

CENTER FOR THE PERFORMING ARTS AT PENN STATE

ONSTAGE

Today's performance is sponsored by

**Sandra Zaremba
and Richard Brown**

COMMUNITY ADVISORY COUNCIL

The Community Advisory Council is dedicated to strengthening the relationship between the Center for the Performing Arts and the community. Council members participate in a range of activities in support of this objective.

Nancy VanLandingham, *chair*
Lam Hood, *vice chair*

William Asbury
Patricia Best
Lynn Sidehamer Brown
Philip Burlingame
Alfred Jones Jr.
Deb Latta
Eileen Leibowitz
Ellie Lewis
Christine Lichtig

Mary Ellen Litzinger
Bonnie Marshall
Pieter Ouwehand
Melinda Stearns
Susan Steinberg
Lillian Upcraft
Pat Williams
Nina Woskob

student representative
Jesse Scott

CENTER FOR THE PERFORMING ARTS AT PENN STATE
and
En Garde Arts

present

BASETRACK
LIVE

Created by Edward Bilous

Starring

Ashley Bloom **Tyler La Marr**

Created by **Edward Bilous**

Co-composed by **Edward Bilous, Michelle DiBucci,**
and **Greg Kalember**

Adapted by **Jason Grote**, in collaboration with **Seth Bockley**
and **Anne Hamburger**

Directed by **Seth Bockley**

Music direction by **Michelle DiBucci**

7:30 p.m. Wednesday, October 29, 2014
Eisenhower Auditorium

The performance is presented without an intermission.

sponsors

Sandra Zaremba and Richard Brown

support provided by

William E. McTurk Endowment
Eisenhower Auditorium Endowment

media sponsors

Forever Broadcasting:

**93.7 The Bus, 1390 The Fanatic, BIG FROGGY 101, ESPN Radio 1450 AM,
MAJIC 99, AND WRSC FM 103**

Funded in part by the New England Foundation for the Arts' National Theater Project, with lead funding from The Andrew W. Mellon Foundation.

The Center for the Performing Arts at Penn State receives state arts funding support through a grant from the Pennsylvania Council on the Arts, a state agency funded by the Commonwealth of Pennsylvania, and the National Endowment for the Arts, a federal agency.

BASETRACK

LIVE

Musicians

Daniele Cavalca - drums, keyboards

Trevor Exter - cello, vocals

Kenneth Rodriguez - DJ, rapper, trumpet

Mazz Swift - violin, vocals

Lighting Design by **Paul Hudson**

Set Design by **Caleb Wertenbaker**

Costume Design by **Claudia Brown**

Video and Projection Design by **Sarah Outhwaite**

Video Editing by **Paul Howells** and **Esteban Uribe**

Performance Technology Design by **William David Fastenow**

Performance Technology Engineer **Samuel Nacach**

Production Stage Manager **Heather Patterson**

Production Management by **Nicholas Lazzaro**

Tour Representation **Thomas O. Kriegsmann/ArKtype**

Advertising Agency AKA

General Manager **Andrea Nellis**

Producer/Director of Development **Portia Kamons**

Executive Producer **Anne Hamburger**

Based on the website One-Eight Basetrack launched by Teru Kuwayama with his photographs and videos and those by Balazs Gardi and Tivadar Domaniczky.

With greatest thanks to A. J. and Melissa Czubai, and the members of Marine Unit One-Eight and their families who have shared their stories with us.

Veteran interviews in the United States produced in association with Veteran Artists Program and Highbrow Productions, Director of Photography, David Hamlin.

Co-commissioned by ASU Gammage.

Presented in Association with ArKtype.

Music Credits

“Ubi Caritas Et Amore” (Where There is Charity and Love)
“Two Meditations” from *Portraits of Grief*, by **Edward Bilous**
Featuring the Dessoff Choirs; **Kent Tritle**, Music Director
“Locus Iste” (This Place Was Made By God)
“Two Meditations” from *Portraits of Grief*, by **Edward Bilous**
Featuring **Elizabeth Farnum**, soprano
“Put Your Eyes Down”
Composed by **Greg Kalember**, Lyrics by **Greg Kalember**
and **Kenny Rodriguez**

BASETRACK Live was made possible with funding from the New England Foundation for the Arts’ National Theater Project, with lead funding from the Andrew W. Mellon Foundation; the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature; and MetLife Foundation. We are grateful to ASU Gammage and The ASU Herberger Institute for Design and the Arts for providing a production residency and commissioning support. With added thanks and appreciation to University of Florida Performing Arts. This performance is supported in part by the Topfer Endowment for Performing Arts Production.

The original adaptation of *BASETRACK Live* was premiered at the Center for Innovation in the Arts at The Juilliard School.

WHO'S WHO

Tyler La Marr (A. J.) served as a sergeant in the United States Marine Corps from 2004–2010 and served two tours in Iraq (2006–2008) with 2nd Radio Battalion based out of Camp Lejeune, North Carolina. La Marr was born in Washington state and spent most of his life there until he joined the Marines after high school. He began pursuing his acting career while in the Marines by taking classes and acting in multiple independent films in the Maryland area. After finishing his contract in the corps, he headed to New York City for formal training and earned his bachelor of arts in theatre performance from Marymount Manhattan College. He is the co-founder of the Society of Artistic Veterans based in NYC. www.tylerlamarr.com.

Ashley Bloom (Melissa) was born in Manhattan and raised in Monticello, New York. She graduated from the University of Richmond with a dual B.A. degree in theatre and rhetoric & communications. Bloom's recent roles include Gina in the independent short *Gun*, which premiered at the Sundance Film Festival; Jojo in the independent film *Trigger*; and Rosencrantz in Boomerang Theater's *Hamlet*. She played Mary Jane in the New York City premiere of *Donkey*, by John Patrick Bray, which will be published later this year. Bloom is excited and grateful to join the *BASETRACK Live* team! Many thanks to her family, friends, and her boyfriend, Brandon, for their constant love and support. www.ashleymorganbloom.com.

Kenneth Rodriguez (Pianist/DJ) was born in Brooklyn, New York, and attended LaGuardia High School of Music & Art and Performing Arts. He received his bachelor's degree from the Manhattan School of Music and his master's degree from The Juilliard School. Although he officially studied classical music, Rodriguez never forgot his roots

in hip-hop and R&B, which have helped shape his desire to become a successful music producer. With a full scholarship to Boston University Tanglewood Institute, Rodriguez began his trumpet studies with Vincent Penzarella. He was presented the Horn of the Future Award by the Gramercy Brass Orchestra of New York. He has performed with the Gramercy Brass Orchestra, Garden State Philharmonic, Manhattan Symphony, Dell'Arte Opera Company, Brooklyn Wind Symphony, and The Gateway Music Project. From writing lyrics to producing YouTube channels and variety shows, Rodriguez has employed his skills as a producer to enhance the artistic vision of others.

Trevor Exter (Cellist) has worn many musical hats during his twenty-five year career, including performing as a classical cellist, writing a rap poem *De La Guarda*, recording seven albums as a singer songwriter, and fronting a New York City wedding band called Happiness Machine. He plays a crowd-funded electric cello and is honored to be a part of the *BASETRACK Live* team. trevorexter.com.

Mazz Swift (Violinist) is a musician and freestyle composition artist who has been critically acclaimed as one of America's most talented and versatile performers. Swift has engaged audiences all over the world with her signature weaving of song, melody, and improvisation that she calls MazzMuse. She is a singer, composer, and Juilliard-trained violinist who has performed and recorded with artists including Whitney Houston, Perry Farrell, Dee Snider, James "Blood" Ulmer, Vernon Reid, Valerie June, DJ Logic, William Parker, Butch Morris, Jason Lindner, Kanye West, Common, and Jay-Z. In addition to her work as a performer, Swift is an educator and has traveled to Suriname,

Mozambique, Côte d'Ivoire (Ivory Coast), Ghana, Cameroon, Senegal, Albania, and Russia as cultural ambassador for the United States Department of State. She is a teaching artist with Carnegie Hall's Musical Connections program and has assisted in conducting workshops with inmates at Sing Sing Correctional Facility and at the Good Shepherd Barbara Blum Residence.

Daniele Cavalca (Percussion) is a drummer, composer, and producer who began playing at the age of 6. After high school, Cavalca was accepted into the Conservatorio di Musica Arrigo Boito di Parma. After seven years of classical music training, he enrolled at the Accademia Internazionale della Musica di Milan, where he earned a master's degree in orchestral percussion under David Searcy and Mike Quinn. Cavalca also studied with Marco Volpe. In 2009, Cavalca received a scholarship from the Berklee College of Music, and in 2013, graduated with a major in jazz composition and a minor in conducting. He has performed with national orchestras in Italy, a street percussion ensemble, and has had the honor of sharing a stage with Annie Lennox, Willie Nelson, and Carole King. He has collaborated as an arranger and composer with trombonist Robin Eubanks. He recorded two albums as a multiinstrumentalist with Italian jazz artist Claudio Scolari. In 2013, Cavalca began producing his own electronic music project as drummer and DJ.

Edward Bilous (Creator, Co-composer) is a composer, artistic director, educator, and the director of the Center for Innovation in the Arts at The Juilliard School. He has been on the faculty since 1984 and has directed many of the institution's most innovative programs, including *Beyond the Machine—A Festival of Interdisciplinary Art*. Bilous' compositions include works for

dance, multimedia, television, and film. Upcoming programs for public television include *Emperor of All Maladies* directed by Barak Goodman, executive producer Ken Burns; and *SACRED*, a global-documentary event directed by Thomas Lennon. He began his work in education in 1978 as one of the original teaching artists at the Lincoln Center Institute. Bilous served on the NEA panel for Learning in the Arts and was awarded the William Schuman Scholars Award by The Juilliard School in recognition of his contribution to arts education in 2012. He is a frequent speaker about nurturing innovation through the arts.

Michelle DiBucci (Musical Director, Co-composer) has composed and produced music in all genres and mediums. Her works have been performed at theatres around the world, including Alice Tully Hall, Zankel Hall, Komische Oper in Berlin, South Bank Centre in London, Dr. Dantes Aveny in Copenhagen, and Teatro Carlos Gomes in Rio de Janeiro. Commissions include Kronos Quartet, Pilobolus, Lincoln Center Institute, and a new ballet-opera for Musiktheater im Revier, *Death and the Painter*, based on the life and work of artist Charlotte Salomon. Her music for film and TV is regularly featured on PBS and her soundtrack for the film *Wendigo* won the NPR/WNYC New Sounds Listeners Poll: Best New Soundtracks. DiBucci is on the faculty at The Juilliard School teaching in both the music and drama divisions. *BASETRACK Live* marks her return to Brooklyn Academy of Music where she had her New York debut under the direction of Lukas Foss and the Brooklyn Philharmonic Orchestra in the *Meet the Moderns* series.

WHO'S WHO

Seth Bockley (Director) Directing credits include Marcus Gardley's *The Box* with The Foundry Theatre; the English language premiere of Ewald Palmeshofer's *hamlet is dead. no gravity* with Red Tape Theater; Philip Dawkins' *Failure: A Love Story* with Victory Gardens Theater; Jason Grote's *Civilization (all you can eat)* with Clubbed Thumb; Jason Grote's *1001*; numerous events and spectacles with Chicago's Redmoon; the clown play *Guerra*, developed with Devon de Mayo and Mexico City based troupe La Piara. As a playwright, his works include *February House*, with lyricist and composer Gabriel Kahane (The Public Theater); *Ask Aunt Susan* (Goodman Theater); *The Elephant & The Whale* (Redmoon and Chicago Children's Theatre); *2666*, adapted with Robert Falls from the novel by Roberto Bolaño; and adaptations of George Saunders' short stories *CommComm* and *Jon*, which won the Equity Jeff Citation for Best New Adaptation in 2008. He teaches at the University of Chicago and is the Playwright-in-Residence at the Goodman Theater.

Jason Grote (Adaptor) has had previous collaborations with Seth Bockley, including *1001* (Collaboration and Theater on the Lake) and *Civilization (all you can eat)* at Clubbed Thumb. Other works include *Scheherazade* (musical workshop; original music by Marisa Michelson) at The York Theater (2013); *Yetsi'at Metzrayim* (short) in Collaboration's Sketchbook Festival (2010). Other plays include *Shostakovich, Maria/Stuart*, and *Hamilton Township*. He wrote the text for David Levine's *HABIT* (2013 OBIE) and has written for the television shows *Mad Men* (2014 WGA Award Nomination), *Hannibal*, and *Smash*. He is writing film adaptations of works

by John Cheever and Hilary Mantel; is under commission from Soho Repertory; and is writing a play for Radiohole. He was the 2006 P73 Playwriting Fellow, won the 2014 ACT New Play Award, and is an alumnus of New Dramatists.

William David Fastenow

(Performance Technology Designer) is an arts technology entrepreneur from Brooklyn, New York. He is principal and owner of Park Boulevard Productions, technical director of the Center for Innovation in the Arts at The Juilliard School, and an adjunct professor at New York University. His client list includes a plethora of Fortune 500 companies; prestigious museums and institutions; elite restaurant groups; individuals; and startups. He holds a master of music degree in jazz composition from Manhattan School of Music and in his spare time enjoys camping his way through the wine regions of the world.

Caleb Wertenbaker

(Set Designer) worked as design director for Preston Bailey Designs. He toured with the Trisha Brown Dance Company as lighting supervisor and production manager. He has designed scenery for plays and operas at many companies, including Center Stage, the Boston Early Music Festival, Central City Opera, Boston Lyric Opera, and the Spoleto Festival USA. Wertenbaker graduated from Oberlin College and the Central Saint Martins College of Art and Design in London.

Paul Hudson (Lighting Designer) is a New York-based designer who works in theatre, dance, opera, and other live events; television; and lighting-based architectural public art. Hudson recently designed *A Concert of Comic Operas*, co-produced by the Metropolitan Opera's Lindemann Young Artist and Juilliard's Vocal Arts Programs (directed

WHO'S WHO

by Ed Berkeley and conducted by J. Levine), and his fifth season of the Center for Innovation in the Arts' *Beyond the Machine*, a music and technology showcase. Hudson has also served as the lighting designer for The Actors Studio Drama School's graduate program at Pace University. Other design highlights include: The Irish Rep's *Gibraltar* (dir. by Terry Kinney); Classical Theater of Harlem's *A Midsummer Night's Dream* (dir. by Justen Emeka); Synaesthetic Theatre's *The Trial of K* (The Culture Project); Mirror Rep's *Shanghai Gesture* (dir. by Robert Kalfin); Oslo Elsewhere's *Sa Ka La* (dir. by Sarah Cameron Sunde); Juilliard's *Golden Boy* (dir. by Danny Goldstein); *Top Girls* (dir. by Janet Zarish); and Luna Stage's *The Dangers of Electric Lighting* (dir. by John Henry Davis). Internationally, Hudson's work has been seen in London, Spain, Cyprus, Brazil, Panama, Honduras, and El Salvador. Hudson earned a M.F.A. from NYU and is a member of United States Artists 829.

Claudia Brown (Costume Designer) has designed costumes for film, theatre, and dance. She has worked at The Flea Theater, Playwrights Horizons, MCC Theater, and Soho Repertory. She designed costumes for *The Vandal* by Hamish Linklater; *Dawn* by Thomas Bradshaw; *Oh, The Humanity* by Will Eno; *Family Furniture* by A. R. Gurney; *Crowbar*, *Bad Penny* and *Sincerity Forever* by Mac Wellman; *Like I Say* and *Limbo Tales* by Len Jenkin; *Nixon's Nixon* by Russell Lees. Film credits include *River's Edge*, *Trust*, *The Ballad of Little Jo*, *Smoke*, *Copypat*, and *Starting Out in the Evening*. Brown has designed costumes for the Hartford Ballet, Arizona Ballet, and Zig Zag Ballet.

Sarah Outhwaite (Video and Projection Designer) is a New York-based live media artist. A graduate

of Princeton's program in theatre and dance, she has created performance-media pieces, installations, and video works at spaces including The CCF (Cambodia), Location One, Theatrelab, and Juilliard's Center for Innovation in the Arts. She developed media for the Rodgers & Hammerstein Organization and works at the Guggenheim Museum. Her animated short *Dorian Green* premieres at festivals in 2014.

Esteban Uribe (Video Editor) is a New York-based film director, screenwriter, and editor from Bogotá, Colombia. After finishing a B.A. in literature at Universidad de los Andes, he completed both the film directing and screenwriting programs at the New York Film Academy Conservatory. He has worked as an editor and production assistant at Coldcuts Productions; field producer at BETV (Colombia); production coordinator's assistant at Dynamo (Colombia); and as a camera operator for several institutional videos commissioned by the New York Institute of Arts and Design. His award-winning short films *Riff* (2012) and *Schlock Fish* (2014) have been selected by film festivals in the United States, Mexico, Spain, Portugal, Ireland, and Colombia.

Greg Kalember (Co-composer) has been creating original music for film and television for more than twenty years. His scores for television include the PBS documentary series *Circus* and *Carrier* (Icon Productions). Kalember has also scored documentary series such as *Explorer* (National Geographic) and *Biography* (A&E), and the classic anime series *Shaman King* (FOX). His film credits include *Voices Unbound: The Story of the Freedom Writers*, *Shoot Down* (Rogues Harbor Productions), *Blood in the Sand* by Noah Haidle and Sam Gold, and the award-winning *Asparagus!*

WHO'S WHO

Stalking the American Life. Kalember is one of the founders of Sonic Highway Music and Sound and is composing music for *Emperor of All Maladies*, a three-part public television series directed by Barak Goodman with executive producer Ken Burns. Kalember's skill as a composer, producer, and mix engineer has helped to establish the cutting-edge sound for *BASETRACK Live*.

David Hamlin (Director of Photography) is a multiple award-winning filmmaker and executive producer. Hamlin has written, produced, and directed more than 100 programs for broadcast companies including NBC, PBS, and National Geographic. He has received numerous international awards, including two Emmys, and recently received his sixth Emmy Award nomination for his film *War Elephants* which focuses on the profound struggles of elephants in war-ravaged Mozambique. Hamlin is ecstatic to be part of the *BASETRACK Live* team.

Heather Patterson (Production Stage Manager) is honored to be a part of En Garde Arts and the awesomeness that is *BASETRACK Live*. Patterson completed her M.F.A. in stage management at The University of Alabama and her B.F.A. in directing at Texas State University in San Marcos. She has worked as stage manager at Pacific Conservatory Theatre (PCPA), Santa Maria, California; resident stage manager at Arizona Broadway Theatre, Phoenix; production stage manager at Littleton Town Hall Arts Center, Denver; stage manager for First Frontier Inc.'s *Blue Jacket* and *Xenia*; tour manager at American Family Theater, Philadelphia; and assistant stage manager at Seaside Music Theatre, Daytona Beach.

Nicholas Lazzaro (Production Manager) is thrilled to be part of *BASETRACK Live*. Lazzaro's most recent work was with the Bill T. Jones/Arnie Zane Dance Company as technical director. He has been the production manager for Theater Breaking Through Barriers since 2006. He toured around the world with Aurelia Thierree's *L'Oratorio du Aurelia* and has worked with numerous Off-Broadway productions and houses. He also spent two years as the technical director for Skirball Center for the Performing Arts. He welcomes everyone to the show and hopes you enjoy the performance.

Samuel Nacach (Performance Technology Engineer) is an engineer, researcher, and musician whose practice explores live sound, studio and concert recording, and 3D audio. He also co-founded Element Audio Group, a mobile recording company specializing in the business of binaural technologies and audio plugin development. Nacach earned his bachelor's degree in music, computing, and the arts at the University of California, San Diego, and is a graduate of the Masters in Music Technology program at New York University. SamiNacach@gmail.com, ElementAudioGroup.com.

Veteran Artist Program (VAP) has worked since 2009 with national veteran and arts organizations to produce eight music/theatrical live events, three documentaries, and one feature film. VAP also works to curate gallery exhibits, provide videography/photography services, and help organize community improvement projects. VAP has organized projects in New York City; San Francisco; Washington, D.C.; Baltimore; Chicago; Orlando; Denver; San Antonio; and San Diego—including the Arts, Military + Healing Initiative in Washington, D.C., the opening of

WHO'S WHO

Bloomberg's Workforce1 Veteran Career Center in New York, the first-ever all-veteran artist exhibit at the Pentagon, the *Arts and Service Celebration* in New York City, and painting murals in Baltimore and the Bronx. VAP's work has been seen on CNN, FOX News, ABC, BBC, and MSNBC; and been covered by NPR, *The Baltimore Sun*, *The Washington Post*, *The New York Times*, and *The Wall Street Journal*. www.veteranartistprogram.org and [@vetartistprog](https://twitter.com/vetartistprog).

Arktype/Thomas O. Kriegsmann

(Producer, Tour Manager) Founded in 2006, Arktype's work has been seen worldwide, including projects with Mikhail Baryshnikov, Yael Farber, Peter Brook, Jay Scheib, Julie Taymor, Yaron Lifschitz, Dmitry Krymov, and Victoria Thierrée-Chaplin. Recent premieres include Big Dance Theater: Mikhail Baryshnikov's *Man in a Case*; Sam Green's *The Measure of All Things* with Music; Andrew Ondrejcek & Shara Worden's *You Us We All*, and the Off-Broadway run of Nalaga'at Deaf-Blind Theater's *Not By Bread Alone*. Upcoming premieres include two nationwide community initiatives in Byron Au Yong & Aaron Jafferis' *Trigger* and Double Edge Theater's *National Farm Community Project*, as well as Jessica Blank & Erik Jensen's *How to Be a Rock Critic*. Arktype is thrilled to be working with *BASETRACK Live* and En Garde Arts. www.arktype.org.

AKA (Advertising Agency) is a global, full-service advertising agency with offices in the United States, United Kingdom, and Australia. The AKA Group—including Digital Media Services and the film-advertising agency The Creative Partnership—delivers creative, strategic, and insightful campaigns to the entertainment industry worldwide. New York City clients include: 2012 Tony

Award Best Musical winner *Once*; *Matilda The Musical*; *Rock of Ages*; 2010 Tony Award Best Musical winner *Memphis*; *A Christmas Story The Musical*; *Spider-Man Turn Off the Dark*; *It's Only a Play*; *The Audience*; *Queen of the Night*; *Glengarry Glen Ross*; *The Trip to Bountiful*; *The Glass Menagerie*; and 2014 Tony Award Best Play winner *All the Way*.

Andrea Nellis (General Manager) is an experienced nonprofit administrator with more than twenty years of service at New York City's major cultural institutions. She has worked as the managing director of New York City Opera; general manager and chief financial officer of the Public Theater; and has had positions at the Brooklyn Academy of Music, BAM Local Development Corporation, Brooklyn Philharmonic, and Berkeley Repertory Theatre.

Portia Kamons (Producer, Director of Development) worked with En Garde Arts in the early years of Mac Wellman's *Crowbar*; Reza Abdoh's *Father Was a Peculiar Man*; and Chuck Mee's *Another Person is a Foreign Country*. Kamons produced Wellman's plays *Bad Penny* and *Terminal Hip* for the London International Festival of Theatre. She co-produced Jean Genet's *Splendid's*, directed by Neil Bartlett at London's Lyric Theatre. She was the lead producer of Tennyson Bardwell's feature film *Dorian Blues* (Audience Awards; Cinequest, Lake Placid, Philadelphia, and Turin Film Festivals). She recently developed *Biedermann's Match*, adapted from Max Frisch, with playwright Beau Willimon and composer Michelle DiBucci. She is a founding member and was the first general manager of Primary Stages, and has worked at BAM Local Development Corporation and La Mama. She is a graduate of Carnegie Mellon University in Pittsburgh.

WHO'S WHO

Anne Hamburger (Executive Producer) is the founder and artistic director of En Garde Arts, an award-winning, site-specific theatre company that has been the recipient of six Obies, two Drama Desk Awards, and an Outer Critics Circle Award. Called an "invigorating urban presence" by *The New York Times*, En Garde will spearhead creative development and production of theatrical projects through careful curation of artistic teams married with innovative development of new ideas, content, and forms. En Garde has had two incarnations: from 1985-1999, and now *BASETRACK*

Live is the inaugural production of its re-launch. Hamburger was on the West Coast for ten years. She was executive vice president at The Walt Disney Company, where she led the creative development and production of all the major stage shows for the parks worldwide and brought in renowned theatrical artists to create Broadway-caliber theatre. She was the artistic director of the La Jolla Playhouse, where she launched *Spring Awakening* and *Thoroughly Modern Millie*, which both went to Broadway and received Tony Awards.

En Garde Arts Staff:

President, Executive Producer **Anne Hamburger**
Producer, Development Director **Portia Kamons**
General Management Consultant **Andrea Nellis**
Assistant to the Producer **Jamie Rosler**

Transcribers **Gina Jamieson, Charles Knuckolls, Hayley Palmaer, Patti Pancoe, Jamie Rosler**

Social Media Interns **Graham Forden, Caitlin Cassidy**

En Garde Arts Advisory Committee: Ryan Bogner, Michael Engler, Joan Firestone, Tanya Grubich, Ronald and Amy Guttman, Merle Kailas, Ellen Sils-Levy, Dan Lennon, Bruce Rayvid, Michael Schubert, Jane G. Stevens, Nela Wagman

Basetrack Advisory Committee: Mayor Deke Copenhaver, Augusta, Georgia; Kevin Daly, veteran, Marine Unit 1/8; Art DeGroat, director of military affairs, Kansas State University (Lieutenant Colonel, retired); Bryan Doerries, founder, Theatre of War; Adam Driver, Marine, actor, founder of Arts in the Armed Forces; Jennifer Green, mother to Kevin Daly; K. J. Sanchez, actor, director of *ReEntry*; Joanne Tucker, actor, co-founder of Arts in the Armed Forces

BasetrackLive.com
Facebook.com/Basetrack.Live
Twitter.com/BasetrackLive

***BASETRACK Live* promotional, booking, and tour information:**

Arktype

Thomas O. Kriegsmann, president

P.O. Box 1948

New York, NY 10027

917-386-5468

tommy@arktype.org

THANK YOU to the **Clearinghouse for Military Family Readiness** for assistance with providing active or retired members of the military with as many as two complimentary tickets to *BASETRACK Live*. Additional support for *Basetrack*-related activities was provided by **Penn State Student Affairs** and the **Office of Adult Learner Services**.

CENTER FOR THE PERFORMING ARTS STAFF

George Trudeau, director

Lea Asbell-Swanger, assistant director

Annie Donczec, finance director

Tracy Noll, sales and development services director

Laura Sullivan, marketing and communications director

Amy Dupain Vashaw, audience and program development director

Shannon Arney, assistant ticket manager

Erik Baxter, multimedia specialist

Shannon Bishop, downtown ticket center manager

Christie Black, editorial and public relations associate

Len Codispot, sales and development accounting coordinator

Gary Collins, production supervisor

Aimee Crihfield, contracts/logistics coordinator

Medora Ebersole, education programs manager

Lisa Faust, audience services manager

Deanna Heichel, assistant finance director

Tom Hesketh, events manager

Wanda Hockenberry, assistant to the director

Christine Igoe, ticket manager

Tony Intorre, information technology specialist

Urszula Kulakowski, art director

Heather Mannion, advertising associate

Sherren McKenzie, group sales coordinator

John Mark Rafacz, editorial manager

Dave Shaffer, assistant director for special programs

Chad Swires, production supervisor

Mark Tinik, production supervisor

1

5

8

2

9

3

6

10

4

7

11

Front cover photos: 1. **Regina Carter** © 2010 Rahav Segev/ Photopass.com 2. **Cirque Alfonse in *Timber!*** Frederic Barrette 3. **Joshua Roman** © Tina Su 4. **MAMMA MIA!** *MAMMA MIA!* North American Tour © 2013 Kevin Thomas Garcia 5. **Brian Stokes Mitchell** © Richard Termine 6. **Takács Quartet** © Ellen Appel 7. **Aspen Santa Fe Ballet** Rosalie O'Connor 8. **BASETRACK Live** 9. **Tafelmusik Baroque Orchestra in *The Galileo Project*** Glenn Davidson 10. **SpokFrevo Orquestra** 11. **Ani Kavafian, Chamber Music Society of Lincoln Center** Bernard Midich

Bold listings represent members who increased their donations by 10 percent or more this season. **Be Bold!** Contact Dave Shaffer, assistant director for special programs, at 814-863-1167.

MEMBERS

The Center for the Performing Arts recognizes the following members for their support. For information on the membership program or how you may contribute to the Center for the Performing Arts, please contact Dave Shaffer at 814-863-1167 or DaveShaffer@psu.edu.

LEADERSHIP CIRCLE

\$3,000 AND MORE

Lynn Sidehamer Brown
Mimi U. Barash Coppersmith
Marty and Joan Duff
Blake and Linda Gall
Robert and Helen Harvey
Bob and Sonia Hufnagel
Richard and Sally Kalin
Dan and Peggy Hall LeKander
Barbara Palmer
Doty and Paul Rigby
Louis P. Silverman and
Veronica A. Samborski
George and Nina Woskob

DIRECTOR'S CIRCLE

\$2,000 TO \$2,999

Patricia Best and Thomas Ray
Lynn Donald Breon
Janet Fowler Dargitz and
Karl George Stoedefalke
Rod and Shari Erickson
Edward R. Galus
Arnold and Marty Gasche
Donald W. Hamer and Marie Bednar
Beverly Hickey
Honey and Bill Jaffe
Kay F. Kustanbauter
Eileen W. Leibowitz
Tom and Mary Ellen Litzinger
Pieter W. and Lida Ouwehand
William Rabinowitz
Robert Schmalz

ENCORE CIRCLE

\$1,000 TO \$1,999

Grace M. Bardine
Mary and Hu Barnes
Philip and Susan Burlingame
Edda and Francis G. Gentry
Richard B. Gidez
Judith Albrecht and Denny Gioia
David and Margaret Gray
Michael P. Johnson and
Maureen Mulderig
Stan and Debra Latta
Benson and Christine Lichtig
Kenneth and Irene McIlvried
Karen Scott Shearer
Jackson and Diane Spielvogel
Carol and Rex Warland
Terry and Pat Williams
David and Diane Wisniewski

ADVOCATE

\$500 TO \$999

Pamela M. Aikey
Ned and Inga Book
Jack and Diana Brenizer
Sandra Zaremba and Richard Brown
Richard Carlson and Lori Forlizzi
Joseph and Annie Doncsecz
Michael T. and Ann F. Dotsey
Steve and Sandy Elbin
Mark A. Falvo
Joel Gaesser
Nancy S. Gamble
John and Carol Graham

Amy Greenberg and Richard Doyle

Bill and Connie Hayes
Steven L. Herb and
Sara Willoughby-Herb
Nancy L. Herron
Lam and Lina Hood
Cindy and Al Jones
Chick King
James and Bonnie Knapp
James and Barbara Korner
John and Michelle Mason
Patrick W. and Susan N. Morse
Marcia and Bill Newton
Steve and Anne Pfeiffenberger
Jack and Sue Poremba
Patricia Hawbaker Quinlivan
Andy and Kelly Renfrew
Shirly Sacks
Russell and Jeanne Schleiden
Paul and K. C. Sheeler
Vaughn and Kay Shirk
Susan and Lewis Steinberg
Marilynne W. Stout
Kenton Stuck
Elizabeth Trudeau
George and Debbie Trudeau
Mark and JoAnne Westerhaus
Mary Jane and William Wild
Charlotte Zmyslo

PARTNER

\$250 TO \$499

Steve and Chris Adams
William W. Asbury
Dr. Deborah F. Atwater
Sven and Carmen Bilén
Alan Brown
Richard W. Bryant

PARTNER (CONT'D)

\$250 TO \$499

Roger and Corrine Coplan

Lee and Joan Coraor

Stephanie Corcino

Jo Dixon

Margaret Duda

Heather F. Fleck

Pamela Francis

Peg and Joe French

Catherine Greenham

Andrea Harrington

Ms. Sue Haug

Dawn E. Hawkins

Dale T. Hoffman

Christopher and Gail Hurley

John and Gina Ikenberry

Allen and Nancy Jacobson

Laurene Keck and Dave Sweetland

John and Gretchen Leathers

Debra Leithausler

Fran E. Levin

Jack and Ellie Lewis

Dorothy and Kenneth Lutz

Richard D. Lysle

Jodi Hakes McWhirter

Susan and Brian McWhirter

Jim and Sharon Mortensen

Joe and Sandy Niebel

Eva and Ira Pell

Martena Rogers

Mike and Joan Roseberry

Sally L. Schaad

Robert and Peggy Schlegel

Tom and Carolyn Schwartz

Dave Shaffer and Eve Evans

John and Sherry Symons

Shawn and Amy Washaw

Gary and Tammy Vratarich

Barbara R. and Joel A. Weiss

Sue Whitehead

David and Betsy Will

Craig and Diane Zabel

Dr. Theodore Ziff

Cal and Pam Zimmerman

FRIEND

\$150 TO \$249

Lynn and Ellis Abramson

Shirley Allan

Anne and Art Anderson

Scott and Sandy Balboni

Dr. Henry and Elaine Brzycki

John Collins and Mary Brown

John M. Carroll and Mary Beth Rosson

George and Bunny Dohn

Steven P. Draskoczy, M.D.

Terry and Janice Engelder

Barry and Patti Fisher

Frank and Vicky Forni

Bob and Ellen Frederick

Andris and Dace Freivalds

Charlie and Laura Hackett

Elizabeth Hanley and

Patrick Kolivoski

John Lloyd Hanson

Betty Harper and Scott Sheeder

Proforma LLH Promos, LLC

Tom and Ann Hettmansperger

Jackie and John Hook

Jim and Susan Houser

Steven and Shirley Hsi

Anne F. Hummer

Daniel and Kathleen Jones

Ed and Debbie Klevans

John F. Knepp

Harry B. Kropp and

Edward J. Legutko

Thomas Kurtz and

Grace Mullingan-Kurtz

Mark and Theresa Lafer

Fred and Louise Leoniak

Sharon and David Lieb

Bob and Janice Lindsay

Herb and Trudy Lipowsky

Jane and Edward Liszka

Nancy and John Lowe

Sandy and Betty Macdonald

Helen Manfull

Deborah Marron

Betty McBride-Thuering

Sherren and Harold McKenzie

Tom Caldwell Memorial Fund

Don Miller

June Miller

Gary and Judy Mitchell

Betty and John Moore

Chris and Bobbie Muscarella

Robert F. and Donna C. Nicely

Claire M. Paquin

Guy and Grace Pilato

Andrew and Jean Landa Pytel

Ed and Georgia Reutzel

Phil and Judy Roberts

Susan J. Scheetz

The Shondeck Family

Donald Smith and Merrill Budlong

Allan and Sherrill Sonstebly

Carol Sosnowski and

Rosemary Weber

Barry and Ellen Stein

Jolaine Teyssier

James and Deena Ultman

Stephen and Jennifer Van Hook

Nancy and Wade VanLandingham

Alice Wilson and Friends

Carl and Sharon Winter

David L. and Connie Yocum

THE JAZZ TRAIN

\$250 AND MORE

Help us continue to present world-class jazz artists by becoming a member of The Jazz Train. For details, contact Dave Shaffer at DaveShaffer@psu.edu or 814-863-1167.

William W. Asbury

Patricia Best and Thomas Ray

David and Susan Beyerle

Lynn Donald Breon

Lynn Sidehamer Brown

Philip and Susan Burlingame

Lisa and David Coggins

Gordon and Caroline DeJong

Jim and Polly Dunn

Edward R. Galus

Arnold and Marty Gasche

Charlene and Frank Gaus

John and Michelle Groenveld
Lee Grover and Anita Bear
Steven L. Herb and
Sara Willoughby-Herb
Anne and Lynn Hutcheson
Honey and Bill Jaffe
Brian and Christina Johnson
Michael P. Johnson and
Maureen Mulderig

Cindy and Al Jones

Nicholas and Carolyn Kello
Robert Martin and Kathy Weaver
Kathleen D. Matason and
Richard M. Smith
Randi and Peter Menard

Dr. Maria L. Moon

Wilson and Maureen Moses
William and Annemarie Mountz
Larry and Kelly Mroz
Jack and Sue Poremba
Sally L. Schaad

David and Ann Shallcross-Wolfgang

Dan and Melinda Stearns

Dennis W. and Joan S. Thomson

Dan and Linda Treviño

Barbara R. and Joel A. Weiss

Charlotte Zmyslo

ENDOWMENT CONTRIBUTORS

\$150 AND MORE

We recognize the following donors who have contributed to endowments at the Center for the Performing Arts in the past year. For more information about how to contribute to existing endowments, contact Dave Shaffer at 814-863-1167 or DaveShaffer@psu.edu.

**John L. Brown Jr. and Marlynn Steele Sidehamer
Endowment**

The Sturtz-Davis Family

Nina C. Brown Endowment

Pamela M. Aikey

Richard Robert Brown Program Endowment

Richard Brown and Sandra Zaremba

Norma and Ralph Condee Chamber Music Endowment

Robert and Dorothy Cecil
William F. and Kathleen Dierkes Condee

Honey and Bill Jaffe Endowment

Honey and Bill Jaffe

McQuaide Blasko Endowment

Mr. and Mrs. James Horne

Penn State International Dance Ensemble Endowment

Elizabeth Hanley and Patrick Kolivoski

vision

Enriching lives through inspiring experiences

mission

The Center for the Performing Arts provides a context, through artistic connections, to the human experience. By bringing artists and audiences together we spark discovery of passion, inspiration, and inner truths. We are a motivator for creative thinking and examination of our relationship with the world.