

HERE PRESENTS

SOUNDSTAGE

DIGITAL PROGRAM

Click on any section below to jump to the page.

CREATOR'S NOTE

SHOW INFO

INTERVIEW WITH ROB

CAST

CREW

RESIDENCY PROGRAM

HERE EVENTS

MEMBERSHIP

HERE STAFF

FUNDING

PATRONS

HEREART

FOLLOW US

SOUNDSTAGE

CREATOR'S NOTE

Dedicated to Nannie, who introduced me to the many muses.

“A Dream Within a Dream”

By Edgar Allan Poe

Take this kiss upon the brow!
And, in parting from you now,
Thus much let me avow —
You are not wrong, who deem
That my days have been a dream;
Yet if hope has flown away
In a night, or in a day,
In a vision, or in none,
Is it therefore the less gone?
All that we see or seem
Is but a dream within a dream.

I stand amid the roar
Of a surf-tormented shore,
And I hold within my hand
Grains of the golden sand —
How few! yet how they creep
Through my fingers to the deep,
While I weep — while I weep!
O God! Can I not grasp
Them with a tighter clasp?
O God! can I not save
One from the pitiless wave?
Is all that we see or seem
But a dream within a dream?

HERE presents

SOUNDSTAGE

Created and Directed by **Rob Roth**
Text by **Jason Napoli Brooks** and **Rob Roth**
Butoh Choreography by **Vangeline**
Production Manager **Ana Mari de Quesada**
Music by **Yair Evnine, Rachele Garniez, Kamala Sankaram**
Lyrics by **Rob Roth**
Live Music Arrangements **Kristine Kruta**

Performed by **Rob Roth** with **Rebecca Hall** (Onscreen)
Dancers **Wynne Huo, Haruka Koszer, Maki Shinagawa**
Cellists **Sasha Ono, Lydia Paulos, Aya Terki**

Stage Manager **Chanelle Larios**
Assistant Director **Scott Davis**
Director of Photography #1 **Michael Girandola**
Director of Photography #2 **Trent Ermes**
Lighting Designer **Jeanette Oi-Suk Yew**
Media Designer **Chelsie McPhilimy**
Set Designer **Frank J. Oliva**
Props Master **Kelsey Brewer**
Mannequin Sculptor **Jaqueline Valega**
Costume Designer **David Quinn**
Additional Sound Design by **Dave Yang**
Technical Director **Aaron Gonzalez**
Master Electrician **Christopher Brown**
Video Operator **David Palmer**
Sound Engineer **Jacob Subotnick**

A HERE Resident Artist Production

Approximate Running Time: 60 minutes

Camera sponsorship by Abel Cine. Camera track dolly sponsorship by Tracking Shot. Additional support for Soundstage provided by the Edith Lutyens and Norman Bel Geddes Design Enhancement Fund, mediaThe foundation, the Puffin Foundation, and the New York State Council on the Arts, with the support of Governor Andrew Cuomo and the New York State Legislature. Additional space for rehearsal and development of Soundstage is provided by Mana Contemporary and the Trust for Governor's Island.

FILMS

Directed by **Rob Roth**

Directors of Photography **Adam Carboni** (Red, White, Black)
and **Michael Girandola** (Yellow)

Text by **Jason Napoli Brooks** and **Rob Roth**

Produced by **Danika Casas** and **Chris Yoon**

Film Editing by **Nate Buchik**

Sound Designed and Mixed by **Kate Bilinski**

Color by **Mikey Rossiter / The Mill**

FX by **Anne Trotman / The Mill** and **Rob Roth**

Makeup by **Veronica Ibarra / Sarah Patch**

Stylist **Kitty Boots**

Hair by **Isaac Davidson for Wigbar**

Rebecca Hall Wardrobe courtesy of **Wendy Nichol**

SONGS

YELLOW - “Nightbloom”

Music by **Yair Evnine**

Lyrics and Vocals by **Rob Roth**

RED - “Blood Moon (Sanguinem Luna)”

Music by **Kamala Sankaram**

Lyrics by **Rob Roth**

Vocals by **Rob Roth** with **Rebecca Hall**

WHITE - “Falling Stars”

Music by **Rachelle Garniez**

Lyrics by **Rob Roth** and **Rachelle Garniez**

Vocals by **Rob Roth** and **Rebecca Hall**

BLACK - “Merge”

Music by **Yair Evnine**

Lyrics by **Rob Roth**

Vocals by **Rebecca Hall**

SPONSORS

KRISTIN MARTING INTERVIEWS

ROB ROTH

KRISTIN MARTING: What was your initial impulse to make this work?

ROB ROTH: There were two initial impulses: the death of my grandmother (my memory of her) and also the need to focus on different facets of queer existence from the past; but more, an impulse or feeling to meditate on exile, or the feeling of being discarded and alone as a human being.

KM: What about the death of your grandmother triggered you to examine these ideas?

RR: I just had the memory of watching old films with her as a very young child. She would watch them a lot and smoke cigarettes in her apartment in Washington Heights. It seemed ritualistic to me that she would sit in the same chair. And she would love—particularly for some reason, Bette Davis. You know movies like *Now Voyager* and—what was that other one? *Dark Victory* and *Jezebel*. I realized that her life was so difficult, and she was watching these heroines in their difficulties.

KM: Did she ever know the lines well enough that she would talk along with them?

RR: No, lipsyncing came more from the gay world (*laugh*). Every fierce drag queen, every friend I've had who – some are here, some are not – were the best lip synchers I've ever known. That's all just part of that world, and their love of that fierce female lead, and all of the clichés that kind of go with it. You can weave through that.

KM: Can you talk about the transformation of the piece from having someone else perform the lead to you performing that role?

RR: Well, I've said ten times someone should have followed me with a camera throughout this entire experience because the making of it has been a movie in itself!

My original idea of a female lead was hiding in another idea, that stuff about female leads and my grandmother. But once it shifted into the queer “I” with me on stage, it became more interesting and more personal. And because of the nature of how this kind of work has to be made – which is very, very difficult – I thought, “well, I will do it” because I'm always there and available. And it was also in the trajectory of my own artistic journey. It's time. I was ready at this point to do something like this. So in my weird way of life, this synergy happened where I realized “this makes sense.”

KRISTIN MARTING INTERVIEWS

ROB ROTH

KM: And how did you hit on Rebecca Hall as your onscreen counterpart?

RR: I asked. (*laugh*) Um...Yeah. We were friends and I thought, “Why not let me ask her? What’s the harm in asking?” Because I thought “Oh my God! There’s no one better because she’s both a screen actor and a stage actor in equal measure, and will really understand what I’m doing.” So I asked. And she said, “Oh you mean, I don’t have to be on stage live?” And I said, “No.” And she said, “Okay!” And then I said, “Oh shit, now I have to do this.” It’s also because she likes my work obviously, and she believes in me as an artist.

KM: Could you talk about the show’s four-part structure?

RR: I’ve always been interested in alchemy, metaphysics, the hidden and unknown. And I had been reading about the alchemical process. So I chose four of the alchemical colors: Black, Red, White and Yellow. In alchemy, black is the beginning of nothing – like turning coal into gold. I thought that it would be great to structure the show in reverse – my work often goes backwards, in reverse. He starts in his favorite golden tape of her first film. And then from there, it just goes backwards through red and white to black, which is nothingness—the beginning. It was also a metaphor, and not a metaphor, for modern pharmaceuticals, which he is taking. He’s clearly addicted. And the pharmaceutical chemistry that both characters ingest. Alchemy is the starting point to our current modern chemistry, but with magic.

KM: Can you talk about when you knew you wanted live camera as part of the show?

RR: I’m a filmmaker and my favorite films are films about films. I obsess over films like *Day of the Locust*, *8 1/2* and *The Player*. I love a film about filmmaking, so that’s always been kind of in my head. But when I’m making films, I’m constantly in awe of the camera. I’ve always thought the camera has a choreography of its own. When I’m on film sets, sometimes I’m looking at the camera people and everyone’s really still and slow. And this is like Butoh. You know everybody has to be quiet and still. And I thought, “Oh this is really interesting.”

I’ve been working with Vangelina, the Butoh choreographer, for years and felt that there was something about camerawork that was very Vangelina. Butoh is an art form of dance that I have used in many other disciplines. I use it in my acting. I use it in my singing. It’s really something that can permeate. And I thought it would for cinematography too. I thought it could definitely translate – camerawork as choreography. I’ve been thinking about it for years, years and years and years and years.

KRISTIN MARTING INTERVIEWS

ROB ROTH

What I've been waiting for is for technology to catch up: better lenses – because I use videos in almost all of my work but I hate video. I've always cringed at camcorder footage in theatre— the lens is terrible. So I kind of used it in past works, but wouldn't do live stuff on stage because I always thought it looked too cheap and bad for my aesthetic. So I've been waiting to get a film camera with interchangeable lenses on stage so that I could combine my two worlds, literally. And thanks to Abel Cine and Tracking Shot, I am finally getting to do it. So now my film and theatre brains are colliding. It is really challenging and interesting. And it's kind of amazing that the camera, the DP, the dancers and everything, become a creature, a moving elegant creature, an all-seeing-eye.

KM: How about the use of music?

RR: Well, that's something that I've been, in all honesty, worried about, or not sure about. Why am I singing? But when you look back at all my work, music is just always there in some way. And I think some of my work is kind of like a weird amalgamation of concert and theatre. And I realized without really knowing I'm doing that, that I'm doing that.

I was just thinking about this the other day, that theatre is now at a point where media is just overlapping and overlapping, and live concert, music video, theatre, installation is all becoming one thing all at once, which I think could be great.

So... that's really what I would say. With my work, people ask me, "Oh, you do musical theatre?" Not really. "Oh, you do plays?" Not really. "Oh, you do...?" I don't even mean to sound pretentious, but I just don't know what to say. We can't even name it really. You know it's kind of like: it's a dishwashing liquid, but also a moisturizer, you know? I don't know what it is. I think that it's up to other people to decide if this works or not, or what it is.

(Behind the scenes of Rob Roth and Rebecca Hall filming for the "Black" sequence)

CREATOR

ROB ROTH is a multi-platform artist and director based in New York City who works in a variety of media that uses theater, film, audio, and installation to create richly textured and poetic work. His visual language springs from his initial training as a painter, and his mysterious works of deconstructed narrative flicker through a decidedly queer lens onto the subconscious. For more than twenty years, Roth has regularly collaborated with some of New York City's most progressive performance artists and theater troupes, including Narcissister, Justin Vivian Bond, Julie Tolentino, Big Art Group, Vangelina Theater, Amber Martin, and Edgar Oliver. His original theater pieces include the award-winning *Screen Test (PS 122)*, *The Mystery of Claywoman - Screening and Lecture* (featuring Amy Pohler, Alan Cumming, and Ruth Maleczech), and *Craig's Dream*, an ongoing performance piece in which Roth plays his own alter ego, "Craig." Roth has always kept a foot firmly planted in the underground progressive nightlife arena with legendary club nights like Jackie 60, Click + Drag, and The Black Party. His unique dark vision has served him well in some of the more commercial projects he's taken on, for such artists as Rihanna, Lady Gaga, Blondie, and David Bowie. Roth's explorations of a cinematic language and form within live performance consistently result in works of haunting imagery influenced by queer culture, renaissance painting, classic Hollywood films, mythology, and metaphysics. Through those recurring themes, his work plumbs the depths of humanity, personae, and the ultimate common denominator of death. Roth recently directed the politically charged music video "Doom or Destiny" by Blondie featuring Joan Jett which appeared on several "Best of 2017" lists. He also performed at Atlas Obscura's site specific *Into the Veil* event at Greenwood Cemetery.

CREATIVE TEAM

JASON NAPOLI BROOKS' (Text) fiction and non-fiction have appeared in various publications, including *Ninth Letter*, *Asymptote*, *Colors*, and *H.O.W.* His one-act and two-act plays have been performed in New York, Madrid, Prague, and Berlin. An excerpt of Brooks' first novel, *Shelter*, received the Chapbook Award for Best Fiction. From 2012 to 2015, he wrote and published the crime serial *Cock of the Walk*. He is the co-founder and curator of the Enclave Reading Series, which takes place each month in the Lower East Side.

YAIR EVNINE (Composer) is a classically trained cellist and guitarist who has performed, recorded, produced, and written with many theatrical and musical artists, including Duncan Sheik, Meow Meow, Alan Cumming, Lady Rizo, Taylor Mac, Justin Vivian Bond, and Spencer Day. He has performed as a musician in the La Jolla Playhouse production of *The Nightingale*, written by Sheik/Sater (*Spring Awakening*), and another Sheik/Sater musical currently in development.

RACHELLE GARNIEZ (Composer/Lyricist) is a multi-instrumentalist, singer/songwriter/composer. She was not formally educated in music, but was raised in a musical household by her mother, a classical pianist and music teacher who encouraged her to play by ear and to experiment with all kinds of instruments and sounds. Her father, a professor of French literature from Belgium, introduced her to the joy of words and the advantages of learning to speak in a bilingual environment. At seventeen, she traveled around Europe with a guitar for a year, busking in Venice and making music with Gypsies in the south of Spain. Upon returning to New York, Rachelle was hijacked by an accordion and spent several years playing on subway platforms and street corners of New York City, a training that served to develop immediate and direct connections with audiences of all ages and origins.

KAMALA SANKARAM (Composer/Vocalist) has been praised as “strikingly original” (*NY Times*) and “an impassioned soprano with blazing high notes” (*The Wall Street Journal*). She has performed and premiered pieces with Beth Morrison Projects, Anthony Braxton, and the Wooster Group, among others, and is the leader of Bombay Rickey, an operatic Bollywood surf ensemble. Commissions have included Houston Grand Opera, Opera Memphis, Beth Morrison Projects, HERE, and the Brooklyn Youth Chorus. Awards, grants, and residencies include: Kevin Spacey Artist of Choice, Jonathan Larson Award, NEA ArtWorks, MAP Fund, Opera America, NY IT Award for Outstanding Production of a Musical, the Civilians, HERE, the MacDowell Colony, and the Watermill Center. In addition to her musical pursuits, Kamala holds a Ph.D. in Cognitive Psychology and can be heard as a voice on the Cartoon Network show *Superjail*. kamalasankaram.com

KRISTINE KRUTA (Music Arranger) hails from Greenville, South Carolina. She is a professional cellist, orchestrator, and music producer now living in Brooklyn. She has appeared on television with The Roots, Amine, Brandy Clark, De La Soul, Estelle, Common, and KFlay. Kristine recently recorded for Lauryn Hill, The Wonder Years, Ace Enders, and Damien Escobar. Last summer, she opened the stage for the Ruff Ryders 20th Anniversary Concert with her pop orchestra Little Kruta. This year, Kristine is on tour with world-renowned rock group The Eagles for their 2018 US tour “An Evening with the Eagles.” Become part of the team: patreon.com/littlekruta

VANGELINE (Choreographer) is a teacher, dancer, and choreographer specializing in the Japanese postwar avant-garde movement form Butoh. She is the Artistic Director of the Vangeline Theater (New York), a dance company firmly rooted in the tradition of Japanese Butoh while carrying it into the twenty-first century, and the founder of the New York Butoh Institute. Vangeline’s work has been heralded in publications such as *The New York Times* (“captivating”), *Los Angeles Times*, (“moves with the clockwork deliberation of a practiced Japanese Butoh artist”),

and LA Weekly, to name a few. Recently, her solo Butoh Beethoven: Eclipse received critical acclaim from the *Ballet Review*. With her all-female dance company, Vangelina's socially-conscious performances tie together butoh and activism. Her performances have dealt with subjects as varied as feminism, climate change, and perceptions of gender. Vangelina is the winner of the 2015 Gibney Dance's Beth Silverman-Yam Social Action Award. Film projects include a starring role alongside actors James Franco and Winona Ryder in the feature film by director Jay Anania, *The Letter* (2012). She has recently been invited to perform with/for Grammy Award Winning artists SKRILLEX and Esperanza Spalding, and she is the founder of the New York Butoh Institute Festival, to take place in New York between October 13-23. vangeline.com

JEANETTE OI-SUK YEW (Lighting Designer) designs for theatre, dance, opera, musical and music performances and installation. *New York Times* described them as "clever" and "inventive." Recent: *KPOP!* with Ars Nova, Ma-Yi Theater Company, and Woodshed Collective (Lortel and Drama Desk Nominations and LIT Design Award), Aya Ogawa's *Ludic Proxy* (Bel Geddes Design Enhancement), Company XIV's *Rococo Rouge* and *Nutcracker Rouge* (various Drama Desk nominations), Matthew Paul Olmos' *So Go the Ghosts of Mexico Part One* (Best Lighting Design nomination), Eve Ensler's *Fruit Trilogy* (NYC premiere), Oneohtrix Point Never's *MYRIAD* at the Park Avenue Armory, Kristin Marting and BYC's *Silent Voices* at BAM, Lot Vekemans' *Poison* (US Premiere), Raúl De Nieves and Colin Self's *The Fool* at The Kitchen and Erik Ehn's commemorative cycle *Soulographie: Our Genocides*. Recently with HERE, Jeanette designed *Thomas Paine in Violence* with Paul Pinto, Kamala Sankaram's *Thumbprint* (PROTOTYPE and LA Opera), *Idiot* with Kristin Marting and Robert Lyons, and Stefan Weisman's *The Scarlet Ibis* (PROTOTYPE premiere). Upcoming: *Gloria: A Life* at Daryl Roth with Diane Paulus, Cara Scarmack's *some higher glimmer in our landscape of flat* with Sarah Hughes, and Lisa Kron's *In the Wake* with Josh Hecht. Member of Woodshed Collective and NEA/TCG Career Development Program recipient. jeanetteyew.com

DAVID QUINN (Costume Designer) works in theater, dance, circus, TV, film, and red carpet and has received critical acclaim. "Quinn is cutting and draping and coloring the most beautiful dance costumes to be found in New York" (*Dance View Times*). David also creates made-to-order clothing and gowns, making him a favorite of both brides and burlesque stars. Theater credits include many Off-Broadway and experimental theater productions. David's first collaboration with Rob Roth was designing the iconic yellow morphing-gown for an early incarnation of *SOUNDSTAGE*. Follow on Instagram [@quinindustry](https://www.instagram.com/quinindustry)

CHELSEI MCPHILIMY (Media Designer) is thrilled to be a part of the wonderful team of *SOUNDSTAGE*. Chelsie is a projection and lighting designer and associate currently based out of New York. In addition to her freelance work, Chelsie is a faculty member at Wesleyan University Department of Dance, serving as their Resident Lighting and

Media Designer. She has had the opportunity to work with wonderful companies such as the Adirondack Theatre Festival, Bates Dance Festival, Available Light Theatre, Ensemble Studio Theatre, Flamenco Vivo Carlota Santana, Team Awesome Robot, and Bloomington Playwrights Project.

FRANK J. OLIVA (Set Designer) is a New York-based stage designer. Recent designs include world premieres and new productions at Cincinnati Symphony, Urban Stages, The Contemporary American Theatre Festival, The Billie Holiday Theatre, Two River Theatre Company, UP Theatre Company, and others. Associate Designer on projects for Broadway, Lincoln Center Theatre, St. Ann's Warehouse, Atlantic Theatre Company, Signature Theatre, Playwrights Horizons, and more. Forthcoming designs include new productions of *Tosca* (Madison Theatre), *Hurricane Party* (Cherry Lane), and *Biloxi Blues* (CC Theatre). Frank won the 2017 Innovative Theatre Award for Stage Design. His work will be featured at the 2019 Prague Quadrennial of Performance Design & Space. BFA: NYU. frankjoliva.com

MICHAEL GIRANDOLA (Director of Photography #1) is a cinematographer based in New York. Working primarily with The Mill NYC/LA, he has shot works for clients such as PlayStation, Gatorade, and Lincoln. Having studied theater and art, Mike has also worked closely on various projects with several experimental New York artists. His inspiration comes from the gritty architecture and the awe-inspiring people that surround him every day.

TRENT ERMES (Director of Photography #2) has lived and worked in New York as a cinematographer since the late 1990s. His features include the documentaries *American Carny: True Tales of the Circus Sideshow* and *For the Love of Dolly*, as well as the narratives *Gut and Dark*. He has previously collaborated with Rob Roth on several music videos, the short films *The Mystery of Claywoman* and *Junkie Doctors*, and portions of the video projections in *Screen Test*.

PERFORMERS

REBECCA HALL (On-Screen Muse) is a British-American actress. In 2003, she won the Ian Charleson Award for her debut stage performance in a production of *Mrs. Warren's Profession*. She has appeared in the films *The Prestige*, *Vicky Cristina Barcelona* (for which she was nominated for a Golden Globe), *The Town*, *Frost/Nixon*, *Iron Man 3*, *Transcendence*, *The Gift*, and *Professor Marston and the Wonder Women* (2017). In 2016, Hall was praised by critics for her portrayal of reporter Christine Chubbuck in the biographical drama *Christine*. She will be making her directorial debut with the film *Passing*, an adaptation based on Nella Larsen's 1920s Harlem Renaissance novel.

WYNNE HUO (Dancer) is from Atlanta, Georgia, where she began dancing at the age of 10 at Morningstar Dance Academy. Her academic and performing arts excellence was recognized when she qualified for the Governor's Honors Program of Georgia. Wynne has been fortunate enough to perform at events such as Who's Who Business Magazine Award Ceremony in Atlanta, and Lincoln Center's White Light Festival as part of Crystal Pite's work, *Polaris*. She attended New York University under a Tisch Scholarship where she had the privilege to perform works directed by Giada Ferrone, Jolinda Menendez, Cherylyn Lavagnino, and Ori Flomin.

HARUKA KOSZER (Dancer) is a dancer originally from Japan, where she performed for several dance companies, including Dramatic Dance Works and Hanamaru Creation. She moved to New York in 2016 and studied in Broadway Dance Center's Professional Semester. During that time, she worked with and performed as a company member for Jennifer Jancuska, Akim Funk Buddha, and Sachiyo Ito. She is also a scholarship student at Jennifer Muller/The Works. Recently she has been branching out into acting as well, having been cast in a lead role in *To Live In Peace* at Theater for The New City. You can also find her in the latest commercial for ENLIGHTENED Ice Cream.

MAKI SHINAGAWA (Dancer) is a Japanese dance artist. She was a ballet teacher in Kanagawa Prefecture, and upon arriving in New York, trained in contemporary and Butoh dance. She has performed with H.T. Chen & Dancers, Vangelina Theater, Dwight Rhoden (of Complexions Contemporary Dance), Humanistic Dance, among others. She has also worked on films for BBC, video shorts, and photography for independent artists. She recently started teaching dance again.

SASHA ONO (Cellist) is a cellist and teacher in the New York area. Recent performances include work with Grammy Award winning jazz musicians, *Mozart in the Jungle*, and Little Kruta Orchestra. Sasha is also a part of a new collaboration with organist Anthony Rispo in a series of concerts performing newly imagined works for organ and cello. As an advocate for making live music more available to the public, she founded Lotus Chamber Music Collective. The series presents concerts at informal venues and encourages audience members to engage in meaningful dialogue. The series also collaborates with local music educators to provide resources and workshops for students. Sasha is a newly appointed faculty member for Youth Orchestra of St.Luke's and has spent the last few years creating a unique curriculum for public schools. Sasha received her B.A in Cello Performance under the direction of Julia Lichten at SUNY Purchase College Conservatory of Music and Masters of Arts in Music Education from Manhattanville College where she received the Fromkin Award.

LYDIA PAULOS (Cellist) is a Brooklyn-based cellist. She is a contributor on various recordings, including at Clive Davis and Steven Van Zandt's

Renegade Nation in New York. She has performed with the NYU Symphony, Orchestra Amadeus, and QUO (the Queer Urban Orchestra). She performs as a chamber musician, currently with the Femmelody Chamber Music Collective, and plays for theater productions in New York and Pennsylvania. Most recently, she played the Off-Broadway premiere of *The Science Fair* at Theater Row, and a four-week workshop of the new musical *Where Angels Fear to Tread*, for which she also recorded the cast album. Some of her other favorite credits include *Fun Home* (Tisch), *Next to Normal* (Tisch), and *Parade* (Steinhardt). She recently graduated from NYU and wants to be Hillary Clinton when she grows up.

PRODUCTION TEAM

ANA MARI DE QUESADA (Production Manager) is a production stage manager and production manager who has worked on countless NYC productions. Recent: The Actors Studio performances of *The Danube*, *The Last Days Of Judas Iscariot*, *Old Times*, *Mud*, *First Born*, and *The Community Project*. Rattlestick Playwrights Theater productions of *The Enclave*, *Until The Flood* (Nominated: Outstanding Production of a Broadway or Off-Broadway Play- Drama League Award), *Draw The Circle*, and *my lingerie play*. Ana Mari is currently the Producing Artistic Director of the wild project.

SCOTT F. DAVIS (Assistant Director) is a queer theatrical artist who focuses on the reconstruction of pre-existing texts into daring new forms. His work has been seen at various venues including The Sibiu International Theater Festival, HERE, The Glove, Dixon Place, The Clemente Center, The Sheen Center, and many others. Scott is an alumni of Pace School Performing Arts (2016), The Lincoln Center Directors Lab (2017), and Directors Lab West (2017). Scott is currently in residence at Vital Joint and The Access Theater. Scott also serves as the Line Producer for The Rough Draft Festival at LaGuardia Performing Arts Center, where he fully curates this series of new work each spring.

CHANELLE LARIOS (Stage Manager) is a Queer Latinx Stage Manager, Event Manager, and Producer. She received her BA in Arts & Entertainment Management from SUNY Purchase in January 2017. Since graduating she is now based at The Mill NY and Resident Stage Manager at the Dance Theatre of Harlem. Some of her past production credits include: *A Footnote in History* created by Anecdota, *On the Floor* with the Dance Cartel, and Taylor Mac's *A 24 Decade History of Popular Music* at St Ann's Warehouse.

KELSEY S. BREWER (Props Master) is a Brooklyn-based production designer and fabricator, specializing in creating elements for films, commercials, and theater productions. Since receiving her degree in filmmaking from New York University's Tisch School of the Arts in 2014, she has designed for clients including Blondie's "Doom or Destiny" music video and Netflix's *Stranger Things*, and built props and set pieces for

Instagram, Amazon, GE, and more. Whether exploring a salvage yard, constructing a miniature library, or sculpting a gelatinous shoe, her work always poses new challenges and surprises. She is passionate in her pursuit of new tools, techniques, and skills to bring each unique project to life.

JACQUELINE VALEGA (Mannequin Sculptor) is a New York-based makeup and special effects artist for film, TV, and theatre. With a love for makeup effects that started as a child, watching the making of Michael Jackson's "Thriller," Jacqueline's passion developed over the years while studying at Tom Savini's Special Effects Makeup School. Having worked on a variety of projects from Showtime's *Penny Dreadful*, to fabricating materials for music videos and puppetry theatrics, doing makeup and fabrication satisfies Jacqueline's sense of wonder and creativity. She loves being able to bring other artists' and her own imaginations to life.

AARON GONZALEZ (Technical Director) is a director, actor, designer, stage manager, and graduate of UNCSA. Projection Design: *Ghetto Klown* (Lyceum), Resident Director/ASM: *Billy Elliot* National Tour, Associate Director/Ensemble *Billy Elliot* (MUNY, Music Theatre Wichita, Gateway Playhouse). SM: *The Lion King* (Minskoff), *Time Stands Still* (MTC & The Cort), *Latin History for Morons* (Studio 54 & Public Theatre). PM: *Ghetto Klown* (International Tour), *An Evening With Noel Fielding* (US Tour). TD: *Summerworks* (Clubbed Thumb), *Rrred/Neurosis* (DR2). Winner of Innovative Lighting Design (2016 I.T. Awards). Actor: *Bull* on CBS. aarongonzalez.info

CHRISTOPHER BROWN (Master Electrician) is a Brooklyn-based lighting designer, artist, and technician. He works in dance and theater throughout the New York area, including the Bang Group, Clubbed Thumb, St Ann's Warehouse, Danspace, and has been adjunct faculty at Stony Brook University. Chris Brown was awarded the 2006-2007 Princess Grace Award for his work with the Mud/Bone Collective. He received his MFA in Theatre Design from New York University. He is currently a Visiting Artist at the Brooklyn Navy Yard. His illustration work can be seen at cbrown-sketchblog.blogspot.com.

DAVID J. PALMER (Video Operator) Off-Bway: *Loveless Texas* (Projection Design), *The Birds* (Projection Design), *Cagney the Musical* (Assoc. Projection Design), *How I Learned What I Learned* (Assoc. Projection Design), Soul Doctor (Assoc. Projection Design). Intl/Regional: *White House Halloween* (DC), *Mata Hari* (PROTOTYPE Festival and West Edge Opera), *Do. Not. Shine.* (SPKRBOX Oslo), *Man of La Mancha* (Princeton Festival), *The Flying Dutchman* (Princeton Festival and Piedmont Opera), *Aida* (St. Louis Symphony). dplighting.com

JACOB SUBOTNICK (Sound Engineer) is a New York-based composer, sound designer, and sound engineer who has designed over 100 Off- and Off-Off Broadway productions. Selected Off-Broadway: *A Midsummer*

Night's Dream (Masterworks Theater), *Donkey Punch* (SoHo Playhouse), *InnerVoices 2014* (TBG Theater), *Any Given Monday* (59E59). Selected Off-Off-Broadway: *The Elephant Man* (Nominated: Outstanding Original Music NYITA 218), *The Ballad of Rodrigo* (Nominated: Outstanding Original Music NYITA 2015), *Virus Attacks Heart* (Nominated: Outstanding Sound Design PCTF 2014), *Tulpa or Anne and Me* (Winner: Outstanding Sound Design PCTF 2011), *The Picture of Dorian Gray* (Nominated: Outstanding Sound Design PCTF 2010). Selected Regional: *Hair* (Mount Washington Valley Theater: Nominated for Outstanding Sound Design NHTA 2010). jacobsubotnick.com

SPECIAL THANKS

Abel Cine
Adam Carboni
Alcone Company
Aleck Venegas
Ayumu "Poe" Saegusa
Azumi Oe
Bob (Mr Prop Master) and Madeline Roth
Brendan Michael
Daniel Brodie
Danielle Amaral
Danika Casas
Darielle Shandler
Dave Yang
Debbie and the rest of the Blondie family
Governors Island Trust
Harvestworks
Heather (Rabbit) Litteer
HERE staff, crew, and supporters
Jason Tschanré
Julie Atlas Muz (thanks for the gun)
Karl Braol and Aedes De Venustas
Keri Elmsly
Malin Andreasson
Mana Contemporary and Molly Feingold
Melody C Roscher
Parker Posey
Rebecca, Morgan, and Ida (and Max and Viv)
Susan Mandel
The Mill NYC
Tom Dolby
Tracking Shot
Wendy Nichol
all the Kickstarter supporters
and Lady Rizo

HERE ARTIST RESIDENCY PROGRAM

Through the HERE Artist Residency Program, HERE commissions and develops new hybrid works over a 1-to-3 year period. As part of the HERE community of artists and audiences, our 9 resident artists show works-in-progress, develop workshop productions, and mount full-scale productions. Through our residency programs, HERE seeks to not only grow innovative artistic work, but also give artists the awareness and skills—in areas such as audience relations, budgeting, grantwriting, and touring—they need to continue to grow their careers.

HERE Resident Artists:

Gisela Cardenas • InTandem Lab

Hybrid Suite No. 2: The Carmen Variations

Ximena Garnica • Shige Moriya • LEIMAY

The Meal

Baba Israel • Soul Inscribed

Cannabis! A Theatrical Concert

raja feather kelly • The Feath3r Theory

The McCarthy Era

Maiko Kikuchi & Spencer Townley-Lott • Dream Music Puppetry Program

9,000 Paper Balloons

Zoey Martinson • Smoke & Mirrors Collaborative

The Black History Museum...According to the United States of America

Imani Uzuri

Songs of Sanctuary for the Black Madonna

Taylor Mac, Resident Playwright

Socrate

Kristin Marting, Founding Artistic Director

Untitled

HERE'S 25 BIRTHDAY PARTY

OCT 29, 2018

Join us October 29th to honor our quarter-century milestone and celebrate the accomplishments of Executive Director Kim Whitener, as she departs after 11 years of tremendous service and leadership. The night will be one for the books: a wild party teeming with delicious food, strong drinks, and performances by 25 of your favorite HERE artists of all time.

Tickets now available:

Suggested donation of \$25.

Milestone tickets available for \$125.

MEMBERSHIP

MEMBERS ONLY. THIS COULD BE YOU.

Make a tax-deductible donation to HERE and gain access to the City's most exciting performance experiences. Choose a level that fits your needs.

BENEFITS INCLUDE

TIX

DRINKS

INSIDER EVENTS

AND MORE...

For more information:

212.647.0202 ext 326
development@here.org
here.org/support

The Reception (Maria Baranova)

HERE STAFF

FOUNDING ARTISTIC DIRECTOR

Kristin Marting

PRODUCING DIRECTOR

Meredith Lynsey Schade

DIRECTOR OF EXTERNAL AFFAIRS

Brenna C. Thomas

PROGRAMMING

Amanda Szeglowksi, ASSOCIATE ARTISTIC DIRECTOR

Basil Twist, ARTISTIC DIRECTOR, DREAM MUSIC PUPPETRY

Barbara Busackino, PRODUCER, DREAM MUSIC PUPPETRY

Pete McCabe, RESIDENT DRAMATURG

Hua Jin, PROGRAMMING ASSISTANT

GENERAL MANAGEMENT

Alex West, GENERAL MANAGER

Emma Montoya Hills, ASSOCIATE GENERAL MANAGER

Carolyn Emery, GENERAL MANAGEMENT INTERN

MARKETING

Amanda Szeglowksi, MARKETING DIRECTOR

John Wyszniwski, Everyman Agency, PUBLIC RELATIONS

Julia Levine, MARKETING ASSOCIATE

Wyatt Welles, MARKETING & GRAPHICS ASSOCIATE

DEVELOPMENT

Wei-Ming Liu Egelman, INSTITUTIONAL GIVING MANAGER

Liene Camarena Fogeles, INDIVIDUAL GIVING MANAGER

PRODUCTION

Aislinn Curry, PRODUCTION MANAGER

Kate August, TECHNICAL DIRECTOR

Tomas Del Valle, ASSISTANT TECHNICAL DIRECTOR

Ayumu "Poe" Saegusa, RESIDENT LIGHTING DESIGNER

Priscilla Alpizar, PRODUCTION INTERN

AUDIENCE SERVICES

Richard Stauffacher, AUDIENCE SERVICES MANAGER

BOX OFFICE/LOUNGE ASSOCIATES

Shannon Buhler

Nathaniel Claridad

Ciara Cornelius

Carolyn Emery

Joshua Fulton

Kimille Howard

David Kahawaii IV

Sydney Moss

Brian Sellers

Charles Shipman

Atiya Taylor

PROTOTYPE

Melanie Milton, FESTIVAL PRODUCER

Amanda Szeglowksi, DIRECTOR OF MARKETING

Tyler Mercer, DIRECTOR OF DEVELOPMENT

Drew Weinstein, ASSOCIATE PRODUCER

Victoria Preis, MARKETING ASSOCIATE

HERE SUPPORT

HERE is extremely grateful for the support and encouragement of an important group of Foundations, Corporations, Government Agencies, Elected Officials, and dedicated individuals. We would not be HERE without you.

FOUNDERS

Barbara Busackino
Tim Maner
Kristin Marting
Randy Rollison

BOARD OF DIRECTORS

Tony Barkan
Barbara Busackino
Michael Champness
Abigail Gampel
Fred Harris
Bethany Haynes

Tim Maner
Kristin Marting
Kevin Matthews
Helen Mills
Amy Segal
Kim Whitener

GOVERNMENT SUPPORT:

HERE'S programming is made possible with Public Funds from: National Endowment for the Arts; New York State Council on the Arts, with the support of Governor Andrew Cuomo and the New York State Legislature; New York City Department of Cultural Affairs in partnership with the City Council, Office of the Mayor of New York, and Speaker Corey Johnson; The Office of Manhattan Borough President Gale Brewer; and New York State Assembly Member Deborah J. Glick. We are extremely grateful for the support and advocacy of all of our dedicated elected officials: Senator Charles E. Schumer, Senator Kirsten R. Gillibrand, Representative Jerrold L. Nadler, Governor Andrew M. Cuomo, Mayor Bill de Blasio, Manhattan Borough President Gale Brewer, Council Member Jimmy Van Bramer and the Cultural Affairs Committee of the City Council, and State Senator Brad M. Hoylman.

PRIVATE AND CORPORATE SUPPORT PROVIDED BY:

Alliance of Resident
Theatres/New York
Axe-Houghton Foundation
Booth Ferris Foundation
Edison Properties
Fund for the City of New
York
Howard Gilman Foundation
Jerome Foundation, Inc.
Jim Henson Foundation
Joseph and Joan Cullman
Foundation for the Arts

Leon Levy Foundation
mediaThe Foundation
Mental Insight Foundation
Mertz Gilmore Foundation
New York Foundation
for the Arts
Select Equity Group, Inc.
The Andrew W. Mellon
Foundation
The Barbara Bell Cumming
Charitable Trust

The Fan Fox and Leslie R.
Samuels Foundation
The Scherman
Foundation
The Shubert Foundation
Venturous Theater Fund of
the Tides Foundation
Virginia B. Toulmin
Foundation

HERE receives generous support from:

EDISON PROPERTIES

&

PROTOTYPE: Opera/Theatre/Now receives leadership funding from The Andrew W. Mellon Foundation, with other generous support from the Virginia B. Toulmin Foundation. Additional support is provided by The Amphion Foundation, The Association of Performing Arts Presenters Cultural Exchange Program, BMI Foundation, The Aaron Copland Fund for Music, Inc., Gladys Krieble Delmas Foundation, Alice M. Ditson Fund of Columbia University, Jean and Louis Dreyfus Foundation, Fresh Sound Foundation, Ann & Gordon Getty Foundation, Howard Gilman Foundation, Francis Goelet Charitable Lead Trusts, Samuel I. Newhouse Foundation, OPERA America: Innovation Grants, OPERA America: New Works Exploration Grants, The Reed Foundation, and The Ted Snowdon Foundation. Additional support is provided by the New York City Department of Cultural Affairs in partnership with the City Council, and the New York State Council on the Arts, with the support of Governor Andrew Cuomo and the New York State Legislature. PROTOTYPE receives generous corporate support from Meyer Sound.

Subsidized studio space provided by the A.R.T./New York Creative Space Grant, supported by the Andrew W. Mellon Foundation. HERE, in partnership with Resident Playwright Taylor Mac, is a participant in The Andrew W. Mellon Foundation's National Playwright Residency Program administered in partnership with HowlRound.

HERE is extremely grateful to the many generous individuals who support our programming! *(includes donors as of 9/6/2018)*

Angel (\$25,000+)

Jennifer Suh Whitfield
& Benjamin Whitfield

Champion (\$10,000+)

Svante Bergstrom
Theater Foundation
Eve Enslor
Cheryl Henson
Andrew Martin-Weber
John Morning

HERE-Os (\$5000+)

Jamie Bennett
Bloomberg
Philanthropies
Agnes Gund
Leeda Marting
Diane & Adam E. Max
Anna & Martin
Rabinowitz
Erica Schlaug & Mike
Hansen
Sloss Eckhouse LawCo

Toast of Soho (\$1000+)

Anonymous (2)
Andreas Antoniou &
William Castiglione
Susanna Bergtold
Disha Theatre, Inc.
Karen Eckhoff
Jennifer Egan & David
Herskovits
Barbara Farah
FJC
Heather B. Henson
Nina & Robert Kaufelt
Tjeert Keijzer
Gyongy Laky & Tom
Layton
Matthew Landy
Dorothy Lichtenstein
Carol & Mike Pratt
Royal Little Family
Foundation
Brian Selznick & David
Serlin
David Silverman
Claudia & Michael
Spies
Paula Tarzian Ciferni
Theatermania
Elise Weingarten
Tommy Young

Downtown Darling (\$500+)

Anonymous (1)
Casey Atre
David Baile
Lynn & Steve
Blackledge
Steven Borecki
Jeanne Fleming
C.J. Follini
Joi & Lyell Haynes

David Hume
Lacey Johnson
Andrea Kihlstedt
Elysbabeth Kleinhans
Lab Of Misfits
Paula Lawrence
Kate Lear
David Levine
Taylor Mac
Holly & John Madigan
Anne Maltz
Liz Neumark, Great
Performances
Randy Rollison
Carol & Robert
Walport
Elettra Wiedemann

Up-And-Comer (\$250+)

Anonymous (3)
Ellen Baer & David
Lebenstein
Andrew Brown
Steven Cheslik-
DeMeyer & Chan
Casey
Suzanne G. Cusick
Darlene Darrow
Jennifer Friedland
John Gillespie
Adam Greenfield &
Jordan Harrison
Brian Hargrove
Emily Haynes
Patricia & Stephen
Haynes
Jaime Herman
Fred Kolo
Sarah & Victor Kovner
Scott Lehrer
Mia Leo & Dick
Kuczkowski
Katrina E. McCann
Kelly Mullaney &
Gordon Hui
Hemmendy Nelson &
Oliver Karlin
Catherine Porter &
Barry Rowell
Tim Schroeppfer
Alli & Gary Schwartz
Sherry Schwartz
Mikki Shepard
Tim Schroeppfer
Nina Sporn
Greg Stuhr
Suzi Takahashi
Vince Wadhvani
Jane Wilbourn
Paul David Young

Hundredaire (\$100+)

Anonymous (7)
Adams Adam
Vignesh Aier
Marvin Albert
Ravindra Amin

Dana Arvig
Susan Atkins
Alexa Aviles
Ash Bangia
George Bajusick
Martha D. Ballenger
Jason & Maree Baruch
Ray Batiwala
Margaret Beach
Susan Bernfield &
Claude Millman
David Binder
Laszlo Birinyi
Roslyn Biskin
Cece Blasé
Benajmin Borton
Antonia Bowring
Alison Brown
Vince Bruns
Terrence Burnett
Barbara Busackino
John Canning
George Cardona
Jeremy Chambers
Nancy & Joseph
Chamness
Nishka Chandrasoma
Ling Chang
Hilary Chaplain
Rachel Chavkin
Daniel Chess
Brad Clair
Stephanie & Daniel
Cobleigh
Jennifer Wright Cook
Felice Mendell & Marc
Cooper
David Cote
Tom Cunningham
Dinh Do
Glenn D'mello
Robert M. Donaldson
Louis Egger
Heather Eisenlord
Nora Falk
Amy Farley
Sara & Reid Farrington
Sharon Fay
Susan Feder & Todd
Gordon
Caroline Escobar &
Ciaran Friel
Olga Garay-English &
Kerry English
Robin Gillespie
Mary Giudici & Nello
McDaniel
Steven Glass
Margaret Goni
Muriel Grabe
Cynthia Greenawalt
Francis Greenburger
Charitable Fund
Ron Grimshaw & Julie
Shelton-Grimshaw
Irma Grossman
Jane Gullong
Abbie Hadassah

Jonathan Harrison
Adrian Hartley
Robert Hepworth
Melissa Hirsch
Sommer Hixson
Katharine Daugherty &
Michael Hoch
Dorothy Holland
Sarah Hong
Leslie Hough
Mary Ann Howkins
Kim Ima
Jill & Tomer Inbar
Vida Jong
Loli Kantor
Anne Kauffman
Jess Kaufman
Colleen Keegan
Patricia Kirby
Marian & Bob Klein
MahaYana Landowne
Robert Lazo
Paul Leibowitz
Joseph Levine
Blair Lorenzo
Richard & Beverly
Lorenzo
Michael Maddox
James Martin
Michael Massimilla
Susan Mattmann
Taryn Matusik
Crystal McCrary
Garrett Mitchell
Tony Monteneri
Beth Morrison
Ellen Moskowitz
Maria Mottola
Brian Mountford
Anne G. Myers
Jon Nakagawa &
Richard Willard
Harvey Neville
Jennifer & Jason New
Utafumi Takemura
Wade Newman
Carole Pesner
Steven Phillips
Am Plubell
Jessie Price
Leonora P. Prowell
Paula Rackoff
Kyle Ranson-Walsh
Daniel Ray
Harsha Reddy
Karen Regan
Thomas Riddleberger
Amanda K. Ringger
Jessica Rocks
Jeffrey Rosen
Claire & George
Schade
Gavin Scotti
Joan Schmike
Tanya Selvaratnam
Steven Shattuck
Constance M.
Slaughter

Niegel Smith
 Brian Smooke
 Sharon Spiegel
 Gautam Srikanth
 Laura Starr
 Sylvia Stein & Mark
 Philips
 Noah Stein
 Jody Falco & Jeffrey
 Steinman
 Maria Striar
 Danielle Strle
 Don Summa & Billy
 Finnegan
 Darren Sussman
 Cyn Grace Sylvie
 Frances Tang
 Jackie Tannenbaum
 Charles Tannenbaum
 Hanne Tierney
 The Deeply Felt
 Puppet Theater
 Torkamani Sarah
 Mihaela Maria Tufa
 Steven Usdan
 Sonali Vaidya
 Robin Van Fossen
 Cheryl Van Hooven
 Maia Wechsler
 Carl Weisbrod
 Stefan Weisman
 Michael Weller
 Tim Whiteside
 Regina Wickham &
 Grahame Shane
 Penny Willgerodt
 Erling Wold
 Michael Woodsworth
 Cassie York
 Sara Zatz
 Francine Zerfas

**Give-What-You-Can
 (\$1-99)**

Anonymous (7)
 Albert Aeed
 Michael Anderson
 Leslie Assor
 Kate August
 Phoebe Barnard
 James Barrett
 Erin Bartley
 Willow Baum
 Melissa Bell & Leo
 Schmidt
 James Bell
 Ivan Bennett
 Jocelyn Black
 Andrea Bouzewah
 Marc Bovino
 Brandt Clemens
 Alizah Brozgold
 Tyler Bunch
 Rob Byrnes
 Diana Cabezas
 Kiera Canciani
 Dorothy Carlton
 Karen Carter
 Mary Ann Casati
 Linda Casbon
 Winn Castro
 Jose Centeno

Elizabeth Chandler
 Janet Charles
 Daniel Childers
 John Chong
 Patricia Clair
 Margaret Clarson
 Alex Clayton
 Cass Collins
 Felice Mendell & Marc
 Cooper
 Kendall Cornell
 Neil Coughlan
 Susan Culhane
 Charlotte
 Cunningham-rundles
 Lisa D'Amour
 Lawrence Dail
 Hope Davis
 Christian De Gre
 Dirk de Pagter-Allison
 Davy Diongson
 Robert Doernberg
 Toni Dove
 Amy Dunkelberg
 Sophia Dwosh
 Mary Ekwall
 Yossi Elaz
 Liz English
 Alicia Erlich
 Emily Erstling
 Bertie Ferdman
 Emma Margaret
 Fitzgerald
 Stephanie Fleischmann
 Gia Forakis
 Louis Franzetti
 Aaron Frederick
 Bette Fried
 Carole Fuller
 Paula Gabbard
 Natasha Gajewski
 Sarah Weber Gallo &
 Joseph Gallo
 Jeffrey Gershel
 Steven Getchell
 Ittamar Givton
 Beth Gordon
 Priscilla Green
 Ursula Hahn
 Linda Hall
 Catherine Hancock
 Sheryl Hart
 Deanna Henson
 Thomas Hughes
 Matt Isaac
 Sarah Jacobs
 Nicholas Jaeger
 Lawrence Jansen
 Amanda Johnson
 Margaret Mary Jones
 Marie Christine Katz
 Mary & Gregory Kezele
 Soomi Kim
 Taylor Kirk
 Bridget Klapinski
 Robert Kozma
 Runjhun Kudaisya
 Therese Kurtze
 Robert Lenartz
 Paul Lerman
 Dalia Levine
 Philip Levy

Kate Loewald
 John P. Loonam
 Dayna Lucas
 Nehemiah Lockett
 Ce Lynch
 Robert Lyons
 Nyla M
 Noel Macduffie
 Katie Manglis
 Nate Mantell
 Dean Markham
 Sandra Masur
 Wickstrom Maurya
 Sari Max
 Kathrg McCormick
 Patrick McEvoy
 Marie Michal
 Isabelle Mills-
 Tannenbaum
 Lauren Mitchell
 Danielle Mitchell
 Vivian Mitropoulou
 Juliet Moser
 Ellen Moskowitz
 Mary Louise Myers
 Monika Napoleon
 Jim Navarre
 Christina Newhard
 Lisa Nichols
 Adele Niederman
 Barbara Nienaltowski
 Stacy O'Neill
 Bernadette Ott
 James Carlisle
 Overstreet
 Rebekah Paine
 Erasmo Paolo
 Josh Patten
 Rob Pedini
 Paul Peers
 Steven Perez
 Renee Phillippi
 Adrienne Picciano
 Steven Porcelli
 Gail Pritchard
 Iwona Rhoads
 Lucas Rivera
 James T. Robinson
 Walter Rodriguez
 Amy Roslyn
 JoAnne Russakoff
 Clay Russell
 Kathryn Sartori
 Mary Schleissmann
 Alene Schneier
 Frie Schulz
 Ms. Baraka Sele
 Carlos Sevilla
 Peggy Stafford & Mike
 Shapiro
 Martha Sherman
 Laura Sifuentez
 Meredith Simmons
 Mark Simon
 Paula Speer
 Sasha Spielvogel
 Deborah Stein & Andy
 Horwitz
 Bruce Steinberg
 James Sterling
 Keith Strand
 Robert M Sweet

Sigal Talmor
 Jean Tatge
 Joseph Thome
 Jansen Thurmer
 Timur
 John Todaro
 Hadley Todoran
 Karl Treacy
 Jack Trinco
 Alexis Tucker
 Mihaela Tufa
 Lauren Turner
 Robin Van Fossen
 Jessie Walker
 Anne Walkburn
 Jennifer Allen & Deke
 Weaver
 Noah Weber
 Lily Whitsitt
 Justin Wong
 Charles Woodman
 Christina Woolard
 Anne-Marie Fink &
 Brian Wu
 Susan Yankowitz
 Terrance Young
 Ellen Maddow & Paul
 Zimet

Thank you to the following individuals for supporting *SOUNDSTAGE*
(List as of 9.10.18)

Anonymous
Adam MacLean
Adriana Molello
Aimee Roth
Alan McSeveney
Alliah Sophia
Alton Christensen
Angela Di Carlo
Ari Shapiro
Audrey Herbst
Malmont
Barrie Armstrong
Bowe King
Brandon J. Neukam
Chad Hammer
Chi Chi Valenti and
Johnny Dynell
Chris Moukarbel
Chris Ohlson
Clayton D. Smith
Clint Bowie
Courtney Tichman

Dame CuchiFrita
Dan Zak
Daniel Morrical
Danielle Amaral
Darlinda Just Darlinda
Dax Savage
Drake Stutesman
Emily Branham
Eric Dalski
Eric Monkaba
Fabrice Houdart
Gregory Lyle
Haley Hardin
Hush McDowell
J.J. Larrea
Jamie Zigelbaum
Jane McDonough
Janice Erlbaum
Janed Mezzocchi
Jarrad Vladich
Jay Wegman
JeanPaul Mallozzi

Jeff Bratcher
Jeffrey Hurant
Jessica Ledoux
Jessica Massart
Johanna Fateman
John Reinhold
Joyce Solomon
Julie Bennack
Justin Bond
Karen Cheu
Keri Elmsly
Kevin Killian
Kristin Marting
Laura Williams
Lawrence Kumpf
Leonardo Herrera
Mackenzie Smith
Margarita Mayoral
Marny Day
Matt Ray
Matthew Benedict
Maura Hurley

Meredith Lynsey
Schade
Michael Seth Novick
Michelle Handelman
Morgan Spector
Narcissister
Nora Burns
Parker Posey
R. Timothy Brady
Renee Cafaro
Richard Schwab
Solana Chehtman
Steven Lemmerman
Susana Ventura
The Creative Fund
Thomas Manzi
Tom Dolby
Tracy Fullerton
Trent Ermes
Verena Wiesendanger
Vivian Kim
Yaya Zhang

PRODUCTION STAFF

Assistant Technical Director **Jesse Mattes**
Assistant Lighting Designer **Tomas Del Valle**
HERE Production Manager **Aislinn Curry**
HERE Technical Director **Kate August**
Load-In Crew **Sam Beebe, Kris Bergbom, Ben Elling,
Asa Lipton, Christopher Ricci, Drew Weinstein,
Kelly Wright, Kryssy Wright**
Production Interns **Priscilla Alpizar, Sydney Moss**

FOLLOW US ON

 HERE ARTS CENTER

 @HEREARTS

 HEREARTS

#SOUNDSTAGE

HEREart On View: Epic People

Curated by Marine Cornuet
NOW - Oct 27

Epic - adj. "Heroic or grand in scale or character." - Oxford Dictionary

A group exhibition with work by Lauren Gregory, Dianne Hebbert, and Sylvanus Shaw. Curated by Marine Cornuet.

Tired of the over-usage of the word "epic" to qualify such things as "win" or "fail"? This exhibition offers an alternative and re-invigorates the term with portraits of seemingly ordinary people executed in manners that glorify their subject or lead the viewer towards heroic and mysterious narratives.

Composite image formed by images courtesy of the artists.

HERE is a proud member of the

&

&

THE NATIONAL OPERA CENTER
AMERICA

&

