

CENTER FOR THE PERFORMING ARTS AT PENN STATE

ONSTAGE

Sarah Small

Today's performance is sponsored by

**DESIGNER'S
STUDIO**

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*

Judy Albrecht
William Asbury
Lynn Sidehamer Brown
Philip Burlingame
Deb Latta
Eileen Leibowitz
Ellie Lewis
Christine Lichtig
Mary Ellen Litzinger

Bonnie Marshall
Pieter Ouwehand
Melinda Stearns
Lillian Upcraft
Pat Williams
Nina Woskob

student representatives
Brittany Banik
Stephanie Corcino
Jesse Scott

CENTER FOR THE PERFORMING ARTS AT PENN STATE

presents

Brooklyn Rider

Johnny Gandelsman, violin

Colin Jacobsen, violin

Nicholas Cords, viola

Eric Jacobsen, cello

7:30 p.m. Tuesday, April 14, 2015
Schwab Auditorium

The performance includes one intermission.

This concert is a component of the Center for the Performing Arts Classical Music Project. With support from The Andrew W. Mellon Foundation, the project provides opportunities to engage students, faculty, and the community with classical music artists and programs.

Marica Tacconi, Penn State professor of musicology, and Carrie Jackson, Penn State associate professor of German and linguistics, provide faculty leadership for the curriculum and academic components of the project.

sponsor

Designer's Studio

media sponsor

WPSU

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.

PROGRAM

String Quartet in G minor,

Op. 74, No. 3, *Rider* JOSEPH HAYDN (1732-1809)

Allegro

Largo assai

Menuetto. Allegretto and Trio

Finale. Allegro con brio

Each of the selections below appears on the
The Brooklyn Rider Almanac album.

Maintenance Music DANA LYN (b. 1974)

Five-Legged Cat GONZALO GRAU (b. 1978)

INTERMISSION

Dig the Say VIJAY IYER (b. 1971)

Carry the Ball

This Thing Together

Up from the Ground

To Live Tomorrow

Tralala CHRISTINA COURTIN (b. 1984)

Selections from John Steinbeck .. BILL FRISELL (b. 1951)

Ping Pong Fumble Thaw GLENN KOTCHE (b. 1970)

Show Me AOIFE O'DONOVAN (b. 1982)

Necessary Henry! RUBIN KODHELI (b. 1977)

Brooklyn Rider records for Mercury Classics.

Exclusive Management:

Opus 3 Artists

470 Park Avenue South

Ninth Floor North

New York, NY 10016

www.opus3artists.com

PROGRAM NOTES

String Quartet in G minor, Op. 74, No. 3, *Rider*

Inspiration has been the very life-blood of our tradition since the days of Wolfgang Amadeus Mozart's six "Haydn" quartets, lovingly dedicated to the progenitor of our medium. This program celebrates inspiration as creative catalyst in many different guises, and it is with "Papa" Haydn that our journey begins. Though we are named after *Der Blaue Reiter* (more on that later), the great *Rider* Quartet was certainly in our thinking while coining our name. Names themselves are often arbitrary, and Haydn's quartets are full of them; a shaving accident, for example, resulted in the moniker for the *Razor* Quartet, Op 55, No. 2. But as silly as these names sometimes are, they become handy when grappling with Haydn's vast output of eighty-plus works for our medium alone!

The *Rider*, also referred to as *The Horseman*, is so-named because of the jaunty motives found in the outer movements. But it is the easy inventiveness of Haydn that is ultimately so memorable, and his ingenious democratization of the four voices allows this inventiveness to play itself out conversationally. The first movement is a great example of Haydn's flattened hierarchy and also demonstrates this work's overall tendency from tonic minor to major. It is not long after the stern opening unison that a great thawing occurs. The eminent musical thinker Hans Keller has even gone so far as to say this quartet should be thought of

as G Major, not G minor. The stunning slow movement is surely the centerpiece of this quartet. Where we see opera played out in the slow movements of Mozart (Haydn's great admirer), Haydn's slow movements emphasize the hymn-like possibilities of four string instruments in writing of chordal perfection and beguiling harmonic shifts. The minuet and trio movement lifts off in an idyllic pastoral scene (also cast in G Major), while the central trio, looking back in musical time, suggests an almost austere quality. And it is back on the horse we go for the witty and rousing finale!

– Nicholas Cords

The Brooklyn Rider Almanac

Over a century ago, the cross-disciplinary relationship between the German composer Arnold Schoenberg and Russian-born artist Wassily Kandinsky greatly affected each of their creative psyches. The string quartet played a supporting role in their first encounter, and we look to their symbiotic friendship as a springboard for *The Brooklyn Rider Almanac*, a commissioning project and the title of our latest album.

Schoenberg's Second String Quartet, the composer's first full dip into the opaque waters of atonality, was a musical lightning rod that sharply divided audiences and critics alike. Following the riotous premiere in Vienna in 1908, the work received its Munich debut some three years later. In the audience for that performance sat Kandinsky. Transformed by Schoenberg's music, Kandinsky's style took a further step towards abstraction with his landmark painting,

Impression III, a visual synthesis of that very concert. A friendship ensued between these visionaries, and Schoenberg soon became associated with of a group of artists surrounding Kandinsky known as *Der Blaue Reiter* (our very namesake). This group published *Der Blaue Reiter Almanach* in 1912—a highly eclectic collection of artwork, essays, and music that served as an artistic testament to their era while also offering a vision for the future.

The unquenchable drive for artistic exploration and open embrace of the collective spirit displayed by *Der Blaue Reiter* is similarly a hallmark of today's artistic zeitgeist, and *The Brooklyn Rider Almanac* attempts to honor the present. Using music as our project's touchstone, we asked a select group of composers to create short works for us inspired by a creative muse from relatively recent memory. Not only did the composers readily accept the challenge, but the varied sources of inspiration—from David Byrne to Keith Haring to William Faulkner—were consistently a surprise and a delight to us.

Additionally, this project afforded us the opportunity to seek fresh perspectives on string quartet writing. On the surface, these composers come mostly from the other side of the classical fence—the worlds of jazz, rock, and folk. But more significantly they represent some of our favorite musical thinkers, and we were deeply confident they would have much to offer our medium. Our newly assembled cadre is inclusive of old friends and certain “musical crushes”—those we have long wished to approach but lacked proper courage or circumstance. Recalling the

eclecticism of *Der Blaue Reiter Almanach*, we have embraced the varied results and feel that our boundaries have been expanded in the process.

We are reminded at every turn of this project that music is a deeply immersive art form, something that cannot be understood divorced from its broader cultural context. By magnifying the creative force of inspiration, we hope that you will endeavor, as we do, to hear the music as only the tip of an iceberg.

– Brooklyn Rider

Maintenance Music by Dana Lyn, inspired by Mierle Laderman Ukeles

I first read about New York-based artist-activist Mierle Laderman Ukeles in *Dialogues in Public Art*, a compilation of interviews edited by Tom Finkelpearl. Over forty years ago, as an effort to synthesize her roles as a mother and a creative artist in an art world that would not accept her as both, Ukeles coded her philosophy in the *Maintenance Art Manifesto 1969! Proposal for an exhibition, CARE*. The proposal sought to bring attention to the importance and cultural value of all acts of domestic, public, and environmental maintenance. What also greatly impressed me about Ukeles was her commitment to the city of New York and to the welfare of its public and domestic maintenance workers. For the past forty years, she has been artist in residence at the Department of Sanitation (an unsalaried position) and has staged countless actions and performances dedicated to the maintenance of the city itself and to the workers that carry out that task.

“Maintenance Music” is inspired by Ukeles’ belief in the power of naming day-to-day acts of maintenance as art. The piece is based on two themes. The first is simply the open strings of a string quartet (E, A, D, G, C) played to sound as if tuning, which is the string player’s first task in maintenance each day. It is played with, pulled apart, and re-assembled as a motif: G–A–E–C–D. The second is a mantra-like theme, meant to convey the sort of repetitious action that one feels ambivalent about; it is re-harmonized throughout the piece and later intertwined with the initial motif.

– Dana Lyn

Five-Legged Cat by Gonzalo Grau, inspired by Chick Corea

When asked to write a piece for Brooklyn Rider, I immediately thought about doing a Venezuelan merengue. I was born and raised in Caracas, Venezuela, and this is one of the styles of music I love the most. The Venezuelan merengue has a five-eighth meter, perhaps one of the only odd-metered rhythms in the Americas. Very contagious and beautiful but hard to feel naturally. This rhythm comes from the capital, Caracas, and it has an urban evolution. Influenced by contra dances and polkas, it was played originally in open squares. Venezuelan merengue has evolved in many directions, sometimes a little more cool and jazzy, sometimes very traditional with a touch of early 1900s.

Brooklyn Rider is definitely the ensemble to open Venezuelan merengue to the world’s ears. I began my music studies at age 3 studying cello,

so I love to explore different kinds of effects, borrowing techniques “a la Piazzola” or even asking Brooklyn Rider to expand and create their own. I also grew up playing many different types of percussion, so I push the players to use their instruments and their whole bodies to complement the rhythms of merengue and to give life to this piece.

This piece is overall inspired by Chick Corea. Its colors, textures, and accents come from his enduring example. And what about the title, “Five-Legged Cat”? Venezuela is famous for its idioms, lessons, and street sayings. When someone is about to get in trouble, people say: “*No le busques la quinta pata al gato* (don’t look for the cat’s fifth leg).” This piece was born with a fifth leg, so I think we don’t even have to look for the cat any longer. The Rider has it.

– Gonzalo Grau

Dig the Say by Vijay Iyer, inspired by James Brown

When I was asked by Brooklyn Rider to choose an artist who had inspired me, James Brown instantly came to mind. His groove-based music features complex polyphony, expressive virtuosity, and a ritual-like intensity. His vocals were electrifying, his lyrics pointedly political, his dance moves revolutionary, his sense of style larger than life, his cultural impact immeasurably huge. Like many, I have studied his music. Of course, it’s best to enjoy it with your body and soul, but there is also much to learn from analyzing his music’s interlocking bass, drums, guitar, horn, and vocal parts. Each song has its own vivid and distinct identity, beginning with

the intricacies in the rhythm section. The groove underlying “Super Bad” is different from the beat for “Pay-back,” neither of which is the same as the rhythms of “Give it up or Turn it Loose.”

So I humbly offer this small tribute to this musical giant. The title “Dig the Say” and section subtitles come from the lyrics to his song, “I Don’t Want Nobody to Give Me Nothin’ (Just Open Up the Door, I’ll Get it Myself).” I am very grateful to Brooklyn Rider for offering me this opportunity and for truly rising to the challenge themselves.

– Vijay Iyer

Tralala by Christina Courtin, *inspired by Igor Stravinsky*

Impulsively, I blurted out “Stravinsky” as my influence for “Tralala” before I even had a concept. I was listening to *The Firebird* a lot at the time, wondering so many different things about how it came to be musically. Listening to “Tralala” reminds me little of the wonderful Igor, but I was hoping to perhaps capture some of the simpler melodic ideas that Stravinsky crafts so well (without all the harmonic what have you). A simpler Stravinsky—for children? “Tralala” is no masterpiece, but perhaps it offers a light, humorous destination for the listener’s ear and mind.

– Christina Courtin

John Steinbeck by Bill Frisell, *inspired by John Steinbeck*

I first met Brooklyn Rider when we played together on Jenny Schein-

man’s album *Crossing the Field* (Koch, 2008). I became a fan. I was thrilled when they asked me to be a part of this project. Back in 2012, I had the good fortune to be commissioned by the Monterey Jazz Festival to write a piece of music to be performed at the festival. Thanks to the Monterey festival and the Big Sur Land Trust, I was given the amazing opportunity to stay in Big Sur, California, at the beautiful Glen Deven Ranch. It was there that I had the luxury of being alone in an extraordinary place with nothing to do but write music and be with my own thoughts. There was time and space enough to follow through with musical ideas. The music I wrote there was first performed at the jazz festival and soon after recorded on an album titled *Big Sur* for Okeh records. But, that wasn’t the end if it. There was much more music—pages and pages. So, I was very happy when Brooklyn Rider approached me. The timing was perfect. John Steinbeck has long been an inspiration. Glen Deven Ranch is not far from Monterey, Salinas, and the settings for many of Steinbeck’s stories. I had recently read *East of Eden*. Naturally, he was on my mind, and the environment was stirring my imagination. It seemed fitting to dedicate the piece to John Steinbeck.

– Bill Frisell

Ping Pong Fumble Thaw by Glenn Kotche, *inspired by Jens Massel*

Several years ago, I heard a refreshing track of minimal electronic music from Cologne. The artist was Kandis, one of the monikers used by German artist Jens Massel. I then found other

releases of his under the monikers Senking and Fumble. I began to listen to this music obsessively. It's highly rhythmic, yet sparse, with minimal grooves ebbing and flowing over evocative sound environments. Being a drummer, I am, of course, drawn to the grooves but also love the sounds Massel uses and combines to create these ambient electronic percussion songs. This is electronic music that somehow feels very human and organic.

I decided to write a solo drum kit piece inspired by some of these more high-energy recordings and then used that as the blueprint for this string quartet for Brooklyn Rider. The title is comprised of words taken from Massel's record titles that also work as descriptors for the four distinct sections of the piece.

The opening section, "Ping," is exclusively pizzicato and full of rhythmic interplay. "Thaw" is comprised of long arco swells that directly contrast the preceding material. "Pong" features woody battuto rhythms with the quartet acting more as drummers than string players. "Fumble" is the transition back into the hands of the main pizzicato theme and ultimate resolution of the piece.

– Glenn Kotche

Show Me by Aoife O'Donovan, *inspired by William Faulkner*

The first part of this tune started dancing around in my head during a train ride in Germany. I was in the middle of *The Sound and the Fury*, reading the classic for the first time,

and something about the lonesomeness of Quentin in Cambridge spilled out in the melody. As the tune progresses and the strings swell, I imagine Quentin Compson's adventure on the Charles River, and his nostalgia for the American South, resulting in the fiddle tune. Faulkner has such an intricate way with words. He's able to create such depth of feeling with sometimes coarse and simple language, and I find that inspiring across all art.

– Aoife O'Donovan

Necessary Henry! by Rubin Kodheli, *inspired by Henry Threadgill*

My idea was to write a piece inspired by the great composer and saxophonist Henry Threadgill because I worked with him for years. I felt like I got a doctorate working with Henry, and I wanted to give him tribute because he transformed my musical life. In particular, his unique approach to improvisations—twisting intervallic shapes, long meter, retrograde motion, and spontaneous chaos. My understanding of Henry's music came together even more through the process of writing, which became a presentation of my knowledge of the Threadgillian universe. From funk to metal to twenty-first-century, we all identify sonorities differently. The name of the work comes from his tune "Necessary Illusion." I'm very thankful to Brooklyn Rider for initiating the sparks of this piece.

– Rubin Kodheli

BROOKLYN RIDER

“They are four classical musicians performing with the energy of young rock stars jamming on their guitars, a Beethoven-goes-indie foray into making classical music accessible but also celebrating why it was good in the first place.”

– *Pittsburgh Post-Gazette*

Hailed as “the future of chamber music” (*Strings*), the game-changing string quartet Brooklyn Rider presents eclectic repertoire in gripping performances that continue to draw rave reviews from classical, world, and rock critics alike. NPR credits Brooklyn Rider with “recreating the 300-year-old form of string quartet as a vital and creative twenty-first-century ensemble”; the *Los Angeles Times* dubs the group “one of the wonders of contemporary music”; and *Vice* likens its members to “moto-cross daredevils who never screw up a stunt.”

Equally at home in clubs and in concert halls, the quartet has played venues as varied as Carnegie’s Zankel Hall, the San Francisco Jazz Festival, Le Poisson Rouge, Japan’s Todai-ji, Lincoln Center, Brooklyn’s Littlefield, the Library of Congress, the Telluride Bluegrass Festival, and South by Southwest. Through visionary programming and global collaborations, Brooklyn Rider’s “down-to-earth demeanor ... demystifies contemporary classical music and invites everyone into the tent,” writes a *Time Out New York* reviewer.

Celebrating its tenth anniversary with its most ambitious venture to date, Brooklyn Rider launched the 2014-15 season with the release of *The Brooklyn Rider Almanac*, on Mercury Classics, accompanied by a U.S. tour. The album forms the centerpiece of a groundbreaking multidisciplinary project for which the quartet commissioned fifteen new works, each inspired by a respective artistic muse, from composers ranging from

Wilco's Glenn Kotche of indie rock fame to jazz icon Bill Frisell. Like the quartet's name, the project was inspired in equal parts by the cross-disciplinary vision of *Der Blaue Reiter* (The Blue Rider), the pre-World War I Munich-based artistic collective, and the exploding array of cultures and artistic energy found in the group's Brooklyn home.

Season highlights include a residency at the University of North Carolina at Chapel Hill, crowned by the world premiere of *Veils and Vespers* by Pulitzer Prize winner John Luther Adams; the New York City premiere of *Chalk and Soot*, a collaboration between quartet violinist Colin Jacobsen and choreographer John Heginbotham, at Lincoln Center's White Light Festival; and continued touring with banjo legend Béla Fleck, with whom Brooklyn Rider recently released *The Impostor* on Deutsche Grammophon/Mercury Classics. Summer brings the tenth anniversary season of the Stillwater Music Festival, a weeklong Minnesota chamber festival founded by the group in 2006 as a place to unveil new repertoire and collaborations.

Following the 2013 release of *A Walking Fire* on Mercury Classics, Brooklyn Rider showcased repertoire from the album for its Wigmore Hall debut and elsewhere on tour in the United States and in northern Europe. Superstar soprano Dawn Upshaw joined the quartet for performances at the University of Texas at Austin and the University of North Carolina. Recent seasons also saw performances at the Ojai Music Festival, the U.S. Open tennis tournament, the Cologne Philharmonic, Rome's American Academy, Sweden's Malmö Festival, the Lincoln Center Festival, Philadelphia's Kimmel Center, and Texas' South by Southwest, where the quartet was the only classical group with an official invitation to play.

Brooklyn Rider often appears under the umbrella of outside initiatives started by members of the group. In 2003, violinist Johnny Gandelman created In a Circle, a series of New York performance events exploring connections between music and the visual arts. He launched In a Circle Records in 2008 with the release of Brooklyn Rider's eclectic debut recording, *Passport*, followed by *Dominant Curve* in 2010 and *Seven Steps* in 2012. The first two albums made NPR's year-end round-ups, while the third was named an NPR listener favorite. In 2013, In a Circle released violinist Nicholas Cords' solo recording, *Recursions*. Colin and Eric Jacobsen are co-founders of the acclaimed New York City-based orchestral collective The Knights. All four members of the quartet enjoy longstanding participation in Yo-Yo Ma's Silk Road Ensemble, with which they have performed worldwide and recorded three albums for Sony Classical.

A public radio favorite, Brooklyn Rider has been featured on NPR's *Tiny Desk Concerts*, *On Point*, *All Songs Considered*, *Deceptive Cadence*, and *All Things Considered*; WNYC's *Soundcheck*; and American Public Media's *Performance Today*. The quartet has also appeared on NY1 television in New York City. The ensemble's recordings are played across North America on stations ranging in focus from classical to world, jazz, pop, and new music.

brooklynrider.com
facebook.com/BklynRider
twitter.com/Brooklyn_Rider

CENTER FOR THE PERFORMING ARTS AT PENN STATE

NPR named *Aswan*, the project's debut album, one of the
"Five Must-Hear International Albums" of the year.

The Nile Project

Musicians from throughout the Nile basin unite to compose collectively
and raise awareness of the environmental issues facing the region.

7:30 P.M. THURSDAY, APRIL 23 | EISENHOWER AUDITORIUM

sponsor

support provided by

**Sidney and Helen S. Friedman
Endowment**

Nour Mohamed

cpa.psu.edu | 814-863-0255

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
Dotty and Paul Rigby
Louis P. Silverman and
Veronica A. Samborsky
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

Pamela M. Aikey
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 McIvried
Karen and Scott Shearer
Jackson and Diane Spielvogel
Carol and Rex Warland
Terry and Pat Williams
David and Diane Wisniewski

ADVOCATE

\$500 TO \$999

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
Nancy S. Gamble
John and Carol Graham
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
Shirley Sacks
Sally L. Schaadt
Russell and Jeanne Schleiden
Paul and K. C. Sheeler
Vaughn and Kay Shirk
Susan and Lewis Steinberg
Marilynne W. Stout
Kenton Stuck
Mark and Anne Toniatti
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
Roger and Corinne Coplan
Lee and Joan Coraor
Stephanie Corcino

PARTNER (CONT'D)

\$250 TO \$499

Jo Dixon

Margaret Duda

Heather F. Fleck

Pamela Francis

Peg and Joe French

Catherine Greenham

Andrea Harrington

Sue Haug

Dawn E. Hawkins

Dale T. Hoffman

Anne Hummer

Christopher and Gail Hurley

John and Gina Ikenberry

Allen and Nancy Jacobson

Laurene Keck and Dave Sweetland

John and Gretchen Leathers

Debra Leithauser

Fran E. Levin

Jack and Ellie Lewis

Dorothy and Kenneth Lutz

Richard and Juanita 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

Robert and Peggy Schlegel

Tom and Carolyn Schwartz

Dave Shaffer and Eve Evans

John and Sherry Symons

Shawn and Amy Vashaw

Gary and Tammy Vratarich

Barbara R. and Joel A. Weiss

Sue Whitehead

David and Betsy Will

Sharon and Carl Winter

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 Vicki Forni

Bob and Ellen Frederick

Andris and Dace Freivalds

David and Kay Green

Bethlyn and Scott Griffin

Charlie and Laura Hackett

Elizabeth Hanley and

Patrick Kolivoski

John Lloyd Hanson

Betty Harper and Scott Sheeder

In Memory of Bob Harvey

Ann and Tom Hettmansperger

Jackie and John Hook

Jim and Susan Houser

Steven and Shirley Hsi

Daniel and Kathleen Jones

Ed and Deb Klevans

John F. Knepp

Harry B. Kropp and

Edward J. Legutko

Thomas Kurtz and

Grace Mulligan-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-Thuring

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

Proforma LLH Promos, LLC

Andrew and Jean Landa Pytel

Ed and Georgia Reutzler

Phil and Judy Roberts

Susan J. Scheetz

The Shondeck Family

Donald Smith and Merrill Budlong

Allan and Sherrill Sonstebj

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

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

Philip and Susan Burlingame

David and Lisa 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

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

Dr. Marla 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.

CENTER FOR THE PERFORMING ARTS AT PENN STATE

WINNER OF FOUR TONY® AWARDS

Lerner & Loewe's
Camelot

THE STORY AS YOU'VE NEVER SEEN IT BEFORE...

**7:30 P.M. MONDAY,
APRIL 20**
EISENHOWER
AUDITORIUM

cpa.psu.edu
814-863-0255

support provided by
**Eisenhower Auditorium
Endowment**

CENTER FOR THE PERFORMING ARTS STAFF

George Trudeau, director

Lea Asbell-Swanger, assistant director

Annie Donsecz, 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

Len Codispot, sales and development accounting
coordinator

Gary Collins, production supervisor

Aimee Crihfield, contracts/logistics coordinator

Medora Ebersole, education and community
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

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	2	3
4	5	6
7	8	9
10	11	12
13	14	15

Front cover photos: 1. **Diavolo** Kenneth Mucke 2. **Antibalas** Marina Abadjieff 3. **Imago Theatre's Frogz** Jerry Mouawad 4. **SISTER ACT** © 2014 Joan Marcus 5. **Cyrille Aimée** 6. **The King's Singers** Axel Nickolaus 7. **Time for Three** Sherry Ferrante 8. **THE CHIEFTAINS** Kevin Kelly 9. **Brussels Jazz Orchestra's Graphicology** Philip Paquet 10. **eighth blackbird** Luke Ratray 11. **Rosanne Cash** © Clay Patrick McBride 12. **Theatreworks USA's The Lightning Thief** Jeremy Daniel 13. **Brooklyn Rider** Sarah Small 14. **CAMELOT** 15. **The Nile Project** Matjaz Kacicnik