

A man wearing a straw hat and a white plaid shirt is playing a red and silver accordion. He has his eyes closed and a focused expression. The background is dark and out of focus.

CENTRUM

2013 SUMMER SEASON

40TH ANNIVERSARY SEASON

Voice Works

Fiddle Tunes

Readings & Lectures

Jazz

Blues

Ukulele

Please join us for the 40th anniversary season at Centrum!

Since 1973, Centrum has served as a destination for artists and creative thinkers, the world over. Students of all ages and audiences seeking extraordinary cultural enrichment have always found a home at Centrum.

We invite you to experience the matchless environment and world-class artistry available only here in Port Townsend.

We are again privileged to share our stages with some of the leading voices in the arts. Centrum's artistic directors, John Clayton (Jazz), Erin Belieu (Writing), Daryl Davis (Blues), Suzy Thompson (Fiddle Tunes), and Lucinda Carver (Chamber Music) are vital to our mission. Our Directors curate workshops and residencies that allow hundreds of aspiring amateur and pre-professional artists from throughout North America to live, work and play with world-class teachers and faculty members each summer at Fort Worden, transforming lives and developing the stars of tomorrow.

Centrum's programs are gratefully presented in partnership with the Washington State Arts Commission, the Washington State Parks Commission and the Office of the Superintendent of Public Instruction. We thank the many donors and generous sponsors who support Centrum and its distinctive role in our community, and we hope you will too!

We look forward to seeing you this summer! Thank you for your continued support of Centrum.

Cindy McBride, President
Board of Directors

Robert A. Birman
Executive Director

At Centrum, creativity and learning are one. From exploring the roots of the blues or jazz, to the traditions of American fiddle music or our award-winning writers' workshops - for forty years Centrum's summer festivals have transformed the majestic, inspiring setting of Fort Worden State Park into a unique arts destination, the envy of regions twice our size.

Join us and discover a full set of mainstage performances, nightclub events, vibrant readings, lectures, dances, and more in honor of Centrum's 40th anniversary in 2013!

Creative Experiences.
Changing Lives.

Home to writers, musicians, artists, and artisans, Port Townsend is just two hours northwest of Seattle and features a broad array of unique shops, art galleries, coffee shops, bookstores, and waterfront restaurants, with some of the best-preserved Victorian architecture in the country. The combined energy of the arts, marine trades, and history make Port Townsend an alluring getaway.

Centrum's mainstage performances take place at McCurdy Pavilion, a 1,200 seat World War I-era hangar that has been renovated into a concert hall - the only one of its kind in the world. More intimate performances and readings take place at the 280-seat Joseph F. Wheeler Theater. In addition, jazz and blues club dates take place in myriad restaurants and nightclubs of downtown Port Townsend.

Experience Centrum and its world-renowned artists this summer!

VOICE WORKS

June 24-30

Enjoy some of the country's finest vocal talents in dances and a mainstage performance, including the sensational gospel singers the Birmingham Sunlights, as well as Linda and David Lay, Yvette Landry, Jason and Pharis Romero, Caleb Klauder and others!

Pharis and Jason Romero's triumphant first album, *A Passing Glimpse*, won the Americana Album of the Year at the 2012 Independent Music Awards, and was included on many Best of 2011 lists.

Workshop space is still available! Spend a week in a full-immersion singing workshop for singers of all skill levels and in many genres. Learn more at centrum.org/voiceworks/

sponsored by

SAGE ARTS

**WILDER
AUTO**

2013 PERFORMERS

The **Birmingham Sunlights** are joyous keepers of the art of unaccompanied four-part gospel harmony singing.

Caleb Klauder (right) makes his mark on the scene with a notable perspective on country music in the new century.

Reeb Willms is a true and vulnerable vocalist, with a sweet knack for harmonizing.

Linda Lay currently lends her powerful voice and incredibly timed bass playing to the popular quartet Springfield Exit. Her husband, **David Lay** plays rhythm guitar in the band.

Deemed the "Queen of Cajun Bass," **Yvette Landry's** 2010 solo release, 'Should Have Known' is packed with homemade honky-tonk kickers and ballads.

Bellingham, Washington vocalist and dobro player **Laurel Bliss** has a straightforward yet tender approach to singing that suggests an earlier era.

When not teaching or building banjos, North Carolina's **Riley Baugus** can be found out on the road performing.

Kristin Andreassen's single "Crayola Doesn't Make a Color for Your Eyes" won the John Lennon Song Contest Grand Prize for Children's music.

Caleb Klauder

VOICE WORKS CONCERTS

Women's Singer/Songwriter Showcase

Wheeler Theater - general admission \$15

Thursday, June 27th - 7:30 pm

Pharis Romero
Yvette Landry
Kristin Andreassen
Suzy Thompson
Nancy Thowardson
... and much more!

Honky Tonk Dance and Polka Dot Contest

USO Hall - \$10 per person

Friday, June 28th - 7:30 pm

Featuring the Voice Works Faculty All-Star Band
(tickets only available at the door)

Roots and Branches of American Singing, from the Secular to the Sacred

McCurdy Pavilion - reserved seating \$20

Saturday Evening, June 29th - 7:30 pm

Caleb Klauder and Reeb Willms
Laurel Bliss
Yvette Landry
Riley Baugus
Jason and Pharis Romero
The Birmingham Sunlights
... and much more!

Purchase tickets online:

www.centrum.org

Or Call:

(800) 746-1982

The Festival of American

FIDDLE TUNES

June 30-July 7

Since its inception in 1977, the Festival of American Fiddle Tunes has been one of the largest celebrations of traditional music west of the Mississippi.

This year, the Festival continues under the helm of Artistic Director Suzy Thompson as hundreds of players come to Fort Worden State Park for a full week of workshop classes, band labs, tutorials, dances, concerts, open jams, parties, and informal and spontaneous gatherings.

These workshops lead into mainstage shows where thousands of audience members pack McCurdy Pavilion, enjoying the tapestry of North American fiddle styles.

sponsored by

SAGE ARTS

**WILDER
AUTO**

D'Addario
Guitar Strings

Suzy Thompson

FIDDLE TUNES PERFORMERS

Old Time

Chirps Smith and Dot Kent
Bobby Taylor and Kim Johnson
Vivian Williams and Phil Williams
Curly Miller and Carole Anne Rose
Charlie McCarroll with Bob Fulcher and Joseph Decosimo
Rich Hartness
Riley Baugus
Dan Gellert

Basque

Joseba Tapia, Arkaitz Miner and Jose Xavier Berasaluce Leturia

Down East

Don and Cyndy Roy

Workshop space is still available! Spend a week of full-immersion in American fiddle traditions. Learn more at www.centrum.org/fiddle

Klezmer

Cookie Segelstein and Joshua Horowitz
Mark Rubin

Texas-Polish

Brian Marshall and family

Quebecois

Yvon Mimeault and Guy Bouchard

Turicato, Michoacán

Los Jilguerillos del Huerto

Cape Breton

Dawn Beaton and Barbara Magone

Louisiana

Edward Poullard
Cedric Watson
Desiree Champagne

FIDDLE TUNES CONCERTS

Fiddlin' on the Fourth

McCurdy Pavilion

Thursday Afternoon, July 4th - 1:30 pm (\$25/\$20)

Charlie McCarroll with Bobby Fulcher and Joseph Decosimo—Tennessee

Brian Marshall and Family—Texas-Polish
Curly and Carole Anne—Arkansas

Dawn Beaton & Barbara Magone—Cape Breton

Thursday Evening, July 4th - 7:30 pm (\$25/\$20)

Cookie Segelstein and Joshua Horowitz,
with Mark Rubin—Klezmer

Yvon Mimeault and Guy Bouchard—Quebec
Rich Hartness and friends—North Carolina

Chirps Smith—Midwestern Fiddler

Cajun and Creole Dance

Littlefield Green

Friday, July 5th - 7:00 pm (\$15)

Edward Poullard, Cedric Watson, Desiree

Champagne, Joel Savoy, Jesse Lege, and friends

Fiddle Finale

McCurdy Pavilion

Saturday Afternoon, July 6th - 1:30pm (\$25/\$20)

Joseba Tapia, Arkaitz Miner and Leturia—Basque
Don and Cindy Roy—Down East from Maine

Dan Gellert—Old Time from Indiana

Bobby Taylor and Kim Johnson—Old Time from West Virginia
Vivian and Phil Williams—Old Time from Washington State
Los Jilguerillos del Huerto—Michoacan, Mexico

Purchase tickets online:

www.centrum.org

Or Call:

(800) 746-1982

Readings & Lectures from the Port Townsend

WRITERS'

July 7-21

CONFERENCE

Immerse yourself in the current, fresh writing from some of the nation's finest writers, including Ann Hood, Terrance Hayes, Patricia Henley, Dan Chaon, Dorianne Laux, Sam Ligon, Artistic Director Erin Belieu, and many others.

READERS AND LECTURERS

An accomplished poet and fiction writer as well as an academic, **Cate Marvin** uses her work to explore what it means to be an "American poet."

Known for his difficult, meticulous poems, **Arthur Sze**'s many honors include a Lannan Literary Ward, an American Book Award, and the Lila Wallace-Reader's Digest Writer's Award.

Pushcart Prize winner, **Dorianne Laux** is the author of several collections of poetry and has received fellowships from the Guggenheim Foundation and the National Endowment for the Arts.

Erin Belieu (pictured left), Centrum's Artistic Director for the Port Townsend Writers' Conference, is the author of three collections of poetry. Her first book, "Infanta," was a winner of the National Poetry Series.

Two-time recipient of the DC Commission of the Arts Fellowship for Poetry, **Gary Copeland Lilley**'s publications include four books of poetry.

Terrance Hayes' book "Lighthead" (2010) won the National Book Award in 2010. His other honors include a National Poetry Series award, a Pushcart Prize, and two Best American Poetry selections.

Dan Chaon wrote the national best-seller "Await Your Reply." His fiction has appeared in Best American Short Stories, The Pushcart Prize Anthologies, and The O. Henry Prize Stories.

Patricia Henley's first book of stories, "Friday Night at Silver Star", was the winner of the Montana First Book Award. Her first novel, "Hummingbird House", was a finalist for the National Book Award.

Workshop space is still available! Spend a week—or two—learning in a full-immersion community experience. Designed for beginning, emerging, and post-MFA writers, the Port Townsend Writers' Conference celebrates its 40th anniversary in 2013.

Conference celebrates its 40th anniversary in 2013.

Learn more at www.centrum.org/writing

Sam Ligon's stories have appeared in such journals as *Alaska Quarterly Review*, *StoryQuarterly*, and *New England Review*.

Skip Horack is a former Jones Lecturer at Stanford, where he was also a Wallace Stegner Fellow. His novel "The Eden Hunter" was a *New York Times Book Review Editors' Choice*.

Askold Melnyczuk's latest novel, "The House of Widows," was an Editor's Choice selection of the American Library Association's Booklist.

From Veracruz, Mexico, **María de Lourdes Victoria** is an award-winning author whose work has been published internationally in English and Spanish.

Ann Hood's novels include "Waiting to Vanish," "Three-Legged Horse," "Something Blue," "Places to Stay the Night," "The Properties of Water," and "Ruby."

Bob Shacochis is an award-winning fiction writer, essayist, and journalist. His first collection of stories, "Easy in the Islands," won the National Book Award.

Joy Passanante has taught nearly 20 different courses for the English department at the University of Idaho. Her books include "Sinning in Italy", "My Mother's Lovers", and "The Art of Absence."

A former sketch comedienne and NPR scriptwriter, **Jennine Capó Crucet's** most recent story collection "How to Leave Hialeah" won the Iowa Short Fiction Award, among others.

All readings will be held at the Wheeler Theater, all lectures at the Schoolhouse.

sponsored by
amazon.com

Goddard College
COLLEGE OF THE ARTS AND SCIENCES

The
Writers'
Workshoppe

humanities
WASHINGTON **h**
w

COPPER CANYON PRESS

READINGS & LECTURES

Sunday, July 7

- 7:30 pm—Reading by Dan Chaon

Monday, July 8

- 1 pm—Afternoon Craft Lecture by Erin Belieu
- 7:30 pm—Readings by Gary Copeland Lilley, María de Lourdes Victoria

Tuesday, July 9

- 1 pm—Afternoon Craft Lecture by Ann Hood
- 7:30 pm—Readings by Patricia Henley, Erin Belieu

Wednesday, July 10

- 1 pm—Afternoon Craft Lecture by Cate Marvin
- 7:00 pm—Participant Readings in Building 262

Thursday, July 11

- 1 pm—Afternoon Craft Lecture by Patricia Henley
- 7:30 pm—Readings by Sam Ligon, Joe Millar

Friday, July 12

- 1 pm—Afternoon Craft Lecture by Gary Copeland Lilley
- 7:30 pm—Readings by Ann Hood, Dorianne Laux

Saturday, July 13

- 7:30 pm—Readings by Cate Marvin, Jennine Capó Crucet

Sunday, July 14

- 7:30 pm—Reading by Terrence Hayes

Monday, July 15

- 1 pm—Afternoon Craft Lecture by Terrence Hayes
- 7:30 pm—Readings by Cate Marvin, Sayantani Dasgupta

Tuesday, July 16

- 1 pm—Afternoon Craft Lecture by Cate Marvin
- 7:30 pm—Readings by Joy Passanante, Bob Shacochis

Wednesday, July 17

- 1 pm—Afternoon Craft Lecture by Patricia Henley
- 7:00 pm—Participant Readings in Building 262

Thursday, July 18

- 1 pm—Afternoon Craft Lecture by Ann Hood
- 7:30 pm—Readings by Skip Horack, TBA

Friday, July 19

- 1 pm—Afternoon Craft Lecture by Midge Raymond
- 7:30 pm—Readings by Askold Melnyczuk, Sam Ligon

Saturday, July 20

- 7:30 pm—Readings by Ann Hood, Arthur Sze

all readings & lectures are free!

JAZZ PORT TOWNSEND

July 21-27

Get ready to groove! Jazz Port Townsend, led by Artistic Director John Clayton, transforms Port Townsend into *the* summer jazz getaway.

Headlined in 2013 by such artists as **Anat Cohen, Anthony Wilson, René Marie, Joe LaBarbera**, and others, mainstage shows at McCurdy Pavilion—plus intimate performances at 7 downtown clubs—cap off a weeklong workshop for 250 passionate jazz students taught by artists from across the country.

René Marie

John Clayton

*Workshop space
is still available!*
Live, learn, and jam
with some of the nation's
best jazz players.
Check it all out at
www.centrum.org/jazz

Bria Skonberg

JAZZ PORT TOWNSEND PERFORMERS

Clarence Acox, drums
Cyrille Aimee, voice
Dan Balmer, guitar
George Cables, piano
Obed Calvaire, drums
Gerald Clayton, piano
Jeff Clayton, alto sax
John Clayton, bass
Dawn Clement, piano
Anat Cohen, tenor sax and clarinet
Chuck Deardorf, bass
Diego Figueiredo, guitar
Wycliffe Gordon, trombone
Randy Halberstadt, piano
John Hamar, bass
Jeff Hamilton, drums
John Hansen, piano
Stefon Harris, vibes

Gary Hobbs, drums
Joe LaBarbera, drums
Kelby Macnayr, drums
René Marie, voice
Joe Sanders, bass
Bria Skonberg, trumpet
Gary Smulyan, bari sax
Terell Stafford, trumpet
Chris Symer, bass
Jay Thomas, trumpet
Byron Vannoy, drums
Sachal Vasandani, voice
Eric Verlinde, piano
Laura Welland, bass
Jiggs Whigham, trombone
Rodney Whitaker, bass
Anthony Wilson, guitar
Matt Wilson, drums

JAZZ CONCERTS

McCurdy Pavilion Concerts

Friday Evening July 26th - 7:30 pm

(\$42/\$29/\$20)

Bria Skonberg Sextet
Anat Cohen Quartet

Saturday Afternoon July 27th - 1:30 pm

(\$49/\$32/\$25)

The Clayton Brothers with Stefon Harris
René Marie & Sachal Vasandani Quintet
Centrum All Star Big Band

directed by Clarence Acox "Salute to Quincy Jones"

Saturday Evening July 27th - 7:30pm

(\$42/\$29/\$20)

Cyrille Aimee with Diego Figueiredo
The Anthony Wilson Nonet

JAZZ IN THE CLUBS!

Thursday, July 25th - 8:00 pm (\$25)

Public House, Upstage, Maritime Center

Friday, July 26th - 10:00 pm (\$25)

**Public House, Upstage, Castle Key,
Rose Theater, Khu Larb, Key City Theatre, Maritime Center**

Saturday, July 27th - 10:00 pm (\$25)

**Public House, Upstage, Castle Key,
Rose Theater, Khu Larb, Key City Theatre, Maritime Center**

Purchase tickets online:

www.centrum.org

Or Call:

(800) 746-1982

sponsored by

**WESTAF WILDER
AUTO**

 Allstate

**HARRIS, MERICLE
& WAKAYAMA**

The Port Townsend

ACOUSTIC BLUES

FESTIVAL

July 28-August 4

sponsored by

**WILDER
AUTO**

WESTAF

Dom Flemens

Daryl Davis

Led by Artistic Director Daryl Davis, (above right) Centrum's Acoustic Blues Festival is one of **America's finest blues experiences.**

2013 headliners include **Gaye Adegbalola, Dom Flemens, Boo Hanks, Jerron Paxton**, and many more! Mainstage shows at McCurdy Pavilion cap off a week-long workshop for nearly 250 passionate acoustic blues students taught by artists from across the country. **Club shows and a massive Saturday mainstage performances transform Port Townsend into the summer blues getaway.**

Workshop space is still available!
Dedicate a week to jamming with
and learning from the nation's best
acoustic blues players.
Learn more at
www.centrum.org/blues

ACOUSTIC BLUES PERFORMERS

Gaye Adegbalola – vocals
Bruce “Sunpie” Barnes – accordion
Rich Del Grosso – mandolin, guitar
Jonn Del Toro Richardson – guitar
Grant Dermody – harmonica
Eleanor Ellis – guitar
Leroy Etienne – drums, washboard
Andra Faye – vocals, mandolin, violin
Dom Flemons – banjo, guitar
Mary Flower – guitar
Billy Flynn – guitar
Chase Garrett – piano
Boo Hanks – guitar
Michael Harris – bass
Jake Heck – guitar
Angela Hill – vocals, gospel
Orville Johnson – guitar

Arthur Migliazza – piano
Dean Mueller – bass
Jon Parry – violin
Jerron Paxton – you name it!
Del Rey – ukulele, guitar
Caitlin Romtvedt – guitar
Lauren Sheehan – guitar
Tim Sparks – guitar
Jay Summerour – harmonica
Clay Swafford – piano
Elijah Wald – guitar, blues history
Lightnin’ Wells – ukulele, guitar
Warner Williams – guitar
Phil Wiggins – harmonica
Maria Woodford – mandolin, fiddle, vocals

ACOUSTIC BLUES CONCERTS

Acoustic Blues Showcase

McCurdy Pavilion (\$40/\$30/\$20)
Saturday, August 3rd - 1:30 pm

Gospel Choir with Angela Hill and Arthur Migliazza;
Orville Johnson with Angela Hill; Boo Hanks and
Dom Flemons (of the Carolina Chocolate Drops);
Uppity Women: Gaye Adegbalola and Andra Faye
with Clay Swafford on piano; Jerron Paxton
Women in Blues: Del Rey; Eleanor Ellis;
Lauren Sheehan and Mary Flower; Rich Del Grosso,
Jonn Del Toro Richardson and Jon Parry;
Zydeco Blues with Sunpie Barnes;
Leroy Etienne and Michael Harris;
Warner Williams and Jay Summerour;
Daryl Davis, Phil Wiggins,
Billy Flynn and Dean Mueller
Plus an eight hand surprise!

BLUES IN THE CLUBS!

Friday, August 2nd, 8:00 pm (\$25)

The Public House, The Upstage,
Khu Larb Thai, American Legion,
The Boiler Room, The Cotton Building

Saturday, August 3rd, 8:00 pm (\$25)

The Public House, The Upstage,
Khu Larb Thai, American Legion,
The Boiler Room, The Cotton Building

Purchase tickets online:

www.centrum.org

Or Call:

(800) 746-1982

FREE FRIDAYS at the Fort

Bring a picnic blanket and some chairs and enjoy Centrum's annual Free Fridays at the Fort series, showcasing jazz, blues, and fiddle tunes performers among many others.

June 28: Voice Works Showcase

July 5: Fiddle Festival Showcase

July 12: Simon Lyng

July 19: Surprise Guest!

July 26: Jazz Workshop Participant Big Band

August 2: Blues Faculty Showcase

Noon to 1 pm

sponsored by

 First Federal

Making a difference. Together.

PENINSULA DAILY NEWS

Lunchtime concert series on the lawn of the Nora Porter Commons, free to the public. In the rare event of inclement weather, alternative plans will be posted on Centrum's website ;-)

CONCERTS FOR KIDS!

Friday, June 28, 11 am

Fort Worden Chapel

Kristin Andreasson

Friday, August 2, 11 am

Fort Worden Chapel

Lightnin' Wells and Jay Summerour

Kids: Free
Adults: \$5 at the door

Concerts for Kids are generously made possible with the support of The Congdon Hanson Family

The **FIRST!** Port Townsend

UKULELE FESTIVAL

Join us this fall for Centrum's inaugural Port Townsend Ukulele Festival!

With the skyrocketing popularity of this swingin' instrument we've enlisted seasoned ukulele veteran Marianne Brogan to serve as Artistic Director in assembling a world-class group of performers for our maiden gathering.

Due to popular demand, our workshop is already close to maximum capacity. Register today to join us!

Brook Adams

Del Rey

UKULELE CONCERTS

Friday, September 13

Wheeler Theater

(general admission \$15)

7:30 pm

Aaron Keim, Paul Hemmings,
Jere and Greg Canote and Del Rey
accompanied by the
PT Uke House Band featuring
Piper Heisig, Matt Weiner
and Nova Karina Devonie

Saturday, September 14

Wheeler Theater

(general admission \$15)

7:30 pm

Cathy Fink & Marcy Marxer,
Brook Adams, Mandalyn May,
James Hill, accompanied by the
PT Uke House Band featuring
Piper Heisig, Matt Weiner
and Nova Karina Devonie

Purchase tickets online:

www.centrum.org

Or Call:

(800) 746-1982

Centrum Thanks its Generous Supporters

(January 1, 2012-March 20, 2013)

FOUNDER (\$25,000+)

Amazon Author & Publisher Giving Fund
Japan Foundation for Global Partnership
National Endowment for the Arts
Paul G. Allen Family Foundation
Laura and Edmund W. Littlefield, Jr.
Anne and Dick Schneider
James and Nelly Tretter
Washington State Arts Commission

BENEFACTOR (\$10,000-\$24,999)

Lucy Congdon Hanson & Charlie Hanson
Herb and Kathie Cook
Greater Tacoma Community Foundation
Helen P. Keeley
Renate Wheeler
Rick and Debbie Zajicek

PRESENTER (\$5,000-\$9,999)

Anonymous (3)
Paul and Debbi Brainerd
William Chapman
Estate of Frank L. Dameron
Cindy and Joe Finnie
Forest Foundation
Homer Smith Insurance, Inc.
Elizabeth and Bill Jones
Kitsap Bank-Port Orchard
John A. MacElwee
Jack and Carol MacElwee
Jim and Noreen McCarron
Marcus and Patricia Meier
Jock and Sonchen Patton
Ted Springstead
Laura Welland
Marsha Wiener

LEADER (\$2,500-\$4,999)

Allstate Insurance Company
Konrad Alt
Al and Megan Bergstein
Gail Boulter-Burgler and Kevin Burgler
Gigi Callaizakis and Steve Moore
James and Jeanne Costello
Dave and Robin Ditzler
SMFetter
Stanton and Colleen Freidberg
Kay and David Goetz
Harris, Mericle & Wakayama, PLLC
Jefferson County Community Foundation

Norma and Len Klorfine
Jerome L Levine
Carla Main and Brad West
David and Helen Marriot
Cindy and Ken McBride
Bob McQuillen
Stephen Nordine and Sue Reid
Resort at Port Ludlow
SAFECO Insurance Companies
Coila Sheard
Smiling Dog Foundation
Cindy Thayer
Sandra Walker and Wesley Moore
Wilder Auto Center

SUSTAINER (\$1,000-\$2,499)

Adhost Internet
Anonymous (3)
Bob Alexander and Kathleen Devon
Harry and Merrily Applewhite
Libby Atkins and Martha Troin
Baker, Overby and Moore, Inc.
Britt and Andrea Barineau
Joan P. Bateman
Charles Beauchamp and Janet Kennedy
Terry Bergeson
Boeing Gift Matching Program
Jay and Mimi Bonds
Dianne E. Butler
Michael and Gretchen Chesley
John and Judith Chiles
Karen and Mark Clemens
Columbia Bank
Richard Delgado and Jean Stefancic
Elizabeth Dencker
Ecotrust
Henry and Nadine Feldman
First Federal
Linda Gerrard and Walter Parsons
Goddard Port Townsend Campus
Google Matching Gifts Program
Richard and Phyllis Grandy
Grandy Marble & Tile, Inc.
Mark and Deborah Hamby
Jeffrey Hollingsworth
IBM Matching Grants Program
Erich A. Koch
Kristin Manwaring Insurance
Jack and Bonnie Lambton
Susan Landgraf

Betsy and Larry Lee
Cathy Jo and Joseph L Linn
Roger and Helen Loney
Catherine McCurdy-Chatalas
Microsoft Giving Campaign
Dawn and Jesse Mohrbacher
Najwa Mroue
Rena and Earl Murman
Jim Newberry & Jenny Armstrong-Newberry
Donald and Laura Newmark
Aldryth O'Hara
Michael Peak
Port Townsend Arts Commission
Port Townsend Hospitality
Rainier Investment Management, Inc.
Rayonier Foundation
Libby and Nick Reid
Octavius Robinson
Bill Roggensack
Arthur and Janice Ronci
Richard Scherrer
Frank Buxton and Cynthia Sears
David and Lynne Stanko
Joseph Trad
Lorraine W. Vagner
Carla Vander Ven
Marielle Warren and Daniel Steinberg
Helga Winter

PATRON (\$500-\$999)

Anonymous (2)
Edmund Aleks
Peggy Barber
Michael and Lorna Belkin
Best Services
Sharon S. Black
Bob Boardman Memorial Fund
Darden and Michael Burns
Carolyn Canfield
Jennifer Carl and Sarah Grossman
Lucinda Carver and Karen Knauer
Centrum Staff
Dolph and Kelli Conrads
Jerry and Kathryn Daly
Dick and Alysia Ellison
Enclume Design Products, Inc.
Patricia Farmer
Ellen Ferguson
Nancy Fowler
Erik and Marnie Frederickson

Mark Gaponoff
Philip Hallin
Dave Hamlin
Malcolm and Karen Harris
Leonard Hirschberg & Deborah Estridge
Gwen Howard
Kitsap Bank-Port Townsend
Elizabeth and John Kuller
Charles MacNab and Ann Pougiales
Barbara and Roth Mason
Susan Moffat
Dean Mueller
Mia Nicholson and Tim McMahan
Chargis Parker
David Peaslee
Peninsula Daily News
Steve and Kathleen Politakis
Geraldyn and Richard Rackowski
Daryl Robertson
David Romtvedt and Margo Brown
Rodger E. Schmitt
Marcia and Donald Schwendiman
Molly and Ed Shonsey
Howard Slavin
Homer Smith III
William and Anita Snell
Rob Snow and Connie Baring-Gould
Marcia and Donald Schwendiman
James and Jody Thomson
Patti and William Wickline

CHAMPION (\$250-\$499)

Anonymous (3)
Catherine and John Ahl
Steven and Nancy Alboucq
Paul and Joyce Anderson
Susan and John Anderson
Paul Becker and Lisa Crosby
Robert Bergman
Steve and Marilyn Bonkowski
Rebecca Brown
Jay and Shirley Burcham
Dan and Deb Clapp
Larry and Donna Coffey
Alex Cook
Bernard and Mercedita Del Valle
Del and Sharon Delabarre
Jean P. Dunbar
David and Margaret Engle
Jim and Karen Erickson

Jim and Auman Ferris
Lloyd and Roberta Frissell
John Frost
Frank and Patricia Garred
Sharon Garrels
Sam and Lillian Glast
Jim and Kendra Golden
Robert Goodman and John Bankston
Phillip and Robyn Grad
Joseph and Marilyn Green
Elaine Grimm
Kelly and Karl Hadley
John Hamstra and Laurie Rivin
Rosemarie Havranek and Nathan Myhrvold
William and Kay Hobbs
Richard Israel
Lee and Penny Jensen
John L. Scott Real Estate
Alvin and Donna Kamara
Patricia Kenna
John and Deb Kennedy
David and Alice King
Richard Kint and Rachel Rutledge
Kathryn Knapp
Scott Landis and Kathleen Mitchell
David Leddel
Barry and Ellen Leric
Paulette and Terry Lyle
Brad and Christina Mace
John and Barbara Mericle
Leah Mitchell
Charlie and Gayle Moore
Everett and Stephanie Moran
Kristine Morris and Brigida Knauer
Anne Murphy and Richard Barrows
David and Janet Nelson
Michael and Kathleen Nyby
Stig Osterberg and Aleta Erickson
Betty and Robert Petrie
Posner-Wallace Foundation
Jonathan Reingold
Linda and Peter Rhines
Pamela Sempel
Jill Schacht
Brent Shirley and Ruth Lytle
Bob and Susan Shoites
Eleanor G. Smith
Susan M. Songer
Sport Townsend
Peter Stanger and Carol Sutton

MRD Subway
Kenneth and Jean Telljohann
Diane and George Tifferness
Unified Way of Central Virginia
Lynne Webster
Crispin Wilhelm and Sundee Morris
James Wilke and Judy Cites
David and Jeanette Woodruff
Christina Wright and Luther Black
Vince and Joyce Zodiaco

SUPPORTER (\$100-\$249)

Anonymous (10)
Thomas and Rosalie Abel
Betty Abersold and Don Wright
Mr. and Mrs. Carmela Alexander
Steven Allison
Janey Anderson
Rev. Dave Andrews
Jeff Baldwin
Ann P. Bambrick
Jake Beattie and Jean Scarboro
Christy Bieger
Cheryl Bentley
Thomas and Patricia Biazzo
Bruce Bikle
Susan Blake and Christopher Breen
Roberta Blinder
Judith Bloch and Scott Shimmel
Marty Bluewater
Sydney and Sharon Bowie
James Brown and Mary Ingraham
William and Joyce Brown
Emma and Todd Brown
David Brown and Alene Immerman
Jim Buckley and Bonnie Hanson-Buckley
Jill and John Buhler
Michael Buley
Art and Kate Burke
Phyllis Cairns
Tim and Carla Caldwell
Kevin and Heidi Camfield
Jim and Emily Carlisle
Carroll Family
Ed and S.M. Chadd
John and Karen Chrisman
Ian Clayton
Rick Clendaniel
Robert and Helen Cleveland
Noal and Ann Cohen

Sandy Colt
Richard and Esther Conway
Sue Cook
Eileen Cooney and Chris Jones
Lorrie Corliss
Mike Cornforth and Linda Martin
Rich Costello and Patty Stolozoff
Imogene Cotton
Bruce Cowan and Deborah Pedersen
Gail Crawford and John Barnard
Thomas and Christine Crubaugh
Paul Dahlin
Marlene and William Davies
Don and Jill Day
Robert Dent and Carole Lycett-Dent
Julia Derby
Dianne Diamond
Captain Gunther and Lee Dohse
Roger Doughty
Ellen Dustman and Oliver Henry
Dennis Dybeck
Barbara and Mel Dyer
Ralph Edfeldt and Bonnie Steussy
Keven Elliff
Louis and Mary Lou Enlow
Jean D. Errecia
Monica Fletcher and Stephen Evans
Kathleen and Robert Francis
Rodney E. Frykholm
Macy Galbreath and William Rotherth
Christine and David Gedye
Bruce Genthner
James and Marilyn Giarde
James D. Gillmore
Bernard Goldberg
Kenneth Goldman
Norman Goodwin
Deborah Green
Bob Greer
Peter Guerrero
Gordon E Hallgren
Lucie and Ken Hamner
Laurie J. Hampton
Nancy Hanna and Eric Slagle
Keith and Janelle Harper
Carolyn and Wayne Hawks
David Haynes
George Heidorn & Margaret Rothschild
Janet and Jim Henry
Athena Herman

Dave and Valerie Hinchliff
Michael Hinojos
Hobart Family
Diana Honeycutt
Ann Hueter
Jo Anne Hughes
Elizabeth Imholz
Susan and Will Jacob-Humiston
Jim and Chris Jacobson
Gordon and Lois James
William James
Virginia Jennings
Russ Johnson and Andrée Sju
Jay and Marcia Johnson
Herb and Pat Johnson
Steve Jones
Jane Justice and Ian Owens
Joe and Kim Kengor
Mike Kenna
Rita Kepner and John Matthiesen
John Kilbourn
Margaret King
Lucien and Sally Klein
Jeffrey and Laura Kopczynski
Michael and Ron Kubec
Elaine Lachlan
Sharon and Wayne Lamm
Helen and Peter Lauritzen
Jodi Lehman
Bertram Levy, MD and Roberta Butler
Candis Litsey
Chelcie and Katherine Liu
Gwen L Lovett
Sherman Robert Martin
D.T. and Chuck McCarty
Mary and Richard McCurdy
John and Anona McGibbon
Gary C. McMannon
Cameron and Roger McPherson
Elisabeth Mention
Merck Partnership for Giving
Ann Merryfield and Cyrus Cryst
Ruth Merryman
Julie Miles and Randy Allworth
Bob and Jane Millsap
Pepe Montero
John Morris and Karen Kaser
Kenneth Morris
Janet and Mike Mortenson
Orville and Carolyn Murphy

John Murray and Diane Hook
Daniel Nasman
Paul G Nebel
Nelson Lumber
Honey Niemann
Jan North
Fred Nussbaum and Nan Evans
Richard and Virginia O'Brien
Adriane and Jim Oliver
Olympic Storage, LLC
David and Danna Owens
Bob Palasek
Nancy and Scott Pascoe
Linnea Patrick
Bruce and Alene Patterson
Kathy and Thomas Payne
Karen Peferson
Phyllis Hatfield Editorial Services
Alison Post
Dan and Fran Post
Brad and Rochelle Prather
Bob Priest
Harvey and Karen Putterman
Joy Qualey
George Randels
Lucinda Reuter
Patti Reynolds and Harold Nelson
Barbara W. Rhoe
Leon Richard & Martina Abba-Richard
Michael Richardson
Mary D. Rizzardi
Catharine Robinson
Sally Rodgers
Laura and Bernard Rosenberg
Matthew Rowe
Gundars Rudzilis
Rosalind Russell
Corey Salka
Barbara Saunders
Beverly Schaaf and Richard Kirkwood
Adam Schroeder
Richard and Mary Ann Schulte
Dr. Diana Seifert
Nancy Shipley
Brook Shumway
Sue and Carl D. Sidle
Langdon S. and Anne Simons
Harriet Joan Small
Phyllis S. Smith
Diona Smith

Dana Standish and Noah Seixas
Jean Stasny and Mitch Osborne
Bickie and Gary Steffan
Stephen Stewart
Jan Stone
Janet and Greg Sweeney
Swift & Company Landscape Architects
Nelda Swiggert
Carlyn Syvanen
Richard and Linda Tanner
Carol and Harry Thomas
Douglas Thompson
Vickie and Michael Townsend
Rick Trautner
Joanne and Len Tyler
Uptown Dental Clinic
Gary and Donna Usa
Leslie Wake
Kathryn Warma
Charlotte G. Warren
Robert and Le Watkins
Abbie and Max Weisenbloom
Sarah Wilson
Kay Wilson
Ida and Philip Wingrove
Garry and Jamie Wohlgemuth
Harlan and Linda Wolff
Woodle Family
Martha Worthley and John Hansen
Wurlitzer Manor Music & Arts Fund
Vicki Young
JoAnne Zeller
Richard and Diana Zinn

FRIEND (\$50-\$99)

Anonymous (5)
Donna Y Adams
Mr. and Mrs. William Appel
Jerry Bambang
Clio Batali
Charlie Berman
Jeanette Best
Nancy Blouin
Charles Borgeson
Richard Bowman
David and Joyce Brewster
Leah Brown
Deborah Bunn
Steven and Kristine Burns
Edward and Joan Carr

Kenneth Clatterbaugh
 Lewis and Mary Coleman
 James Conway
 Sharron Coontz
 Lynne Cooper and Gery Kroon
 Mr. William R Corr
 Kate Crowe
 Richard and Sandra Curtis
 Fletcher Dahlman
 Curtis and Britt Danielson
 Verla Davies
 Michelle de Beixedon
 Leo and Pat de Grijis
 Billy Diamond
 Ann Dowie
 Lucie Duclos
 Harry and Zoe Ann Dudley
 Malcolm and Cosette Dudley
 Tammy Dziadek
 Carolyn Eastman
 Michael Eaton
 Miriam Edelman
 Eric and Barbara Effmann
 Marjorie and Richard Fiddler
 First Federal
 George and Janis Fisler
 Kate and Victor Fleming
 Barbara and Tom Fournier
 Doug Frick
 G. Franklin Karreman and Associates
 Michele Garside
 Jeanie Glaspell
 Marsha Goldman and George Mifsud
 Frank Goodbold
 Betty Gordon
 Gary and Pamela Gormley
 Art Grabham
 Edward and Janet Haber
 Codi Halliday
 Carl and Elizabeth Hamlin
 George and Nannerl Happ
 John and Margaret Harkins
 Steve Hengeveld
 Barbara Hinchliff
 Vicki Hoagland
 Richard A. Hobbs
 Mark C Hoffman
 Kathleen Holt
 Robin Hruska
 Barbara Hughes
 Charles Jackels
 Jo Ann and Stephen Jackson
 Janet Jacobs

Anne Jacobson
 Pat Japenga
 Christine Johnson
 Jim Johnsrud
 Julie Just
 Robert S Klein
 Mike and Molly Klupfell
 Charles Kowallis
 Lisa Lanza
 Andrie and Duncan Leaf
 Stephen T. Lemon
 Kate and Ron Little
 Barbara Lubert
 Alison Magraw
 Emily and Leonard Mandelbaum
 Victoria Mansfield
 Dianna Marshall
 Jean and Keith Marzan
 James G. McCurdy
 Edwin and Judy McCutchen
 Larry and Marilyn McHugh
 Patricia and Steve Merrill
 Melanie and Manes Merrit
 Joe Micheals
 Jeff and Jan Mitchell
 Carol Anne Modena
 Kathy and Ben Montalbano
 Beth Mouritsen
 Hazel and Melvin Murphy
 Hugh and Joanne Murphy
 Jim and Sharon Needham
 Mary Jo Nichols and Don Knapp
 Jim Nirider and Charlotte Carr
 Frederick Olson
 Gabe and Robin Ornelas
 Betsy Pendergast
 Steve Peterson and Lynn Hodge
 Port Townsend Computers
 Karen Posner and Frank Ruggiero
 Vivian Pratt
 Robert and Kathleen Ramsay
 Elaine and Elmer Ramsey
 Douglas and Karmen Reese
 Ann Reis
 Ron Rivas
 Morton and Susan Robinson
 Hector R Roche
 Melvina and Richard Romanelli
 Mary Rothschild
 Franklin Rowe
 Sarah and Ari Rubenstein
 Thomas Ruddell
 Mary Fran & Michael Ryan

Charles and Mary Ann Schroeter
 Mary Ann Shaffer
 Philip Shaw
 Duane Simshauser
 Robert Sklovsky
 Kay and Michael Smallwood
 Mark and Deena Smith
 Robert and Sienna Sowatsky
 Dolores E. Stewart
 Jim and Mary Sundeen
 Alfred and Beryle Thomas
 Helen M Turner
 Nan Toby Tyrrell
 Allan and Barbara Tyson
 William Vogt
 Bruce and Carol Von Borstel
 Steve Wang & Katheryn Hamilton Wang
 Curtis Warmington
 Melissa Warner
 Terri Weiner
 Robin S Westby
 Carol Wichmann
 Dale and Margaret Williams
 David and Betsy Wilson
 Merilyn Wilson
 Julian and Maureen Witherell
 Clifford Wood
 Ellie Woodle
 Anne Woods
 Tenzing Yanki
 Mattie and Tom Young
 Joseph and Nancy Young
 Allan Zee and Judith Chandliss

FAN (up to \$49)

Anonymous (1)
 Abracadabra
 Theresa Abrahamson
 Grace Bergen
 Lawrence & Carmen Breer
 Kristine Cimino
 Donald J. Clark
 Ben and Robert Coffey
 Tim Connell
 Sydney Cox
 Roger Davis
 Jenni and Tim Dix
 Ryan Drum
 Michael and Mindy Dupille
 Anthony F and Cynthia L Durham
 Carrie Dye
 Susan J Erickson
 Polly Fabian and Craig Seasholes

Jamie-Lee Fox
 William Galasso
 Jack Galliett
 Robert Goldberg
 Lynn Graves and Robert Morgan
 Alan Greenwald
 Jenna Harris
 William and Joan Hartnett
 Soichiro Hayakawa
 Bruce and James Hotchkiss
 John and Renee Jones
 Pamela Jul
 Roxanne Kenison
 Robert Komishane
 Paul Korsmo
 Woody Lane
 Wendy Lee
 Tova Levine
 Ellacaine Lockie
 Emily Lyons
 Scott Matthews
 Ava McLvaine
 Pamela Mills
 Kathleen O'Laughlin
 Robin Paster
 Laurie J. Peterson
 Marcia Peterson
 Bob Podrat
 Magdalen Powers
 Puget Sound Energy Foundation
 Arlene Ragozin
 Rex and Carrie Rice
 John Ridgway
 Suzanne Shimek
 Nick Stahl
 Carol Sunde
 Yuzumi Tanimukai
 Karen Tsao
 Doris Unruh
 Dick and Nancy Van Galder
 James Webster
 Shirley Werner
 Diane Yaffe

Centrum also thanks the vast number of individuals who made in-kind donations to its fundraising Gala, and its fantastic volunteer team, without which these concerts would not be possible.

**NATIONAL
 ENDOWMENT
 FOR THE ARTS**

**THE PAUL G. ALLEN
 FAMILY foundation**

**WILDER
 AUTO**

SAGE ARTS

CENTRUM Concerts At a Glance

THURSDAY

FRIDAY

SATURDAY

VOICE WORKS

JUNE 27

Women's Singer Songwriter Showcase
Wheeler Theater
7:30 pm

JUNE 28

Concerts for Kids!
FW Chapel
11 am
Free Fridays
Noon
Honky Tonk Dance and Polka
Dot Contest
USO Hall
7:30 pm

JUNE 29

Roots and Branches of American Singing, from the Secular to the Sacred
McCurdy Pavilion
7:30 pm

FIDDLE TUNES

JULY 4

Fiddlin' on the Fourth!
McCurdy Pavilion
Afternoon Show- 1:30 pm
Evening Show- 7:30 pm

JULY 5

Free Fridays
Noon
Cajun and Creole Dance
Littlefield Green
7:00 pm

JULY 6

Fiddle Finale
McCurdy Pavilion
1:30 pm

JAZZ

JULY 25

Jazz in the Clubs
Public House, Upstage, Maritime Center
7:30 pm

JULY 26

Free Fridays
Noon
Friday Evening Jazz
McCurdy Pavilion
7:30 pm
Jazz in the Clubs
Public House, Upstage, Castle Key, Rose Theater
10:00 pm

JULY 27

Saturday Jazz
McCurdy Pavilion
Afternoon Show- 1:30 pm
Evening Show- 7:30 pm
Jazz in the Clubs
Public House, Upstage, Castle Key, Rose Theater
10:00 pm

ACOUSTIC BLUES

AUGUST 2

Free Fridays
Noon
Concerts for Kids!
FW Chapel
11 am
Blues in the Clubs
Public House, The Upstage, Khu Larb Thai, American Legion, The Boiler Room, The Cotton Building
8:00 pm

AUGUST 3

Acoustic Blues Showcase
McCurdy Pavilion
1:30 pm
Blues in the Clubs
Public House, The Upstage, Khu Larb Thai, American Legion, The Boiler Room, The Cotton Building
8:00 pm

All dates, venues, and performers subject to change.

Washington's Home for Creative Arts and Education

CENTRUM

PO BOX 1158
PORT TOWNSEND, WA 98368-0958
(360) 385-3102

www.centrum.org
Twitter: @ptcentrum

**Donor seating on sale April 15th! (May 1st for the public)
To become a donor, call (360) 385-3102 ex.112**