the Curley Center.

New relationships with Penn State Intercollegiate Athletics staff members were forged and some Center for the Performing Arts student employees made connections with professionals in a variety of disciplines in the television industry. It was an excellent learning experience for our student employees and a challenging opportunity for the full-time staff to do something different.

The recorded program was broadcast in two parts on June 30, 2011. The first hour aired on ESPN with an additional thirty minutes of question-and-answer following on ESPNU. The Center for the Performing Arts received positive feedback from those in attendance. But the most exciting responses came from former event staff student employees who said they were proud of their history with the Center for the Performing Arts and how well represented the venue was in the program. ■

TOM AND CAROLYN SCHWARTZ SHARE 2011 DISTINGUISHED SERVICE AWARD

L-R: George Trudeau, Carolyn Schwartz, Tom Schwartz, Barbara Korner. A girl shows off her craft creation at a Kids Connections session before TheatreworksUSA's performance of Click, Clack, Moo.

The Center for the Performing Arts named State College couple Tom and Carolyn Schwartz, long-time supporters and members of the fine arts presenter, recipients of its 2011 Distinguished Service Award.

McQuaide Blasko Attorneys at Law created an endowment in 1999 to provide support for various Penn State programs, including the Center for the Performing Arts. Tom Schwartz was president of the law firm at the time and played a significant role in ensuring the Center for the Performing Arts would be a major beneficiary.

The McQuaide Blasko Endowment supports the School-Time Matinees program, which in the 2010-2011 season attracted more than 5,000 students from forty-five schools in nine counties, plus weekend matinee performances for family audi-

ences. The couple, members of the Center for the Performing Arts at the Director's Circle level, also helped arrange early activation support — annual gifts by the law firm in addition to the endowment contributions that began providing financial assistance until the endowment became fully funded last year.

In 2010 the couple also made a personal charitable gift annuity donation to Penn State — designated to the McQuaide Blasko Endowment — that provides for an eventual contribution to the endowment in their names.

“Tom and Carolyn Schwartz are great advocates and friends of the Center for the Performing Arts,” says George Trudeau, director of the Center for the Performing Arts. “Their commitment to providing legacy support for our children and family

programs helps to ensure that future generations will have the opportunity to attend, enjoy, and be enriched by performances at the Center for the Performing Arts.”

Tom Schwartz, a native of Bellefonte, graduated from Penn State in 1969 with a bachelor’s degree in history and from The Dickinson School of Law in 1972. For thirty-three years, he was a senior partner at McQuaide Blasko. In addition to his law practice, Schwartz was involved with the management of the law firm and served as its president from 1999 to 2003. In 2005, he became general counsel and executive vice president for Claysburg-based NPC, Inc., a privately owned printing services company. In 2008, Schwartz became president of State College-based Immersion, Ltd., an NPC subsidiary.

A Valley Forge native, Carolyn Schwartz earned an associate’s degree at Centenary College. She became office administrator of Immersion, Ltd., in 2008 after spending more than thirty-six years as a paralegal, twenty-five of those years with McQuaide Blasko. She has volunteered with the United Way and Special Olympics, and she served on the Center for the Performing Arts Community Advisory Council.

“Tom and Carolyn are among our closest friends at the Center for the Performing Arts,” says Dave Shaffer, Center for the Performing Arts assistant director for special programs. “They attend and enjoy performances, directed critical corporate support, have given of their own time and talents as volunteers, and most recently pledged their future personal support to help grow their corporate endowment they helped to create.”

The Distinguished Service Award, presented annually since 1996, recognizes significant contributions and distinguished service to the Center for the Performing Arts. ■

SCHOOL-TIME MATINEES

Each performance was in Eisenhower Auditorium, unless indicated as having been in Schwab Auditorium (SA).

RIOULT

Monday, October 18

Runt of the Litter

Tuesday, December 7 (SA)

Click, Clack, Moo **TheatreworksUSA**

Monday, January 24

Three Cups of Tea

The American Place Theatre **Literature to Life®**

Monday, February 28 (SA)

Tuesday, March 1 (SA)

Room on the Broom

Tall Stories Theatre Company

Monday, April 11

Total attendance: 5,045

Partners: 45 (30 elementary schools, 2 middle schools, 2 high schools, and 11 daycares/preschools) from 9 counties.

The Honey and Bill Jaffe Endowment funded 70 percent of total busing subsidy requests.

Thanks to the Jaffe Endowment, Centre Hall Elementary was able for the first time to send students to a School-Time Matinee. Some 235 children and educators experienced a performance by the modern dance company RIOULT.

1

THE SECRET LIFE OF PUBLIC SPACES

funded through the Creative Campus Innovations Program at the Doris Duke Charitable Foundation

MAJOR GRANTS

seek to elevate the role of the performing arts within the University and cultivate appreciation for Western classical music

Background:

The Secret Life of Public Spaces aims to invigorate public space. Public space is the theatre of everyday life; on its stage we engage with the environment, culture, and citizenship. Everyday patterns often slip into invisibility and are lost to mindful engagement. *The Secret Life of Public Spaces* proposes that a rediscovery of movement (people), topography (surfaces), and devices (objects) — based on *inquiry* and *performance* — will reveal and recast the everyday dynamics of public spaces. Student performances will build on the interplay of movement and devices, a central theme in the work of Diavolo dance company, the Los Angeles-based artistic partner. Their explorations of community and campus spaces will introduce a third element, topography, and inspire Diavolo to bring active topography to the theatre stage. Creative activity and research, a team-taught class, and two world-premiere dance pieces will result.

- The Creative Campus grant program supports exemplary campus-based performing arts presenters to develop and implement programs and strategies that integrate their work across the academy.
- The Center for the Performing Arts was one of more than 140 applicants, out of which only six projects received awards in August 2010; the proposal was fully funded.

- The grant total was \$251,670, and the total budget for the project is \$458,520.

Details of *The Secret Life of Public Spaces*:

- In addition to working with artistic partner Diavolo dance theatre, the Center for the Performing Arts is partnering with Penn State's Dance program and departments of Architecture, Landscape Architecture, and Engineering.
- The goal of the program is to reawaken people to their environment; recast the role of public space; and create two unique performances — one by the students using structures designed and created by the architects and engineers and a world premiere work by Diavolo that will become part of the company's repertoire.
- Anticipated project outcomes: development of a new curriculum integrating dance, architecture, landscape architecture, and engineering; two unique works of dance; and a heightened awareness of the performing arts as a vehicle through which teaching and learning across disciplines can occur.

*For more information about
The Secret Life of Public Spaces, visit
www.creativecampus.psu.edu.*

Penn State students participate in a June 2011 dance intensive with Diavolo in Los Angeles.

2

CLASSICAL MUSIC PROJECT

funded by The Andrew W. Mellon Foundation

Background:

The Mellon Foundation invited a group of university performing arts center directors to a convening in September 2010 to discuss the state of classical music presenting activities on university campuses. Foundation staff then solicited ideas for ways in which the Center for the Performing Arts would allocate funds to strengthen classical music presenting at Penn State. A full proposal, focusing on four components, was requested. The process by which the Center for the Performing Arts developed the proposal was as inclusive as possible and specific to the Penn State environment, involving department heads and faculty from a number of other units. The foundation board elected in June 2011 to fund the proposal in full.

- The grant funds a three-year classical music program beginning in the 2011–2012 season.
- The grant total was \$470,000, and the total budget for the project is \$787,300.

Mellon Foundation funding will support a program consisting of four components:

- **Major Residency Program** — The Center for the Performing Arts will develop and present a major residency program with an opera company during the 2012–2013 season and with a major American symphony orchestra for the 2013–2014 season.
- **Student Engagement Activities** — The Center for the Performing Arts will engage classical music artists to interact with students through both organized and spontaneous presentations that explore different formats. Presentations will occur in traditional as well as non-traditional venues. Partnerships with student clubs and organizations and innovative marketing approaches will support engagement activities.
- **Curriculum Partnerships** — The Center for the Performing Arts will develop an expanded curriculum program with campus partners to integrate classical music artists and projects with the arts and humanities curriculum. Through on-campus courses, special topic courses, online courses, and interdisciplinary seminars, classical music presentations will be connected with academics in order to provide students with a more comprehensive understanding of the history and culture surrounding classical music.

- **Penn State Altoona Project** — The Center for the Performing Arts will collaborate with Altoona faculty to bring visiting string ensembles to the Altoona campus each season for engagement activities and performances. The project will interact with and track Altoona students who engage with the project and then change assignment to the University Park campus. The goal is to have students continue their engagement with classical music through Center for the Performing Arts programs at University Park.
- Center for the Performing Arts Director George Trudeau leads the program. Marica Tacconi, professor of musicology, provides faculty leadership for the curriculum and academic components of the program.
- Penn State partners to date include the Schreyer Honors College; Paterno Fellows Program; Institute for the Arts and Humanities; School of Music; College of Arts and Architecture e-Learning Institute; and Timothy Melbinger, lecturer in music at Penn State Altoona. ■

Previous page: Paul Neubauer, a violist with the Chamber Music Society of Lincoln Center, works with a music student during a Penn State master class.

The Classical Music Project will help the Center for the Performing Arts bring artists such as composer and pianist Lera Auerbach, right, to Penn State to interact with students and the public. The Chamber Music Society of Lincoln Center performed an Auerbach composition, co-commissioned by the Center for the Performing Arts, in April 2011 at Schwab Auditorium.

ENGAGEMENT PROGRAMS

REACH OUT TO CAMPUS AND COMMUNITY

Each year the Center for the Performing Arts coordinates dozens of activities in which members of the Penn State and surrounding communities are able to interact with visiting artists. The following recaps the engagement programs that took place during 2010–2011. A number in parentheses indicates the number of participants, if available, in that activity.

The Laramie Project and The Laramie Project: Ten Years Later, An Epilogue **Tectonic Theater Project**

- Community potluck with cast members (23)
- Master class with Theatre 320 students (11)
- Learning lunch, in partnership with the Outreach Diversity Council and the Commission on Lesbian, Gay, Bisexual, and Transgender Equity, for Innovation Park staff and, via video link, other Penn State locations throughout Pennsylvania
- Cast member discussion with Biobehavioral Health class (93)
- Cast member discussion with Biobehavioral Health 251 class (21)
- Master class with American Theatre History students (9)
- Actor brown bag lunch at Hintz Family Alumni Center (14)
- Actor question-and-answer session with State College Area High School Gay Straight Alliance (37)
- Post-performance discussions with cast members

THE COLOR PURPLE

Collaboration with Centre County Women's Resource Center to collect gift cards for use by client families and to raise awareness of domestic violence and sexual assault, themes prevalent in *THE COLOR PURPLE*

Pianist Taylor Eigsti, vocalist Becca Stevens, and bassist Harish Raghavan

Mini jazz performance at Centre Crest Nursing Home (67)

Apollo's Fire The Cleveland Baroque Orchestra

- Lecture by Jeanette Sorrell, Apollo's Fire director and harpsichordist, and Marica Tacconi, Penn State professor of musicology (200)
- Master class with Penn State Opera students (25)
- Master class with Penn State Baroque Ensemble (15)

Eroica Trio

Mini classical concert at Foxdale Village retirement community (53)

RIOULT

- Master class with Advanced Modern Dance students (12)
- Community Advisory Council retreat at McCann School of Art
- Dancing with Rioult Stars camp at McCann School of Art (11)
- Audition for dance students to perform with RIOULT at Eisenhower Auditorium (24)
- Six rehearsals with dance students performing with RIOULT
- RIOULT company class with Penn State's Orchesis Dance Company (10)
- Guest performances by Charles Dumas, Penn State associate professor of theatre, and Justin Shondeck, elementary student from Boalsburg, in RIOULT's *Fables*

Natalie MacMaster

Nittany Valley Children's Choir, directed by Lou Ann Shaffer, rehearsal and performance with MacMaster and her band (35)

Merce Cunningham Dance Company

- Master class for Advanced Modern Dance students (28)
- Merce Cunningham Dance Company teaching artist-led workshop, inspired by animal-themed paintings by Pennsylvania artist Patricia A. Griffin on exhibit at HUB Gallery, for elementary-aged children at HUB-Robeson Center (47)

Children participate in a family workshop led by a Merce Cunningham Dance Company teaching artist at Penn State's HUB-Robeson Center.

Members of Nittany Valley Children's Choir perform with Cape Breton fiddler Natalie MacMaster as part of a Christmas concert in Eisenhower Auditorium.

BRUBECK, LEWIS, AND UNIVERSITY ALUMNI AMONG SEASON HIGHLIGHTS

The 2010–2011 season brimmed with wonderful, engaging performances by world-renowned artists. A few of the most notable highlights follow.

School of Theatre alumni in touring shows

Each of the four national touring Broadway shows at Eisenhower Auditorium included at least one Penn State School of Theatre alumnus or student in the cast.

Caroline Bowman, a graduate of Penn State's Musical Theatre program, starred as Lady of the Lake in Monty Python's *SPAMALOT*.

Two graduates of the Musical Theatre program, Gina Duci and Julia Freyer, were among the cast members in *A CHORUS LINE*.

Allyson Kaye Daniel, another graduate of the Musical Theatre program, was a member of *THE COLOR PURPLE* cast.

Jim Hogan, a Penn State Musical Theatre major on leave from the University, portrayed Georg in *SPRING AWAKENING*.

Clockwise from large photo: Caroline Bowman, Gina Duci, Julia Freyer, Jim Hogan, and Allyson Kaye Daniel.

Violinist Joshua Bell

The most celebrated and popular classical violinist of his generation appeared in concert. It was Joshua Bell's second visit to Eisenhower and his first solo recital at Penn State. Two memories of Bell's visit stand out. The violin virtuoso was gracious enough to invite Penn State School of Music students to attend his rehearsal and to spend time with them afterwards answering their questions. The Center for the Performing Arts staff made special provisions for Emily Steffensmeier, a physically challenged Bell fan, to attend the violinist's performance. Bell took the time to meet her after the concert.

Joshua Bell with Emily Steffensmeier

Pianists Dave Brubeck and Ramsey Lewis

Two National Endowment for the Arts Jazz Masters shared the Eisenhower stage in a once-in-a-lifetime evening of music. Dave Brubeck, a jazz icon for six decades, opened with a set filled with favorite compositions plus his engaging banter. Ramsey Lewis followed intermission with a hard-driving set showcasing a talent that has earned him three Grammy Awards and seven gold records.

L-R: Dave Brubeck and Ramsey Lewis

Music Accord commission concerts

The Center for the Performing Arts is a member of the national chamber music commissioning consortium Music Accord and strives to present at least one Music Accord-commissioned work each season. In 2010–2011, three commissions were available to be performed at Schwab Auditorium. That provided a particularly rich opportunity to present new works by the ensembles for which they were commissioned.

The Eroica Trio program included *Trio-Sinfonia* (2007) by Kevin Puts. Pianist Jonathan Biss performed Bernard Rands' *Three Pieces for Piano*. The Chamber Music Society of Lincoln Center presented composer Lera Auerbach's *Sextet for Two Violins, Two Violas, and Two Cellos, Seraphim Canticles* (2010).

Eroica Trio photo by Smallz and Raskind

Trio Mediæval at Pasquerilla Spiritual Center

When Trio Mediæval performed at Penn State with Bang on a Can All-Stars in November 2009, Center for the Performing Arts Director George Trudeau asked if the singers would visit Pasquerilla Spiritual Center to determine how the space fit their voices. They fell in love with the acoustics, and Trudeau immediately engaged them for the 2010–2011 season. The trio's March 2011 performance at Pasquerilla drew a large audience to a spellbinding evening of medieval music and Norwegian folk tunes.

Photo by Asa M. Mikkelsen

PENNSTATE

College of Arts
and Architecture