

PennState
College of Arts
and Architecture

CENTER FOR THE PERFORMING ARTS

2014–2015 Annual Report

Letter from the Director

Dear Friends,

We are proud to present this report that chronicles the 2014–2015 programs and activities of the Center for the Performing Arts at Penn State.

I invite you to review this report and trust you will be impressed by the scope of programs presented and supported, the wide range of stakeholders that partner with us, and the depth of support from our campus and community.

The success of the Center for the Performing Arts depends on the dedication of everyone involved in its operation and the attendance and patronage by thousands of people from across central Pennsylvania. Together, we ensure that our vision to “enrich lives through inspiring experiences” is fulfilled.

Thank you, and enjoy looking through our annual report.

Yours truly,

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

Table of Contents

- 4** Values and Mission
- 6** 2014–2015 Presentations
- 7** Ticket Sales
- 8** Center strives to be one of top three reasons students seek out Penn State
- 10** Center for the Performing Arts Staff
- 11** Workforce
- 12** Pamela Aikey retires after more than four decades in the arts
- 15** Shirley Sacks recipient of Distinguished Service Award
- 16** School-Time Matinees
- 17** Snow doesn't deter middle school dean and students from seeing Diavolo
- 20** Thanks for the Support
- 23** Center recalls the legacy of Bob Harvey
- 24** Members
- 29** Income and Expenses
- 30** Presentations and Participation
- 31** Canadian 'lumberjacks,' Broadway baritone, daredevil dancers, and sublime singers highlight season
- 34** Classical Music Project expands horizons in fourth season
- 40** There was no denying the appeal and impact of The Nile Project
- 43** *BASETRACK Live* engagement built far-reaching partnerships

Core Values

Arts Leadership

We believe artistic distinction and exceptional experiences are the cornerstones of the Center for the Performing Arts and are integral to our 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, teamwork, and high ethical standards 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

We ensure fiscal health, sustain superior facilities, create self-sustaining systems, and support the reduction of our environmental footprint through our business model, practices, and policies.

Previous page, L to R: Adam Grabau as King Arthur in *CAMELOT* photo by Scott Suchman; *MAMMA MIA!* North American Tour cast photo © 2013 Kevin Thomas Garcia; Tyler La Marr in *BASETRACK Live*. This page, L to R: Diavolo's *Fluid Infinities* photo by Kenneth Mucke; Maggie Clennon Reberg as Mother Superior in "Here Within These Walls" in *SISTER ACT* photo © 2014 Joan Marcus.

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.

2014–2015 Presentations

Regina Carter
Southern Comfort
Thursday, September 25 (SA)

Takács Quartet
Wednesday, October 1 (SA)

Cirque Alfonse
Timber!
Wednesday, October 8

Aspen Santa Fe Ballet
Tuesday, October 14

Brian Stokes Mitchell
Simply Broadway
Friday, October 17

SpokFrevo Orquestra
Tuesday, October 21

MAMMA MIA!
Thursday, October 23

En Garde Arts Presents
BASETRACK Live
Created by Edward Bilous
Wednesday, October 29

Tafelmusik Baroque Orchestra
Jeanne Lamon, music director
The Galileo Project:
Music of the Spheres
Wednesday, November 5 (SA)

Moscow State Symphony
Orchestra
Pavel Kogan, conductor
Joshua Roman, cellist
Tuesday, November 11

Chamber Music Society
of Lincoln Center
Thursday, November 20 (SA)

Diavolo
Architecture in Motion
Jacques Heim, artistic director
Tuesday, January 27

Zap Mama and Antibalas
Tuesday, February 3

Frogz
Imago Theatre
Friday, February 6

SISTER ACT
Tuesday, February 10

Cyrille Aimée
Thursday, February 12 (SA)

The King's Singers
Great American Songbook
Tuesday, February 17

Time for Three
Zach De Pue and
Nick Kendall, violinists
Ranaan Meyer, double bassist
Thursday, February 26 (SA)

Paddy Moloney
THE CHIEFTAINS
and special guests
Tuesday, March 3

Brussels Jazz Orchestra
BJO's Finest and Graphicology
Thursday, March 19

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

Penn State's College of Arts and Architecture, School of Music, and Center for the Performing Arts present Puccini's immortal opera *La Bohème*

Saturday, March 28
Sunday, March 29

eighth blackbird
Thursday, April 2 (SA)

Rosanne Cash
The River & The Thread
Thursday, April 9

The Lightning Thief
Theatreworks USA
Sunday, April 12

Brooklyn Rider
Tuesday, April 14 (SA)

CAMELOT
Monday, April 20

The Nile Project
Thursday, April 23

Brooklyn Rider
photo by Sarah Small

Ticket Sales

Presentations

26

Tickets Sold

18,683

Tickets Distributed

21,897

Center strives to be one of top three reasons students seek out Penn State

The Center for the Performing Arts adopted a long-term stretch goal in 2014 that aims for the center “to be among the top three reasons students want to attend Penn State.” The goal has been embraced by Center for the Performing Arts staff members and stakeholders. It has energized a strategic planning process that is driven by a unified desire to advance toward reaching the stretch goal.

In summer 2014, Center for the Performing Arts staff members began working in teams to develop student engagement strategies and initiatives. A new full-time position of student engagement manager was developed in partnership with Penn State Student Affairs. Center for the Performing Arts representatives engaged with partners from across Penn State to discuss how to work together to encourage prospective students and those already at University Park to consider the center and the arts as integral to their campus experience.

Center for the Performing Arts representatives made presentations to all student tour guide organizations and to admissions and recruitment staff about the center and its programs. The Center for the Performing Arts in 2014 also began taking an active role in the Spend a Summer Day programs for prospective students.

The Center for the Performing Arts starts from a strong position. Thirty-seven percent of the combined audience for 2014–2015 presentations was made up of Penn State students. Curricular and student life partnerships involve students from across University Park disciplines with Center for the Performing Arts residencies and other arts-connected programs.

The Center for the Performing Arts supports student clubs and organizations that use Eisenhower Auditorium and integrates student employees into production, ticketing, and front-of-house operations. The Center for the Performing Arts also has student representatives on its Community Advisory Council and each year provides student internships.

2014–2015 Ticket Sales

student
6,915

other
11,768

Community Advisory
Council representatives

3

student employees

104

Center for the Performing Arts Staff

George Trudeau
director

Lea Asbell-Swanger
assistant director

Annie Doncsecz
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

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 and community
programs 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 Longley
communications specialist

Heather Mannion
marketing strategy specialist

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

Lisa McClain Wagner
audience services manager

Workforce

- 26 full-time employees
- 88 part-time employees
- 104 student employees
- 125 volunteers

Volunteer Event Staff Advisory Board

- Ruth Bell
- Jean Bloom
- Roger Cartright
- Dave Cowher
- Vicky Droll
- Emily Gregory
- Grace Long
- Barbara Reed
- Jane Sonnenday

Community Advisory Council

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

- Judy Albrecht
- 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 representatives

- Brittany Banik
- Stephanie Corcino
- Jesse Scott

Pamela Aikey retires after more than four decades in the arts

In a career at Penn State's College of Arts and Architecture that spanned more than four decades, Pamela Aikey nurtured countless students, colleagues, and visiting artists. So when she retired in September 2014 after forty-two years as a full-time employee, Center for the Performing Arts coworkers knew someone would be hired to take her place, but no one could fill her shoes.

"When I think of Pam, I smile," says Laura Sullivan, director of marketing and communications at the Center for the Performing Arts. "She is sincere, genuine, truthful, kind, caring, generous, professional, fun, and free-spirited. Pam is always more concerned about others than herself."

A few months out of high school, Aikey started working part-time for the former Penn State Artists Series in August 1970. Through her best friend from high school, who had gotten a job at the Artist Series, Aikey had learned the performing arts presenter needed some part-time help.

"I did whatever needed to be done," recalls the Bellefonte, Pennsylvania, native, who spent much of her time answering phones, helping to paint displays, running errands, and distributing (in those days free) tickets to students at what is now the HUB-Robeson Center.

By January 1972, Aikey had been hired as a full-time staff assistant to Artists Series Director Nina Brown.

"Nina was very influential in my life. We almost hit it off immediately. Although, I must admit I was a bit afraid of her, but that soon passed," Aikey says. "Nina was always very direct and up-front. At least you always knew where you stood with her, and she expected her staff to be up-front with her, as well. If she asked you what you thought of something, it was because she really wanted to know what you thought."

She worked with Brown until 1985, when the Artists Series director retired and the organization she founded in 1957 merged with Eisenhower Auditorium Management to become the Center for the Performing Arts.

Pamela Aikey (second from right in white sleeves) poses for a Center for the Performing Arts Marketing and Communications Department staff photo in front of Schwab Auditorium in October 1991.

“I think she saw something in me that I didn’t know I had,” Aikey says. “When Nina realized that she could trust me and count on me, I began interacting with artists’ managers and the artists when they came to Penn State. She trusted me to do the right thing and to make sound decisions based on my knowledge of the series and the artists.”

The former director and her right-hand woman of thirteen years had formed a bond that would continue until Brown died in March 2010.

After the Center for the Performing Arts took shape, Aikey spent four years working in the college dean’s office. She primarily handled scheduling and logistics for the college’s music and theatre groups that toured to Penn State locations throughout the commonwealth.

In 1989, she accepted a position as office manager for the Center for the Performing Arts Marketing and Communications Department. Her responsibilities included supervising student employees.

“[She] opened my eyes to a way of incorporating my love of the arts into a lucrative career.”

Farah Lopez Lyner

“Pam was the epitome of a manager at the Center for the Performing Arts—organized but fun, firm yet caring,” says Farah Lopez Lyner, who as a student worked with Aikey in the 1990s. “She knew everything about us students and was ready to help with anything from work to our studies to our personal lives to our families. She encouraged my potential beyond my basic work-study duties and opened my eyes to a way of incorporating my love of the arts into a lucrative career. Without her influence, I doubt I would’ve landed a job at American Ballet Theatre—fresh from PSU—working with internationally renowned dancers

and traveling the world. In fact, one of the first calls I made after receiving the offer was to Pam.”

When Susan Stockton took over as Center for the Performing Arts director in 2001, Aikey moved to the Events Department as contracts and logistics coordinator. Three decades of experience made her the ideal person for the last job she would have.

“She was, in many ways, the heart and soul of our organization.”

Tom Hesketh

“Pam Aikey is a gem. She was, in many ways, the heart and soul of our organization,” says Tom Hesketh, Center for the Performing Arts events manager. “In her role of contracts and logistics coordinator, she was the initial point of contact for artists and their management companies. One of her major functions was arranging for lodging and hospitality for artists, which in many ways set the tone for their experience in State College. She was very professional and organized, and unfailingly cheerful even when schedules were blown up or plans came unraveled.”

Center for the Performing Arts Assistant Director Lea Asbell-Swanger couldn't agree more with Hesketh's assessment.

“Pam always had the care of our artists as her primary concern. She went out of her way repeatedly to provide that special something to make their time with us pleasantly memorable. She always exceeded the expectations of artists and their handlers,” Asbell-Swanger says. “She also went out of her way to get special access to artists for our students and our patrons. For her it wasn't ever about donor or sponsor status. She wanted to help facilitate special moments that were in many cases life changing for all parties involved.”

Coworkers relied on Aikey for her accumulated wisdom about topics big and small.

“In knowledge gleaned from decades of doing the amazing job that she did, she could tell you everything from how many cans of Diet Coke were left in the dressing room refrigerator to how many sandwiches it takes to feed a European orchestra to what an artist manager might say in response to any number of questions,” says Amy Dupain Vashaw, audience and program development director at the Center for the Performing Arts. “She was a true testament to dedication and passion for the arts.”

Aikey's dedication to the center was apparent from the first he met her, remembers George Trudeau, director of the Center for the Performing Arts since 2004.

“She loved her work, and it showed,” he says. “Pam dedicated herself to ensuring our visiting artists' needs were anticipated and met, and took under her wing each season a number of student assistants who she affectionately mentored. It was a labor of love for her, which extended to attending and enjoying our performances. I feel lucky to have worked with Pam and have enjoyed staying in touch with her following her retirement.

“It was a labor of love for her”

George Trudeau

Aikey, who became hooked on the performing arts as a teenager when she saw *The King and I* on Broadway, figures she made the right decision to spend her life in the theatre.

“I loved learning,” she says, “and the arts have enriched my life in so many ways.”

Shirley Sacks recipient of Center for the Performing Arts Distinguished Service Award

Shirley Sacks was the 2015 recipient of the Center for the Performing Arts Distinguished Service Award. The State College resident is a former four-term member of the Center for the Performing Arts Community Advisory Council.

“Shirley Sacks exemplifies what it means to be a passionate advocate, and she is always looking for ways to spread the word about the Center for the Performing Arts,” says George Trudeau, director of the Center for the Performing Arts. “She is also a straight shooter who will always tell you what she thinks or what she’s heard from others. It is an extremely valuable contribution to have someone like Shirley who is not afraid to pass along critiques or criticism.”

In addition to her work with the center, Sacks has volunteered for various organizations in State College. She has been a docent at Penn State’s Palmer Museum of Art for twenty years and was a member of the Nittany Valley Symphony Guild board. She was also president of the Friends of Schlow Centre Region Library board.

“I’m always running around. I love getting involved in what’s happening in the community, and I try to help out as much as possible,” Sacks says.

Sacks is a member of two book clubs, including the American Association of University Women, where she helps with the annual book sale that raises money for women to return to college. She is also a member of Hadassah, a Jewish organization for women, where she attends luncheons and meetings plus helps with an annual food festival.

“I love the arts, and I especially love music. I want to see that these performing arts programs keep going and do my best to help them out,” she says. “I’m very honored and very flattered to receive this award.”

The Distinguished Service Award has been given annually since 1996.

School-Time Matinees

We are grateful for the opportunity to provide these experiences to central Pennsylvania school children thanks to support from the McQuaide Blasko Endowment and the Bill and Honey Jaffe Endowment.

Partners:

36 schools, plus homeschooling families, from 12 Pennsylvania counties (Beaver, Blair, Cambria, Centre, Clearfield, Clinton, Elk, Huntingdon, Lycoming, Northumberland, Union, and Westmoreland).

School-Time Presentations

Each performance was in Eisenhower Auditorium. Attendance is noted next to each listing.

2,256 *Charlotte's Web*
Theatreworks USA
Monday, November 10

70* *Diavolo*
Architecture in Motion
Tuesday, January 27

1,256 *Frogz*
Imago Theatre
Friday, February 6

240 *The Nile Project*
Thursday, April 23

* The Diavolo School-Time Matinee had 965 reservations, but most students and teachers were unable to attend because of weather-related school delays.

Snow doesn't deter middle school dean and students from seeing Diavolo

“Snow day!” Those words usually excite students, but a group of youngsters at St. Marys Area Middle School were anything but pleased when winter weather caused a two-hour delay to the opening of school January 27, 2015.

Sixteen students from the school in the Elk County city of St. Marys, about seventy-five miles northwest of State College, had been anticipating a trip to the Center for the Performing Art for a School-Time Matinee performance of the dance-theatre company Diavolo. Instead, a storm caused them to miss the morning show.

Seeing the disappointment on the students' faces, Karen Lucanik, dean of students, went to extraordinary measures to ensure they could see Diavolo. Lucanik worked with Amy Dupain Vashaw, audience and program development director at the Center for the Performing Arts, to exchange the morning tickets for the public performance that evening. Shannon Arney, assistant ticket manager, and Sherren McKenzie, group sales coordinator, were also instrumental in acquiring tickets, making changes, and assigning seats.

photo by Julie Shelton

“If only all schools had the dedication and passion for the arts that St. Marys has.”

Amy Dupain Vashaw

“We have had an amazing partnership over the years with St. Marys Area School District,” Vashaw said. “If only all schools had the dedication and passion for the arts that St. Marys has.”

Lucanik, who has been at the school for more than three decades, swiftly drafted new permission slips for parents to sign. She also secured an even larger bus so students could invite additional school friends to attend. Twenty-two students got to see the evening performance.

She said she knew it would be an invaluable experience for her students to see Diavolo, which performs what it calls “architecture in motion,” because of the Los Angeles company’s fusion of ballet, contemporary dance, gymnastics, martial arts, and hip-hop.

Transit Space, a work inspired by skateboard culture, was especially provocative for middle school students, she said, because it poses timeless questions about who are we, where we come from, and where we’re going.

“If our students are exposed to the arts, they enhance their creativity and elevate their intellects. The more we can get our hands on live performances, the more we can expand our minds and think out of the box,” said Lucanik, who grew up participating in dance, sports, and piano lessons.

The dean also teaches the middle school enrichment course that sponsored the trip. As part of the course mission to give students a wider-than-usual range of activities and challenges, Lucanik said she seeks opportunities to expose her students to the performing arts.

“Everything about the show was outstanding.”

Isabela Ehrensberger

“Everything about the show was outstanding,” said Isabela Ehrensberger, eighth grader. “The arts help develop who a person is and help them get a diverse education so they become well-rounded people.”

Will VanSlander, a sixth-grade student, said he would love to pursue a career in dance and would even welcome being part of the Diavolo company when he grows up.

“Dance is a way for me to let everything go,” he said, “and express myself in a way that not a lot of people can.”

Left: Karen Lucanik (top row, center) and her class. Next page: Diavolo in *Transit Space*. Photo by Michael Misciagno.

“If our students
are exposed to the
arts, they enhance their
creativity and elevate
their intellects.”

Karen Lucanik

Thanks for the Support

We are grateful to these businesses, organizations, and individuals for supporting the Center for the Performing Arts 2014–2015 season.

SPONSORS

Diamond

\$10,000 to \$19,999

TIAA-CREF
The Village at Penn State

Ruby

\$5,000 to \$9,999

A.W. & Sons
Lynn Sidehamer Brown
and Kimberly Watkins
Gay D. Dunne and James H. Dunne
Don and Mary Ellen Fisher
Foxdale Village, A Quaker-Directed
Continuing Care Retirement Community
Blake and Linda Gall
Robert and Helen Harvey
Richard and Sally Kalin
Kish Bank
Sandra Zaremba and Richard Brown

Gold

\$4,000 to \$4,999

Northwest Savings Bank

Silver

\$3,000 to \$3,999

Days Inn Penn State
Designer's Studio
Eileen Leibowitz
Tom and Mary Ellen Litzinger
Bob and Ruth Murray
Dotty and Paul Rigby
Spats Café and Speakeasy

Bronze

\$1,000 to \$2,999

Hoag's Catering and Event Rentals
Benson and Christine Lichtig
Nittany Eye Associates
William Rabinowitz

Joshua Roman

photo © Jeremy Sawatzky

PARKING SPONSORS

Robert and Helen Harvey
Mercedes-Benz Audi Nissan Volvo Volkswagen
and Sprinter of State College

MEDIA SPONSORS

3WZ 95.3 FM
Forever Broadcasting:
93.7 THE BUS, 1390 The Fanatic, BIG FROGGY 101,
ESPN Radio 1450 AM, MAJIC 99, WRSC FM 103
HappyValley.com
WATM-ABC 23/WWCP-FOX 8/THIS TV
WJAC-TV
WPSU
WTAJ-TV

ACCESSIBILITY OUTREACH PROGRAM

The Center for the Performing Arts is committed to making the arts accessible to everyone and offers many services to patrons who need assistance in order to fully enjoy attending live performances.

We acknowledge the 2014–2015 program sponsor:

Nittany Eye Associates

Generous supporters also include:

Nanette Anslinger
Rana and Steve Arnold

We thank the Sight-Loss Support Group of Central Pennsylvania, Inc., for its ongoing support of our Audio Description Program.

GRANTS

Central Pennsylvania Convention and Visitors Bureau
The Andrew W. Mellon Foundation
Mid Atlantic Arts Foundation
National Endowment for the Arts
New England Foundation for the Arts
Pennsylvania Council on the Arts
University Park Allocation Committee

ARTS ENDOWMENT BENEFACTORS

Nina C. Brown Endowment
Honey and Bill Jaffe Endowment for Audience Development
McQuaide Blasko Endowment
Pieter and Lida Ouwehand Endowment *

ARTS ENDOWMENTS

Lynn Donald Breon Endowment *
Ben Bronstein '61 Program Endowment for Jazz *
John L. Brown Jr. and Marlynn Steele Sidehamer Endowment
Richard Robert Brown Program Endowment
Norma and Ralph Condee Chamber Music Endowment
Eisenhower Auditorium Endowment
Sidney and Helen S. Friedman Endowment
Glenn and Nancy Gamble Endowment
Hall-LeKander Endowment
Meghan R. Mason Program Endowment *
William E. McTurk Endowment
Penn State International Dance Ensemble Endowment
Dotty and Paul Rigby Classical Music Endowment *
Gerald B. M. and Sylvia Stein Endowment *

* Future pledged endowment

ENDOWMENT CONTRIBUTORS

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

Dr. Niti Goel
Elizabeth Hanley and Patrick Kolivoski

HOSPITALITY PARTNERS

The Atherton Hotel
Avánt Garden
Best Western Plus University Park Inn & Suites

Centre County Caterers
Comfort Suites
Country Inn & Suites
Courtyard by Marriott
Fairfield Inn & Suites
Gardners Candies
Hampton Inn & Suites
Hampton Inn State College
Harrison's Wine Grill & Catering
Holiday Inn Express
Lion Country Lodging: Carnegie Inn & Spa, Hilton Garden Inn,
Days Inn Penn State, Quality Inn State College, Super 8,
and Nittany Budget Motel
The Nittany Lion Inn
Penn State Transportation Services
The Penn Stater Conference Center Hotel
Ramada Conference Center & Golf Hotel
Residence Inn by Marriott
Sleep Inn
Spats Café and Speakeasy
Springhill Suites

PENN STATE PARTNERS

Adult Learner Services
Art Education program
Arts Entrepreneurship program
Center for Arts and Crafts
Center for Science and Technology in the Schools
Clearinghouse for Military Family Readiness
Community, Environment, and Development program
Dance program
Department of Architecture
Department of Sociology and Criminology
Interinstitutional Center for Indigenous Knowledge
Institute for Energy and the Environment

PENN STATE PARTNERS CONTINUED

Juggling Club
Pasquerilla Spiritual Center
Paterno Fellows
Schreyer Honors College
Science-U
Shaver's Creek Environmental Center
Student Affairs
Student Programming Association

COMMUNITY PARTNERS

Bellefonte Middle School
Centre Crest Nursing Home
Centre County Office of Aging
co.space
Patrick Sargent, ART-illery Papermaking Workshop
Schlow Centre Region Library
Sounds
State College Area School District
Veterans Book Project

Center recalls the legacy of Bob Harvey

The Center for the Performing Arts lost a sponsor, a member of its Leadership Circle, and a lifelong supporter of the arts in February 2015. Robert "Bob" Harvey died after an extended illness at The Atrium in State College.

Bob and his wife, Helen, were named the 2014 recipients of the Center for the Performing Arts Distinguished Service Award for their work to promote the arts at Penn State and in the State College area.

The couple sponsored multiple Center for the Performing Arts presentations and parking for various events.

Bob also supported and participated in the arts in six central and western Pennsylvania counties through organizations including the Nittany Valley and Altoona symphonies, the Kittanning Fireman's Band, the Pittsburgh and Allegheny ballet companies, Armstrong County Theatre, and Butler Little Theatre. He also served as an Eisenhower Auditorium tour guide.

"He was a spirited guy, full of energy and loved being with people," says Center for the Performing Arts Director George Trudeau.

Helen and their daughters Ann and Patricia survive Bob.

Members

We appreciate the support of Center for the Performing Arts members during 2014–2015.

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 Stodefalko
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
Judith Albrecht and Denny Gioia
Grace M. Bardine
Mary and Hu Barnes
Philip and Susan Burlingame
Edda and Francis G. Gentry
Richard B. Gidez
David and Margaret Gray
Michael P. Johnson and Maureen Mulderig
Stan and Debra Latta
Benson and Christine Lichtig
Kenneth and Irene McIlvried
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
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
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 Pfeifferberger
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

Advocate continued

(\$500 to \$999)

Elizabeth Trudeau
George and Debbie Trudeau
Mark and JoAnne Westerhaus
Mary Jane and William Wild
Sandra Zaremba and Richard Brown
Charlotte Zmyslo

Partner

(\$250 to \$499)

Steve and Chris Adams
William W. Asbury
Dr. Deborah F. Atwater
Sven and Carmen Bilen
Alan Brown
Roger and Corinne Coplan
Lee and Joan Coraor
Stephanie Corcino
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
Elinor C. 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
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
Tom Caldwell Memorial Fund
John M. Carroll and Mary Beth Rosson
John Collins and Mary Brown
George and Bunny Dohn
Steven P. Draskoczy, M.D.
Terry and Janice Engelder

Tara Helen O'Connor
photo by Lisa-Marie Mazzucco

The Jazz Train

\$250 and more

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 & 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. Schaadt
David and Ann Shallcross-Wolfgang
Dan and Melinda Stearns
Dennis W. and Joan S. Thomson
Dan and Linda Trevino
Barbara R. and Joel A. Weiss
Charlotte Zmyslo

Friend continued

(\$150 to \$249)

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
Tom and Ann 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
Sherren and Harold McKenzie
Don Miller
June Miller
Gary and Judy Mitchell
Betty and John Moore
Chris and Bobbie Muscarella

Cyrille Aimée

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 Reutzel
Phil and Judy Roberts
Susan J. Scheetz
Donald Smith and Merrill Budlong
Allan and Sherrill Sonstebly
Carol Sosnowski
and Rosemary Weber
Barry and Ellen Stein
JoLaine Teyssier
Betty McBride-Thuring
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

Member

(\$50 to \$149)

Mr. and Mrs. Richard Alley
Robert Anderson and Kim Tait
Jennifer Bailey and Philip Bosha
David Bankovic
Lou and Bernadette Barth
Reg and Diane Bartram
Dr. Ernest Bergman
Janet Blankenhorn
Barbara A. Boal
Chandra Bose
Barry Bram and Laura Perry
Ben Bronstein
Emory Brown

John Bukowski and Cathy Stenson
Jerry and Sara Carlson
Jane Charlton
Kevin and Suzanne Cheesebrough
Emily Chiang
Rebecca Cianci
Andrea Commaker
E. Max and Shirley J. Coploff
Doris and Charles Croskey
Ms. Ellen Dashem
Don Davis
Dianne DeGol
Kathleen Derr
David and Paula Diedrich
David and Carolyn Dolbin
Douglas Dougherty
Marti Franklin Duffy
The Egan Family
Peggy Ekdahl
Joelle Ferguson
Barney Finberg
Chris and Deborah Flavin
Jason and Kelly Fragin
Joshua Fritsch
Jim and Carmen Frost
Karen and Randy Funk
Michael Gabrovsek and
Susan Traynor
Brian and Jane Galas
Troy Gardner
Dan and Debbey Grow
Miles and Tawni Guralnick
Alberto Gutierrez
Julia Hahfouz
Thomas and Barbara Hale
Mary Hile Herold
Lisa Herzog
Tom and Sandy Hood

Fred and Jan Hurvitz
Toni Irvin
Mel Kaulkin
Pamela Kennedy
George and Diane Kesidis
Ms. Sue Kessinger
Jeanne Kitko
Patricia and Lawrence Koch
Charles and Ashley Kranich
Gerald and Jean Krum
Kenneth and Olivia Kuo
Eva Lefkowitz and Eric Loken
Ralph Licastro and Laura Reidy
Robert and Jill Lillie
Jane M. Linsky
Doreen Long
Julia Mahfouz
Linden and Kendall Markley
Pete and Sharon Marsh
Amy Milgrub Marshall
Patrick McClelland
Harold and Priscilla McFerren
Leslie, Steven, and Maria Meyer
Arline Miller
Milutinovic Family
Jocinda Mohney
Mark and Minda Morath
Robert Nelson
Harriet and David Nembhard
Susan Nichols
Gloria Nieweg
John Norseen
Sharon O'Brien, D.O.
Adrian Ocneanu and Christine Lowe
Brenda B. Parks
Camille Payne
Elizabeth H. Pennock
Barbara and Joan Peterson

Member continued

(\$50 to \$149)

John D. Phillips
Robert Phillips
Michael Poorman
Michael Pursley
David and Ginny Ray
Anne and Richard Ready
David and Mary Richards
Judith and Dennis Roberts
Len and Nancy Rockey
Ken and Millie Rockwell
Anthony and Kristine Romain
John Romig
Thomas J. Russo
Kathy Salloum
Ken and Julia Schmell
Paul and Melissa Sherbondy
JoAnn and Rich Shore
Mr. and Mrs. Brian Shunk
Laura J. Simon and Bruce G. Lindsay
Guy Simpson
Annette Slater
Roger and Jo Snyder
Kepler Sones
William and Cheryl Speakman
Karen and Robert Spicer
Patrick and Leslie Stewart
Christine Suhey
William D. Taylor and
Andrea M. Mastro
David Thomas
Guy and Carolyn Thompson
Susan and Robert Urion
Barbara Van Horn
Chris and Jim Vrentas

Mike and Kerri Weitzel
Christy Werner
Timothy F. Wheeler
Linda White
Devra Wolfe
Jennifer Tara Kocher Zerphy
Andrew Zydney

Aspen Santa Fe Ballet

photo © 2011 Sharen Bradford

Income and Expenses

The Center for the Performing Arts organizational budget totaled \$4,032,011. Fifty-six 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.

- **earned income** 40%
 Ticket Sales 23%, Rentals 12%, Other Fees 9%
- **development income** 16%
 Contributions 11%, Grants 5%, Endowment Support 1%
- **university support** 44%

- **program and events** 78%
- **general and administrative** 13%
- **grants and special projects** 4%
- **development** 3%
- **equipment and capital improvements** 2%

Presentations and Participation

Total events: **273**

included all events in all supported venues

Total attendance: **92,471**

included only public events in Eisenhower and Schwab auditoriums

Groups: **230**

included 126 groups attending Center for the Performing Arts presentations

Center for the Performing Arts presentations are included only in the Total events and Total attendance categories.

Center for the Performing Arts presentations: **26**

Center for the Performing Arts engagement events: **117**

A combined 5,219 people attended the engagement offerings.

Student sponsored events: **10**

University presentations: **43**

Academic presentations: **180**

included 160 Esber Recital Hall concerts

Community events: **7**

included Nittany Valley Symphony, Calvary on Campus, Performing Arts School of Central Pennsylvania

Rentals: **3**

Kid Ink & Friends, ICCA Competition, *In the Mood*

Canadian ‘lumberjacks,’ Broadway baritone, daredevil dancers, and sublime singers highlight season

Each season comes with a lavish array of artists. Some of the exceptional highlights of 2014–2015 follow.

Cirque Alfonse | *Timber!*

The charm and cheekiness of Québec’s Cirque Alfonse brought a “lumberjack” circus to Eisenhower Auditorium—complete with flying axes, logrolling, a tumble-down outhouse, and live music and dancing reflective of the performers’ rural Canadian heritage. The Center for the Performing Arts partnered with the Penn State Juggling Club to host a free public workshop for novices in the week before the performance. National Flapjack and National Lumberjack days also conveniently coincided during the week leading to Cirque Alfonse’s Penn State debut, so the Center for the Performing Arts promoted *Timber!* by encouraging folks to wear flannel, have their photos taken in front of a woodpile (complete with axe), and decorate their own stick-on beards. A free IHOP pancake coupon giveaway completed the day in true lumberjack fashion. The Mid-Atlantic Arts Foundation provided support for the heartwarming and fun performance.

Brian Stokes Mitchell | *Simply Broadway*

Tony Award-winning baritone Brian Stokes Mitchell presented songs from popular musical theatre productions. In *Simply Broadway*, based on his recording of the same title that *USA Today* chose as one of the best albums of 2013, Mitchell and pianist Tedd Firth enlivened classics from Broadway's *Camelot*, *Porgy and Bess*, *Sunday in the Park with George*, *Les Misérables*, and other shows. The Eisenhower Auditorium audience seemed entranced by Mitchell's stripped-down concept that relied on his charisma and acting skills, along with his amazing voice and brilliant accompanist, to create one unique stage world after another. Early in his performance he invited the audience to join him on his musical journey by saying, "Come and enter into my imagination." A *Centre Daily Times* reviewer wrote, "Every song brought a fresh, new character out of Mitchell, each one so different from the one before that it was almost impossible to wrap your mind around the fact that there was only one man performing." In addition to the concert, Mitchell charmed attendees at a pre-concert *Artistic Viewpoints* talk by telling stories of his artistic and personal adventures in locales from the South Pacific to New York City.

Diavolo | *Architecture in Motion*

Dance theatre daredevils from the West Coast, Diavolo returned to Eisenhower Auditorium with *Transit Space*, a work the Center for the Performing Arts had commissioned in 2011, plus a new piece featuring music by Philip Glass. It was exciting to see how *Transit Space* had evolved from the world premiere performance at Eisenhower in April 2011. During its visit, the company worked with members of University Dance Company, teaching them repertoire excerpts and leading them in daring trust exercises; visited Penn State's new Arts Entrepreneurship classes, where Diavolo Artistic Director Jacques Heim talked about creating a dance company from scratch on the West Coast; had a working session with architecture, landscape architecture, and digital design students about ideas for a structure to be built for Diavolo's next work; and performed at a School-Time Matinee.

Cyrille Aimée

With her sparkly eyes, mounds of curly hair, and delightful French accent, Cyrille Aimée warmed a winter night at Schwab Auditorium by singing a selection of jazz standards and works of her own composing, all backed by a skillful band. On the afternoon of her performance, she travelled to Centre Crest Nursing Home in Bellefonte, accompanied by her guitarist Michael Valeanu, to perform a brief concert for residents there. Thanks to the Hall-LeKander Endowment, the Center for the Performing Arts each year takes an artist to a local long-term care facility to perform for residents whose ability to travel is compromised. Aimée connected to the audience at Centre Crest by interpreting standards from the American songbook, enjoyed thoroughly as evidenced by the many tapping toes and smiling faces.

Rosanne Cash | *The River & The Thread*

Singer and songwriter Rosanne Cash, backed by her band, brought *The River & The Thread* tour to Eisenhower Auditorium. The first half of the concert was a straight-through performance of Cash's most recent Grammy Award-winning album. *The River & The Thread* evokes the American South's rich landscape—physical, musical, and emotional—and examines the indelible impressions it's made on our collective culture and on Cash, who was born in Memphis, Tennessee. Projected photographs—taken during several trips to the American South to areas rich in history, tragedy, and culture—accompanied the song performances on stage. After intermission, Cash sang a selection of earlier hits such as “Seven Year Ache” and “Tennessee Flat Top Box,” which included a mesmerizing section in which she and her husband, creative collaborator and guitarist John Leventhal, performed several selections as a duo.

Two pages previous bottom photo: Cirque Alfonse *Timber!* photo by Guillaume Morin. Previous page bottom photo: Diavolo's *Fluid Infinities* photo by Mara Zaslove. This page bottom photo: Rosanne Cash photo © Clay Patrick McBride.

Classical Music Project expands horizons in fourth season

The Center for the Performing Arts in 2014 was awarded a second three-year grant in the amount of \$400,000 to support The Andrew W. Mellon Foundation-funded Classical Music Project.

Meetings with project stakeholders that took place as part of preparing the proposal to the Mellon Foundation helped shape how the project would develop during the three seasons spanning fall 2014 through spring 2017.

The project seeks to raise the profile of Center for the Performing Arts classical music presentations and to engage students and faculty at Penn State and community patrons with classical music programs. The aim is to develop classical music access points for students so they will gain an understanding and appreciation of the art form during their college years that will last throughout their lives.

Residences

The fourth season of the project included seven ensembles in residence, visiting artists engaging in a range of academic and student life programs, the first year of a Student Ambassador Program, the first of a series of composer residencies, a deepening relationship with Penn State Student Affairs, continuation of a partnership with Penn State Altoona, and curricular connections that remained strong.

Time for Three

photo by Philip De Jong/Journey Group

Seven ensembles participated in residencies: Takács Quartet, Tafelmusik Baroque Orchestra, Moscow State Symphony Orchestra, Chamber Music Society of Lincoln Center, Time for Three, eighth blackbird, and Brooklyn Rider.

The ensembles were chosen to include both traditional configurations (string quartet, orchestra, etc.) and groups whose focus includes contemporary music, a wider range of repertoire, different configurations of instruments, and new ways of engaging audiences.

Visiting musicians participated in a many activities, including master classes, classroom visits, seminars, workshops, and panel discussions. Three ensembles—Takács Quartet, Time for Three, and Brooklyn Rider—presented programs as part of the Classical Coffeehouse series. Additional concerts were presented at Innovation Park, a new partner, and in residence halls and student commons. Many of the programs were open to the public. Time for Three presented a special program, *Follow Your Dreams and Shoot for the Stars*, at a local middle school. All of the ensembles gave a full public performance as the culmination of its time at Penn State.

Composer Sebastian Currier visited Penn State as the first of a new Classical Music Project composer residency program. His visit coincided with an appearance by the Chamber Music Society of Lincoln Center, which performed a concert including Currier's Center for the Performing Arts co-commissioned work *Parallel Worlds*. Currier participated in a seminar with composition students; spoke to Penn State Philharmonic students about composing for orchestra; attended an informal faculty performance of *Variations on Time and Time Again*, his work for piano and flute; met with the student ambassadors, and participated in a talk prior to the concert by the Chamber Music Society.

Sebastian Currier

photo © Jeffrey Herman
All rights reserved.

Student Affairs

The Center for the Performing Arts relationship with Student Affairs at Penn State continues to grow. Staff members from student affairs worked with the Classical Music Project team to develop programs that interacted with student organizations, were presented in student-life settings, and engaged with students across University park. Students Engaging Students, an organization of leaders learning to provide peer support to other leaders of student organizations, attended a Leaderless Teams workshop with Brooklyn Rider. The Council of LionHearts, an organization of student service club leaders, supported the Classical Coffeehouse series by advertising it to its members, providing feedback about the logistics of the coffeehouses, and introducing the artists at the events.

It was an exciting validation of our engagement with Student Affairs to receive its commitment to provide matching funds for a new full-time position of student engagement manager at the Center for the Performing Arts. The Classical Music Project and other operations have caused the Center for the Performing Arts to place an intense focus on engaging students with the arts. It is gratifying to know Student Affairs shares the vision enough to give support to turn a part-time project administrative coordinator position into a full-time job, housed at the Center for the Performing Arts, with a sole focus on student engagement.

Altoona

Continuing a project-supported partnership, two visiting ensembles each spent a day at Penn State Altoona. Takács Quartet participated in *But I Want to Dream*, an afternoon lecture and demonstration on Leoš Janáček's String Quartet No. 2, *Intimate Letters*. The quartet presented an

Brooklyn Rider
photo © Sarah Small

evening program at Edith Davis Eve Chapel. Meanwhile, eighth blackbird musicians took part in an afternoon event, *Pierrot Plus–The New Music Orchestra*, and presented an evening concert at the Mischiagna Family Center for Performing Arts. The Center for the Performing Arts appreciates the reception that students and community members have given to the programs at Altoona campus. Altoona faculty and staff members are dedicated to supporting the project and its programs.

Curriculum

Curricular relationships with the project remain strong, with twelve class visits conducted during the fall and spring semesters reaching approximately 250 students. A few notable class visits included:

- Members from several visiting ensembles met with students taking classes in the College of Arts and Architecture's new arts entrepreneurship program;
- Time for Three musicians attended a College of Communications social media course to speak about how they engage with the public on social media platforms;
- Alison McKay, creator of the Tafelmusik program *The Galileo Project: Music of the Spheres*, participated in a joint lecture and discussion with a Penn State Department of Astronomy and Astrophysics senior lecturer;
- Brooklyn Rider quartet members spoke to an art history class about their creative process and the inspiration they derived from the pre-World War I Blue Rider art movement in conceiving the ensemble's *Almanac* project.

Tafelmusik Baroque Orchestra
photo by Don Lee, The Banff Centre

In addition to individual class visits, several courses on classical and Western music each semester helped educate students about classical music, both through the course curriculum and by attending performances by project-presented ensembles.

Ambassadors

Three students were selected from twenty-five applicants for a new Student Ambassador Program. In fall semester, the ambassadors worked with their faculty adviser and the Classical Music Project leadership team to learn about the project and its goals, meet visiting artists, attend residency activities, and develop plans. In spring semester, the ambassadors conceived, organized, and hosted three events with Time for Three—a panel discussion *Adapting Classical Music for Twenty-First-Century Audiences*, a workshop on alternative string performance techniques, and a pop-up performance at a dining commons. The ambassadors also organized several other pop-up performances, hosted a classical music house concert, blogged about classical music programs, attended a donor lunch that featured student performances they curated, and served as student advocates for the project.

Classical music 2014–2015 student ambassadors (from left) Alix Bigley, Janey Martinsen, and Dave Phillips chat at the Walters Courtyard fountain near the music buildings at University Park.

2012–2013

2013–2014

2014–2015

Participation

The success of the project is reflected in the level of student participation in all activities and by the continuing increase in attendance at presentations. Student attendance at classical music performances increased from 39 percent of the total audience the previous season to 43 percent in 2014–2015.

Penn State Partners and Supporters

Alumni Association
College of Arts and Architecture Arts
Entrepreneurship Program
coolBlue Community at Innovation Park
Department of Art History
Department of Astronomy and Astrophysics
Department of Communication Arts
and Sciences
Farrell Center for Corporate Innovation
and Entrepreneurship in the Smeal
College of Business
Institute for the Arts and Humanities

Misciagna Family Center for Performing
Arts at Penn State Altoona
Paterno Liberal Arts Undergraduate
Fellows Program
School of Music
Schreyer Honors College
Student Affairs

Artistic Partners

Takács Quartet
Tafelmusik Baroque Orchestra
Moscow State Symphony Orchestra
Chamber Music Society of Lincoln Center
Sebastian Currier

Time for Three
eighth blackbird
Brooklyn Rider

Penn State Student Organizations

Blue & White Society
Classical Music Project Student Ambassadors
ComRadio
Council of LionHearts

Community Partner

Bellefonte Middle School

1

There was no denying the appeal and impact of The Nile Project

In April 2015, the Center for the Performing Arts hosted the most far-reaching and multidisciplinary engagement it has undertaken. The Nile Project, featuring ten musicians representing countries of the Nile River Basin, worked in partnership with Penn State faculty and State College area community members to spread messages of collaboration, sustainability, and hope. Egyptian ethnomusicologist Mina Girgis and Ethiopian-American singer Meklit Hadero founded the project in 2011 to address the Nile basin's cultural and environmental challenges using an innovative approach that combines music, education, and enterprise.

The Nile Project curates collaborations among musicians from the eleven Nile countries to expose audiences to the cultures along the world's longest river. These musical experiences foster cross-cultural empathy and inspire environmental curiosity to shift the Nile from a divisive geopolitical argument to a uniting East African conversation. The project offers an innovative model for cross-cultural dialogue and cooperation.

By exposing audiences to the cultures of the Nile, the project's music provides a space for river neighbors to learn about each other and create a shared identity. For the U.S. tour, the project developed workshops designed to make students aware of the issues in East Africa, with the hope of harnessing the next generation of problem solvers to develop innovative solutions to the region's cultural and environmental challenges.

Girgis visited Penn State in November 2014 to meet with the faculty and others with whom the company would engage during the visit by the whole company. The preparatory stay included a public talk as part of the Student Programming Association's Distinguished Speakers Series. Girgis departed having generated enthusiasm and plans for the activities that would materialize later.

An area in which the Center for the Performing Arts had tremendous impact was through curricular connections to the project. Two faculty members developed courses utilizing the project as the basis for their learning. Hoda El-Shakry in Comparative Literature, and Heather Davis, an Institute for the Arts and Humanities post-doctoral fellow, created a course on the general notion of toxicity and incorporating Nile River issues.

While at University Park, company members engaged in workshops using their music to deliver a larger message. They visited classes in Sociology: Sam Richards' famous Race and Ethnic Relations with its 750 students; an Arts Entrepreneurship class; and a Community, Environment, and Development course in which faculty member Kathy Brasier had several students focus their case studies on the issues in the Nile, which they then pitched to Girgis for feedback.

The Paterno Fellows hosted a lecture-demonstration with the company. Project musicians and leaders engaged in several on-campus panel discussions, including *The Nile and African Identity*, featuring faculty members from African and African American Studies, Women's Studies, and Comparative Literature; *Water Cooperation and Musical Collaboration*, hosted by the Interinstitutional Center for Indigenous Knowledge; and a panel of water experts who spoke as part of the Penn State Institutes for Energy and the Environment's Water Symposium.

In commemoration of Earth Day, the Center for the Performing Arts partnered with the student chapter of Penn State Eco-Action to host a mini performance by project musicians, a screening of *Plastics Paradise*, and other activities.

The company performed a joyous School-Time Matinee for students ranging in ages from preschool to high school. Project members also seemed to have an amazing time playing foosball, informally jamming, and eating dinner with residents of the co.space, in downtown State College, and members of our community.

The musicians from Egypt gave a lecture demonstration on Egyptian music to a capacity crowd at the Penn State Downtown Theatre Center. Perhaps the most celebratory event, though, was a community jam at the State College Borough Building. It gave people a chance to

dance, play music of their own creation, hula hoop, and eat alongside members of the project.

Reaction to the company from all of the partners was positive. The Center for the Performing Arts is considering reengaging the group in an upcoming season. When the arts can be used as a means to open dialogue, engender discussion about real and pressing issues, and work on finding sustainable solutions to intractable problems, we know we're on to something good.

Photos: 1. Nile Project musicians sail down the Nile River. Photo by Peter Stanley. 2. A crowd of students enthusiastically join Nile musicians performing for Sam Richards' Race and Ethnic Relations class. 3. Musicians perform after a panel discussion in the conference room of Eisenhower Auditorium. 4. Nile Project vocalists perform.

BASETRACK Live **engagement** **built far-reaching** **partnerships**

In October 2014, the Center for the Performing Arts curated a wide-ranging and meaningful engagement in connection with the presentation of *BASETRACK Live*, a multimedia theatre work based on the words of Marines and their families. The production uses photos and video from journalists embedded with Marines in Afghanistan, and a live, contemporary score to share the stories of those stationed abroad and their families as they struggle to cope with separation and the uncertainties of war.

Center for the Performing Arts staff members built partnerships and context at University Park and in the community. In the lead-up to the performance, the Center for the Performing Arts hosted a three-day papermaking workshop. Artist Patrick Sargent, who spent his career in the military, is pursuing a master of fine art degree. Working with fatigues, marine tee shirts, and jeans, Sargent makes paper from the fabric and subsequently uses the paper to produce art. Fabric shredding took place at the HUB-Roberson Center, a student-oriented public space that generated attention for the workshop. The *Centre Daily Times* gave the activity front-page coverage.

1

The pulping of the shredded fabric and pressing into paper occurred on the next two days at the drill deck space of Wagner Building. That location, which houses ROTC offices, was chosen to engender participation among military personnel. The Center for the Performing Arts also partnered with art education students and Mary Sullivan, a State College-area papermaker, to ensure the workshop's success. The resulting artwork was exhibited at Pasquerilla Spiritual Center.

The Center for the Performing Arts also partnered with the Dear Hero program to collect items that the student-run club sends in care packages to deployed military personnel. The collection drive, which ran for all Center for the Performing Arts presentations in October, garnered about 125 pounds of donations.

The Center for the Performing Arts engaged the *BASETRACK Live* company members in a variety of University and community activities designed to provide context for the performance. The actors and cellist participated in a workshop, talking about making art from real-life events, with Penn State dance students. The cast took part in a discussion and question-and-answer session with Paterno Fellows—liberal arts students whose activities lead to admission in Penn State's Schreyer Honors College. The cast also conducted an engaging discussion with Center for the Performing Arts staff members.

The Center for the Performing Arts enjoys a wonderful partnership with the co.space, a State College residence for thinkers, entrepreneurs, and world-changers. With the help of the Penn State Office of Veterans Programs, the Center for the Performing Arts invited veterans to join the cast and co.space residents for an informal dinner. One guest, a Marine who served with the 1/8 Unit, is now a Penn State student. He appears in a film at the beginning of *BASETRACK Live* that introduces many of the members of the 1/8, the unit in which the play's creators were embedded. That same Marine participated in the

post-performance question-and-answer session with the cast and the audience.

Two complimentary tickets to *BASETRACK Live* were offered to military personnel, and 120 tickets were distributed.

Another partnership saw State College Area High School host a pop-up exhibit of titles from the Veterans Book Project. The project includes books authored collaboratively by artist Monica Haller and dozens of people who have been affected by the American wars in Iraq and Afghanistan. The pop-up exhibit was repeated at Pasquerilla, in connection with the art exhibit, so the public could also access the books filled with powerful words and images.

Financial contributors to the *BASETRACK Live* residency included Daniel Perkins, director of the Clearinghouse for Military Family Readiness, who donated funds to offset the cost of complimentary tickets for military personnel; Leslie Laing of Adult Learner Services, who contributed funds to support the papermaking residency with Sargent; and Penn State Student Affairs, which helped to support the overall engagement.

Photos: 1. Tyler La Marr in *BASETRACK Live*. 2. Artist Patrick Sargent discusses his work. 3. Tyler La Marr and Ashley Bloom perform a scene with live musicians. 4. Paul Brandenburg of the Dear Hero Program collects items for deployed military personnel. 5. Attendees shred uniforms before making it into paper during a workshop.

PennState
College of Arts
and Architecture