

WOLFPACK OUTFITTERS

Wolfpack Outfitters, now located in Talley Student Union, is NC State Bookstores' state-of-the-art flagship location. We carry the largest selection of NC State gear locally and are your one-stop shop for everything Wolfpack. From clothing, makeup and tailgating gear to notebooks, textbooks and pens, we have you covered.

Shop in-store or online: bookstore.ncsu.edu

get a taste of talley!

Enjoy a wide array of dining options in our new student union to make your campus visit memorable.

Plan Ahead! Visit go.ncsu.edu/talleydining

INSIDE THIS ISSUE

#creativestate Vignettes	8
Experiencing King 1	6
A Day in the Life: NC State's Marching Band 3	4
Donors4	C
Dining Guide4	5
Coda4	6
Events	
Fall Events Calendar	5
NC State LIVE Fall 20162	2
Holiday Crafts Fair2	6
University Theatre Fall 2016 2	S

ON THE COVER

While all of the other Marching Band photos in this issue are from the NC State-Syracuse game last November, we selected a favorite image from a few years back for the cover. Vincent Feucht '11 came to NC State as a Park Scholar, and was a member of the first cohort of our Arts Village in Fall 2007.

PHOTO BY DAN JAHN

Dear Friends

o autumn on a university campus would be complete without football games - and the always-winning marching bands that help make them festive. For band alumni, our feature story on "The Power Sound of the South" will help you relive the excitement. For those of you unfamiliar with the ritual, this inside look at a game day for musicians is sure to provide you with deeper appreciation of the talent, dedication and passion necessary for the band to be the perennial success it is.

At Arts NC State we are proud to present performances that are thought-provoking and align with the university's educational and research missions. This fall we present noted actors Danny Glover and Felix Justice in An Evening with Martin and Langston, which brings the words of Martin Luther King, Jr. and Langston Hughes to life.

In November we'll feature two orchestral concerts of note. The Raleigh Civic Symphony presents a concert in honor of the 400th year since William Shakespeare's passing, and the Raleigh Civic Chamber Orchestra offers a concert of works to honor the 100th anniversary of the National Park Service and North Carolina State Parks.

This summer we welcomed two new directors to our fold. As the new head of the Music Department, Dr. Dan Monek comes to us from Marietta College in Ohio. Our Dance Program is now under the leadership of Tara Mullins, whom many of you already know as the leader of our terrific Panoramic Dance Project. We look forward to the future of both arts units under their

We are grateful to you for your support of the arts at NC State and we look forward to having you with us throughout the year.

Rich Holly

Executive Director Arts NC State

#creative state

The official magazine of Arts NC State

FALL 2016 | VOLUME 2, ISSUE 1

Arts NC State is the collective voice of the visual and performing arts programs of North Carolina State University.

Crafts Center
Dance Program
Gregg Museum of Art & Design
Music Department
NC State LIVE
University Theatre

Arts NC State is part of the Division of Academic and Student Affairs.

Dr. Mike Mullen
Vice Chancellor and Dean

Rich Holly
Executive Director

ADVERTISERS MAKE THIS MAGAZINE POSSIBLE

For advertising information, contact Rory Kelly Gillis at 919.933.1551 or rory@durhammag.com.

Arts NC State

3140 Talley Student Union Campus Box 7306 Raleigh NC 27695 arts.ncsu.edu artsncstate@ncsu.edu

Mark K.S. Tulbert

Director of Arts Marketing

Ticket Central: 919.515.1100 **Administration Offices:** 919.513.1800

This magazine was not produced or mailed with state-appropriated funds.

EVENTS CALENDAR

2016 FALL

- NC STATE LIVE
- GREGG MUSEUM
- - UNIVERSITY THEATRE O DANCE PROGRAM

 - THE CRAFTS CENTER MUSIC @ NC STATE

AUGUST

Permutations, Progressions + Possibilities = the art of Vernon

Betty Ray McCain Art Gallery, **Duke Energy Center** August 8-November 28

Lessons in Wood: An exhibition of works by the Crafts Center's woodworking instructors

The Crafts Center August 16-October 28

SEPTEMBER

The Capitol Steps

Stewart Theatre September 10

An Evening with Martin and Langston, starring Danny Glover and Felix Justice

Stewart Theatre September 16

Love/Sick

Titmus Theatre September 22-October 2

OCTOBER

Faculty Recital: Dr. Thomas Koch, piano and Dr. Jonathan Kramer, cello

Stewart Theatre October 4

Gary Knight: Forensic **Photography in Today's Criminal Justice System**

The Crafts Center October 19

Gross Indecency: The Three Trials of Oscar Wilde

Titmus Theatre October 19-30

Dr. Lonnie Smith Trio

Stewart Theatre October 22

Click, Clack, Moo (Kidstuff)

Stewart Theatre October 29

NOVEMBER

Wind Ensemble

Stewart Theatre November 3

Fall Choral Collage

Stewart Theatre November 4

Raleigh Civic Chamber **Orchestra**

Stewart Theatre November 6

Jazz Ensemble I

Stewart Theatre November 10

An Ideal Husband

Titmus Theatre November 10-20

NC STATE PIPES AND DRUMS

PHOTO BY ROBERT DAVEZAC

The Other Mozart

Kennedy-McIlwee Studio Theatre November 11-12

NC State Pipes and Drums

Stafford Commons, Talley Student Union November 12

Ladies in Red

Stewart Theatre November 12

Dance Program Fall Concert

Stewart Theatre November 17-18

Holiday Crafts Fair

The Crafts Center November 19

Billy Childs: Reimagining Laura Nyro featuring Becca Stevens and Alicia Olatuja

Stewart Theatre November 19

Raleigh Civic Symphony

Stewart Theatre November 20

Jazz Ensemble II

Stewart Theatre November 21

CRAFT CENTER INSTRUCTOR JIM WALLACE

DECEMBER

Wind Ensemble and Jazz **Ensemble I Holiday Concert**

Stewart Theatre December 1

Choral Holiday Concert

Stewart Theatre December 2

Grains of Time

State Ballroom December 3

The Hot Sardines' Holiday Stomp

Stewart Theatre December 3

#creative state VIGNETTES

DR. MONEK TAKES THE PODIUM

When applying to become the new head of the Music Department at NC State, Dan Monek said, "As an artist and administrator, my entire professional life has been devoted to helping groups seek a creative path to change."

On July 1, Daniel G. Monek, Ph.D. arrived on campus to take up the challenge of guiding our Music Department down that creative path.

Monek comes to NC State from Marietta College in Ohio, where he began working as director of Choral & Vocal Activities in 2000. One year later, he was named chair of The Edward E. MacTaggart Department of Music, and continued in the leadership role until his recent move to Raleigh. In addition, he served for three years as the division coordinator for Arts & Humanities at Marietta, with responsibility for supervision of six departments: Art, English, Modern Languages, Music, Theatre, and History, Religion and Philosophy.

Monek welcomes the opportunity of being part of an NC State team that prides itself on developing the intellectual and artistic potential of its students. "My varied experiences have helped me to develop my skills in balancing tradition with the venture thinking required for future success." He looks forward to expanding the Music Department's role in preparing young artist-scholars for work in the 21st century.

In addition to directing a variety of choral ensembles, Dr. Monek has taught courses in vocal and choral pedagogy. He also served as the director of music at Trinity Episcopal Church in Parkersburg, West Virginia. As a conductor, he combines his work in early music styles with a passionate interest in new music, having commissioned and premiered more than 20 choral and orchestral works.

In his sixteen years at Marietta College, Monek placed a strong emphasis on building partnerships in the community, positioning the department as a supporter and leader for the region's artistic endeavors. He developed ties with local schools, area arts organizations, and church music programs, including working with several local churches to create a choral

scholar program through which students received a monetary scholarship in return for serving as section leaders and singers in local choirs. That program provided more than \$250,000 in student financial support for Marietta's vocal music students.

Dan Monek received his Ph.D. in Music from Edinburgh University (Scotland) and holds degrees in Music Education and Vocal Performance from the University of South Florida. He has taught music in Florida's public schools and was the founding Artistic and Musical Director of the New Edinburgh Orchestra in Scotland. He has served in numerous leadership positions for the American Choral Directors Association, and as president of the Ohio Association of Music Schools.

"After just a short time of exploring ideas and meeting faculty and students, it is clear to me that the future of Music at NC State will be exceptional. I believe that the department is poised to expand its role as a vital part of the community, to continue to find unique ways to engage students and faculty across campus including a strategic role in recruiting students of all disciplines to NC State, and to potentially chart a new path in preparing and supporting musicians of all kinds as they explore the unknowns of the 21st century. I look forward to sharing this journey with all our faculty, staff, students, alumni and supporters."

POLYMATH PAINTER

A polymath is defined as someone who knows a lot about a lot of different things, and can actually do them. As way of describing the late Vernon Pratt (1940-2000). the term is particularly apt, for he not only taught painting, sculpture and design to hundreds of students in Duke University's Department of Art and Art History, he was also a sailor, a humorist and an accomplished jazz saxophonist – who conducted experiments in math, music and physics as well.

Unfortunately, Pratt's life was cut tragically short by a mysterious bicycle accident. On December 14, 1999, he was found lying unconscious and injured beside a Virginia road and died two months later without ever regaining consciousness. Whether he was the victim of a hit and run, or if he just lost control of his bike

and hit his head on the edge of the pavement, was never determined

Pratt left a Durham warehouse filled with nearly 2,000 enigmatic works in which it is possible to trace his development from early explorations into figurative naturalism, rendered in broad strokes and bright, confident colors, to sharply distilled, hardedged images in black, white and shades of gray that were based on mathematical formulas. "Simple is complicated enough," he would often say when trying to explain an approach he called "systematic abstraction."

Another favorite catchphrase was "Less less is more more."

Titles like All of the Possibilities of Filling in 16ths, Filling In-Between White Cycle, to 65.537 Grays (the first 65), All of the Possibilities of 3 into 4, and All the Possibilities of Stacking up to 23 to Sit On suggest his near-obsessive interest in finding out how mathematical progressions might actually look, if taken out of the realm of pure abstraction and made visible as works of art.

At the Betty Ray McCain Gallery in the Duke Energy Center, NC State's Gregg Museum of Art & Design presents the first major display of Vernon Pratt's work in the Triangle area since his solo show at the North Carolina Museum of Art in 1985

- Richard Zakia. Rochester Institute of Technology, 2005

GREGG MUSEUM OF ART & DESIGN

SPECIAL EXHIBITION:

Permutations, Progressions + Possibilities = the art of Vernon Pratt August 8-November 28, 2016

Betty Ray McCain Art Gallery Duke Energy Center for the Performing Arts, 2 East South Street, Raleigh

Reception: September 15, 5:30-7:30pm

#creative state

TARA ZAFFUTO MULLINS STEPS UP TO LEAD THE DANCE PROGRAM

Though she didn't move to the Raleigh area until 2011, Tara Mullins' introduction to the NC State Dance Program occurred quite a few years earlier.

"I first met Robin Harris in 1993 at the American College Dance Festival at Virginia Commonwealth University," Mullins explains. "I was a freshman at James Madison University, and performing in the adjudicated concert, when I saw her choreography for the first time. I was immediately drawn to it and continued to follow her work throughout college and even after. I knew that I wanted my body of work to have a voice that was just as strong, as clear, as defined.

"Witnessing Robin's choreography, as well as observing how professional and respectful the NC State dancers were, set the standard for how I wanted to be as an artist and as an educator when I was only 18. It was truly a dream to have the opportunity to work in the NC State Dance Program under the direction of Robin Harris."

That dream came true in 2012, when Tara Mullins joined the Arts NC State staff as assistant director of the NC State Dance Program, and artistic director of Panoramic Dance Project.

In her first semester at NC State, Tara applied for and received a grant from the Office of Institutional Equity and Diversity to create the African Dance Master Class Series, open to all NC State students and staff. In the next year, she developed and directed *Operation Breadbasket*, a mixed media modern dance honoring the civil rights movement.

In addition to teaching technique classes, and choreographing works for both Dance Program companies, Mullins' work at NC State has included collaboration with Dr. Fay Payton of the Poole College

When Tara Zaffuto (far left) was an undergrad at JMU, she performed in Stewart Theatre during the American College Dance Festival that was hosted by the NC State Dance Program in 1996. This photo was taken in the old Stewart Theatre dressing room.

of Management on a project titled *STEM majors, ARTS thinkers*, which explores and emphasizes the importance of dance on STEM majors.

This past spring – while applying for the director position – Tara completed work on a dance film titled *Above the Trees* for the NCSU Dance Company, a project created in partnership with award-winning filmmaker and Elon professor Doug Kass, renowned composer and violinist Daniel Bernard Roumain, and finalist of *Project Runway* and assistant professor of art and design in the NC State College of Design, Justin LeBlanc.

Tara has a B.A. in dance from James Madison University and an M.F.A. in dance from Arizona State University where she received the Faculty Women's Association Distinguished Master Degree Candidate Award for her work developing arts programs for homeless youth, as well as the inaugural Herberger College of Fine Arts Fellowship.

In April 2016, Rich Holly, executive director of Arts NC State, announced that Tara had been selected from a pool of strong candidates to be the next leader of the Dance Program.

Reflecting on the history of the NC State Program, and looking to the future, Mullins notes, "Robin Harris is a brilliant artist, amazing mentor and dear friend, and I am thrilled to have the opportunity to build on the foundation she has set for the program. I am armed with a respect for its history and notebooks full of new ideas."

Robin Harris Dance Program Endowment

This spring, more than 50 alumni and friends gave \$32,000 to create an endowment in honor of Robin Harris, who retired in June after serving as director of the Dance Program for 30 years. The endowment will support, among other initiatives, student participation in the American College Dance Association conferences and festivals.

MUSIC OF THE BARD

If Shakespeare has been on your mind more than usual this year, it's not because of that classic scary dream about realizing it's time for your final exam, but you forgot to go to class all semester.

2016 marked the 400th anniversary of the death of the Bard. Commemorations have been held around the world.

Here in Raleigh, Burning Coal Theatre Company and the NC Museum of History presented a marathon reading of William Shakespeare's 38 plays in late April, nonstop for five days, each read by a different theatre company from North Carolina. It was followed by the Raleigh exhibit of Shakespeare's First Folio at the museum in May, on tour from the Folger Shakespeare Library.

Carolina Ballet produced four Shakespearethemed programs this spring. The North Carolina Master Chorale presented a program of ten choral compositions set to texts by the Bard. This summer, Honest Pint Theatre Company staged Hamlet, and Bare Theatre and Raleigh Little Theatre co-produced Henry VI: The War of the Roses. And this is not a comprehensive list.

But you have at least one more opportunity this year to celebrate the English language's most influential playwright - and you won't even have to understand iambic pentameter to enjoy it.

On Sunday, November 20, the Raleigh Civic

Dr. Rob Deemer

Symphony will honor Shakespeare with a program of famous orchestral works inspired by his plays, along with a newly commissioned work on a Shakespeare theme by composer Rob Deemer titled Verona Dances.

Dr. Deemer is the head of composition at The State University of New York

at Fredonia, and serves on the composition faculty at the Interlochen Summer Arts Camp. His music has been performed at Weill Recital Hall at Carnegie Hall, the Kennedy Center, the Cannes Film Festival, the Edinburgh Fringe Festival, Joe's Pub in New York City, The Jazz Showcase in Chicago, the 50-yard line of Ralph Wilson Stadium and the steps of the United States Capitol. In addition to his work in concert music, Deemer has extensive experience as a composer for film, theatre and dance.

Dr. Peter Askim, conductor of the Raleigh Civic Symphony and director of orchestral studies for the NC State Music Department, conducts the program.

Sunday, November 20 at 4pm **Stewart Theatre**

#creative state

THE NILE PROJECT: MUSIC, DIALOGUE, AND EDUCATION CONVERGE IN POWERFUL WAYS

With major support from the NC State Sustainability Fund and the NC State University Foundation, NC State LIVE will bring the international tour of the Nile Project to campus for a week of music, conversation and education in March 2017. This gathering of artists from the 11 Nile basin countries creates music that combines the region's diverse instruments, languages and traditions.

The first Nile Project U.S. tour in 2015 earned raves from coast to coast. *The*

New York Times called them "a committed, euphoric international coalition," and Afropop Worldwide said the Nile Project was "nothing short of revolutionary."

Using the concert experience as a springboard, the Nile Project inspires, educates, and empowers stakeholders to collectively work towards the sustainability of their shared ecosystem.

NC State LIVE has assembled university presenting partners from Appalachian State University, Western Carolina University, Wingate University, East Carolina University, and UNC Wilmington to join in this multi-university statewide residency. Raleigh-area partners

include the Water Resources Research Institute of the UNC System, the City of Raleigh Office of Sustainability and Public Utilities Office, and the NC State University Office of Sustainability.

Learn more about this project at go.ncsu.edu/nile.

This project is supported by the N.C. Arts Council, a division of the Department of Natural & Cultural Resources; and is funded in part by a grant from South Arts in partnership with the National Endowment for the Arts and the N.C. Arts Council.

THE GATHERING: NEW HORIZONS CHOIR 40TH REUNION CONCERT

New Horizons Choir alumni will gather in October during NC State's Homecoming to reconnect, reminisce and rehearse for a special 40th anniversary concert on Sunday, October 30 in Stewart Theatre.

New Horizons Choir was formed in 1976 when a few students approached Music Department assistant professor Eleania Ward (now retired) about forming a choir that specialized in gospel, Negro spirituals, and music by black composers.

Quoted in a 1978 *Technician* article, Ward said, "Gospel is spontaneous. It has no structure, and uses a repetitive pattern of melody, with close harmony and a lot of blues."

"Soloists improvise," she noted, "and they keep singing as long as the audience responds in a positive way."

New Horizons Choir photo from the 1980s. Image courtesy of the Special Collections Research Center at NCSU Libraries.

Alumni of New Horizons will return to campus from throughout the United States with one goal in mind, embodied in the words of master composer Moses Hogan: to "sing 'til the Spirit moves in my heart."

Learn more about The Gathering at NHC40th.com, and follow @NHC40th on Twitter.

Sunday, October 30 at 3:30pm Stewart Theatre

#creative state

A CENTURY OF PARKS

Continuing a theme of music inspired by the environment and sustainability that began with the Raleigh Civic Symphony performance of *The Great Animal Orchestra Symphony* in spring 2016, the Raleigh Civic Chamber Orchestra will present a November concert celebrating the 100th Anniversary of both the National Park Service and North Carolina State Parks.

This program has been developed in partnership with the NC State College of Natural Resources, with support from the NC State Sustainability Fund.

On-campus events will include a seminar featuring the director of the National Park Service, a seminar with the director of the NC State Park System, a sidewalk art festival (in collaboration with the College of Design) and a visit by the nation's leading John Muir interpreter (Muir is called the "Father of the National Parks," and was co-founder of the Sierra Club).

The concert will feature the premiere of a new

work by composer/
guitarist Jeff Peterson,
a two-time Grammy
Award-winning Hawaiian
slack key guitarist. His
music portrays nature, the
environment and a sense
of place through evocative
music. The performance
will include two works
inspired by nature and
myth: Debussy's Prelude
à l'aprés-midi d'une faune

and Mendelssohn's Overture to The Fair Melusine.

Sunday, November 6 at 4pm Stewart Theatre

This concert is part of Artify, a convergence of arts organizations celebrating 100 years of parks, the art that happens in them, and the art that's inspired by them. visitraleigh.com/artify

NEW WORKS FOR THE STUDENT ART COLLECTION

Three new works of art created by NC State students were recently purchased for the permanent collection, and will be displayed in Talley Student Union or selected locations on campus.

On April 5 and 6, Arts NC State hosted the 16th annual Student Art Sale, which, for the second year, was also open to public buyers. Along with the three works purchased by Arts NC State, 23 other student

pieces were sold, with all proceeds going directly to the student artists.

The new pieces in the permanent collection include *Koi*, a digital poster by **Isabel Hennes**, sophomore in art + design; *Kiyom izudera*, a metallic print by **Luis Zapata**, a graduate student in graphic design; and *Shotgun*, a collage by **Caroline Caldwell**, senior in fashion textile management.

PHOTOS BY RON FOREMAN

#creative state VIGNETTES

Donors join Gregg Director Roger Manley for a hard hat tour.

Herb Jackson, Manu, acrylic, 1994, 84" x 144"

GREGG MUSEUM CONSTRUCTION: THE HOMESTRETCH

Activities are proceeding at a quickened pace on completing the new Gregg Museum of Art & Design near NC State's iconic Memorial Belltower. The renovation of the historic 1928 chancellor's residence and construction of a new 15,000 square foot wing for galleries and collections space is slated to be finished in early November of this year.

As soon as they have the keys to the new building, the Gregg staff will move its offices into the upstairs of the residence, and then begin installing the inaugural exhibitions in the new galleries. This will take several months, since they

will not only be moving art, but also setting up and calibrating the new LED lighting fixtures, tweaking security systems, hiring additional staff, and getting all of the museum's new operating procedures in place for the first time.

Plans are to reopen to the public in early April 2017 with three brand new exhibitions. The biggest of these, filling both the Norwood & Valeria Adams Gallery and the Randy & Susan Woodson Gallery, will be an exhibition of treasures from the permanent collection, accompanied by a printed catalogue featuring more than 450 objects.

This show will help introduce students, professors, and members of the arts community at large to what the Gregg Museum is and how vast its resources are. The majority of students on campus now are unfamiliar with the museum, since it closed just before the rising senior class showed up as freshmen three years ago. Many longtime Raleigh residents were never able to visit the "old" Gregg Museum (located in the Talley Student Center before its major renovation and addition), due to difficulties locating it or parking nearby. The new Gregg's prominent, more accessible location will solve those problems.

In the restored rooms of the historic residence will be a dazzling display of Native American art from the collection of Drs. Norman and Gilda Greenberg of Durham. They have recently donated nearly 500

American Indian artifacts and art works to the Gregg one of the largest gifts in the history of the museum.

The third exhibition to inaugurate the new museum will be a series of major works by abstract painter Herb Jackson, who is probably the most significant living contemporary artist in the state. Jackson is a Raleigh native, but has never had a solo museum show in his hometown. This exhibition will rectify that.

These three shows will honor America's native roots and the university's links to cultures around the world, while reintroducing a museum that celebrates contemporary art, fine crafts, textiles, ceramics, industrial design, fashion, photography, ethnographic art, and self-taught art - all of which the Gregg Museum will soon be making available to anyone, for teaching, research, or pure enjoyment.

During the time that the Gregg Museum has been closed for construction, objects from the collection have been in the public eye in other ways. Through September 11, the Bechtler Museum of Modern Art in Charlotte is presenting The House that Modernism Built, with their rich mid-20th century art collection displayed alongside furniture, textile and ceramic holdings on loan from the Gregg Museum of Art & Design and other collections. A few of the designers featured in the exhibition from the Gregg's collection include Russel Wright, Mies Van der Rohe, Harry Bertoia, Charles and Ray Eames, Thonet, Eero Saarinen, Marimekko, Nakishima, North State Pottery and Jugtown Pottery.

Learn more about the exhibition at bechtler.org.

EXPERIENCING

PHOTO BY ROGER WINSTEAD

NORTH CAROLINA.

STATUE OF DR. MARTIN LUTHER KING, JR., IN ROCKY MOUNT,

KING FROM

NEW ANGLES

Martin Luther King, Jr.'s speeches help form the foundation of his legacy.

BY NASH DUNN

rom "I have a dream" to "Fill up the jails," his words are timeless. Echoing from old recordings and jumping off the page of the written record, King's ideas and rhetoric pillared the civil rights movement. They continue to inform and instruct leaders as they navigate current social challenges. They're still used by teachers to educate students – still used by pastors to inspire congregations.

The world knows a lot about King. Now NC State digital humanities scholars are using technology to illuminate King's words in new ways, transforming how the public and other scholars interact with his messages. Their work is providing unprecedented access to two of King's lesser-known North Carolina public addresses, allowing the public to not only read or listen to the speeches, but to experience them as well.

ORIGIN OF THE DREAM

One such project revolves around perhaps the most famous of King's visions: the "dream."

While often associated with the historic March on Washington in 1963, when King debuted the "I have a dream" speech for the world to hear, the development of his motif for a more just society can be traced back much earlier.

King actually first uttered the phrase and many themes tied to "I have a dream" during a public address at a high school gymnasium in Rocky Mount, North Carolina, on November 27, 1962. English professor Jason Miller discovered a recording of the Rocky Mount speech while researching the genesis of King's "dream" in recent years.

After restoring and analyzing the tape, Miller has launched a new website that lets users take a comprehensive look at the address and its unique place in history. The site, **kingsfirstdream.com**, includes the full refurbished recording, allowing

DR. JASON MILLER

listeners to hear details down to King rapping on the podium.

The audio showcases more than the minister's first rendition of "I have a dream," Miller said; it's evidence of one of King's most unique addresses ever.

"It's the greatest hits of Martin Luther King Jr., all in one place," Miller said of the 55-minute recording.

The website also houses a transcript with 89 interactive annotations that give context to King's words. A historical overview adds depth, too, along with newly uncovered photographs and educational tools for teachers.

"There is a built-in apparatus for people to come to this website and learn something new about Dr. King; here's a new way of looking at him," Miller said. "We've seen more than anyone the younger generation really attracted to King's messages and wanting to know more about them."

Miller has pored over King's speeches, sermons and writings for much of the past decade, looking for the source of his famous vision. His findings led to the 2015 book, *Origins of the Dream: Hughes's Poetry and King's Rhetoric*, which documents how King's inspiration largely stemmed from another social activist: Harlem Renaissance poet Langston

Hughes. In the book, Miller shows readers how King exchanged letters with the poet and also paraphrased and riffed on poems such as "I Dream a World" and "Harlem (Dream Deferred)."

One of the speeches Miller highlights in his book is the Rocky Mount address. Miller's story of the event, the connection to Hughes and how King came to visit the town inspired local actors to re-enact the momentous occasion.

Last fall, members of the Rocky Mount Community Theater began performing *Origin of the Dream*, a production based on Miller's research. In addition to the show, which includes singing and recitations of King's speech and Hughes' poetry, Rocky Mount launched a traveling historical exhibit that will soon find a permanent home at the town's Imperial Centre for the Arts & Sciences, Miller said.

"To see this project take on such life, vibrancy and accessibility was really, really inspiring," Miller said. "That was the world that King was inhabiting and that Hughes was inspiring, so seeing it come full circle is very appropriate and unique."

Miller is also helping produce a documentary about the project, *Origin of the Dream*, which further illuminates the unexplored intersections between Hughes and King.

DEEP ROOTS DON'T GROW OVERNIGHT.

When it comes to commercial real estate, having an advocate nearby is an absolute necessity. At Trinity Partners, we pride ourselves on delivering comprehensive and creative solutions to our clients, no matter how sophisticated their real estate need. We have every point in the Triangle covered—and all the ground in-between.

trinity-partners.com | 919 · 674 · 3690

LOCALLY GROWN. EXCEEDINGLY CAPABLE. TRINITY PARTNERS.

COMMERCIAL REAL ESTATE SERVICES

BUYER AND TENANT REPRESENTATION | PROPERTY MANAGEMENT | OFFICE LEASING CONSTRUCTION SERVICES | PROJECT MANAGEMENT | INVESTMENT PROPERTY SALES

LIVING HISTORY

The Rocky Mount address isn't the only speech getting a new audience. Thanks to the work of Department of Communication faculty and graduate students, visitors to the James B. Hunt Jr. Library can also immerse themselves in King's "Fill Up the Jails" speech.

First delivered days after the start of the Greensboro sit-ins at Durham's White Rock Baptist Church, King's 1960 speech, "A Creative Protest," marked the first time he called for direct nonviolent action. No recordings exist of the address, also known as the "Fill Up the Jails" speech. However, a team of researchers led by professor of communication Victoria Gallagher has created an experience that attempts to replicate the original event.

Combining archival photos with audio and video recordings from a staged re-creation of the speech, Gallagher's team built an audio model and visual exhibition fit for Hunt Library's Teaching and Visualization Lab.

"Visitors will be able to stand, sit and move around in an architecturally accurate digital recreation of the old White Rock Baptist Church sanctuary," said Gallagher, an expert on the rhetoric of civil rights leaders such as King, and on commemoration and commemorative sites. "They'll be immersed in King's speech, experiencing it just as a child in the church balcony or an elderly woman in the front row did, yet simultaneously situated in the current historical moment."

The three-phase Virtual MLK Project started with staging a recreation of King's speech at the rebuilt White Rock Baptist. On June 8, 2014, a congregation of more than 250 people – including

DR. KING'S 1962 SPEECH IN ROCKY MOUNT WAS RECORDED ON THIS 1.5 MILLIMETER ACETATE REEL-TO-REEL TAPE. IT WAS STORED IN AN ATTIC FOR 38 YEARS, SPENT ANOTHER 12 YEARS IN A CLOSET IN THE ROCKY MOUNT CITY OFFICES, THEN FOUND ITS WAY TO THE BRASWELL MEMORIAL LIBRARY, WHERE JASON MILLER LOCATED IT IN 2013.

several members who witnessed the original speech – engaged in a call and response with voice actor Marvin Blanks as he delivered King's words from the pulpit. Gallagher said the entire service was recorded on audio and video from multiple locations: the team also recorded Blanks in the studio, augmenting the live recording that includes the audience's feedback.

Heavy media coverage of the re-creation event carried news of the vMLK project across the nation, as local outlets, The Associated Press and Slate all picked up the story. And since the project's website launched in 2015, thousands of visitors have accessed audio and video recordings, a historical overview and curricula materials that are housed online.

The final phase of the project, currently under development, calls for a 270-degree digitally rendered visual model of the original White Rock Baptist Church. The model, which incorporates thoroughly researched audio and visual elements, will give viewers an opportunity to experience the speech from multiple perspectives, Gallagher said.

"The project will enact a story of this critical speech beyond the speech text, letting audiences learn what different receptions of the speech may occur, and the impact of these receptions on social and civic transformation," Gallagher said.

When it's complete in 2019, the fully rendered and fully integrated Virtual MLK model will have a built-in audience: the more than 1,000 NC State students who take public speaking courses each year. Other target audiences include communication and history scholars, church congregations and religious groups, North Carolina citizens and librarians.

Since its inception, the project has received funding and support from the North Carolina Humanities Council, the College of Humanities and Social Sciences Research Awards program, NC State's Department of Communication and NCSU Libraries. •

An earlier version of this article appeared online at chass.ncsu.edu.

Nash Dunn is a public communication specialist in NC State's College of Humanities and Social Sciences.

Dr. Martin Luther King made a measurable impact on our state's and our nation's struggle for civil rights. This impact can now be experienced and understood anew at NC State University, September 16-17, through a series of public events.

Experiencing King at NC State opens with a Friday evening performance in Stewart Theatre by renowned actors Danny Glover and Felix Justice. Their program – An Evening with Martin and Langston - draws audiences inside the worlds of two of the greatest orators of the 20th century: Dr. Martin Luther King, Jr., and Harlem Renaissance poet Langston Hughes. Visit go.ncsu.edu/ martin for details.

Saturday events offer an immersive experience at the

James B. Hunt Jr. Library, showcasing the innovative projects of Dr. Jason Miller and Dr. Victoria Gallagher. The day will include walking tours of the Experiencing King immersive projects at Hunt Library, a conversation with Pulitzer Prize winner David Garrow, and the unveiling of Origin of the Dream, a new work by artist Synthia SAINT JAMES.

For more information about Experiencing King at NC State, go to www.lib.ncsu.edu/experiencing-king.

Experiencing King at NC State has been created through a partnership with the NCSU Libraries, the College of Humanities and Social Sciences, the African American Cultural Center, and NC State LIVE. •

NC State LIVE Fall 2016

THE CAPITOL STEPS

Saturday, September 10 at 4pm & 8pm **Stewart Theatre**

You know them, you love them... and has there ever been an election year with so much juicy material? For thirty-five years, the Capitol Steps have been putting politics and scandal to music. They began when Reagan was president and ketchup was a vegetable. As fans know, the Steps are the premiere political comedy troupe in the nation, and the only group in Washington that attempts to be funnier than the Congress.

AN EVENING WITH MARTIN AND LANGSTON, STARRING DANNY **GLOVER AND FELIX JUSTICE**

Friday, September 16 at 8pm **Stewart Theatre**

Danny Glover and Felix Justice draw audiences inside the worlds of two of the greatest orators of the 20th century: Martin Luther King, Jr., and Langston Hughes. The evening begins with Justice's critically acclaimed portrayal of Dr. King; through the words of his most memorable speeches, Justice transforms into the legendary civil-rights leader, recreating the power of the man and his message. He then introduces "an old friend of mine I think you may have heard of," and Glover enters the stage to bring to life the words and poetry of Langston Hughes, portraving one of the great American writers in modern history.

See Experiencing King at NC State on page 21 for details of a weekend of events associated with this performance.

DR. LONNIE SMITH TRIO

Saturday, October 22 at 8pm **Stewart Theatre**

With a career spanning over five decades, Dr. Lonnie Smith stands as the preeminent Hammond B-3 organist in jazz today. Earlier this year, he returned to the Blue Note label with the release of Evolution - a wildly acclaimed album that again demonstrates that Dr. Smith is a master of foot-tapping grooves, sophisticated harmonic voicings and indelible melodicism.

CLICK, CLACK, MOO

Saturday, October 29 at 3pm Stewart Theatre (Kidstuff Series)

When his granddaughter Jenny comes for a visit, Farmer Brown declares the farm a "tech-free zone." He puts her laptop in the cold barn along with the shivering cows who use her computer to type messages requesting blankets. "No way," replies Farmer Brown. "No blankets!" So the cows go on strike and the chickens join the cows in solidarity. No blankets? No milk, no eggs!

THE OTHER MOZART

Friday, November 11 at 8pm Saturday, November 12 at 3pm & 8pm Kennedy-McIIwee Studio Theatre

This charming, intimate play shares the true and untold story of Nannerl Mozart, the sister of Amadeus. She was a prodigy, keyboard virtuoso and composer, who performed throughout Europe with her brother, to equal acclaim, but her work and her story faded away, lost to history. Until now. Created and performed by Sylvia Milo, the monodrama is set in a stunning 18-foot dress (designed by Magdalena Dabrowska from the National Theater of Poland). The Stage (London) calls The Other Mozart "a gem of a show," and TheaterMania hails it as "fascinating and irresistibly intelligent."

Saturday, November 19 at 8pm **Stewart Theatre**

When jazz pianist and composer Billy Childs was 11 years old, his older sister introduced him to the work of Rock & Roll Hall of Fame singer-songwriter Laura Nyro (1947-1997). Nyro's blend of Broadway inspired melodies, jazz improvisation and socially conscious lyrics have stayed with him. Now Childs has returned to his early source of inspiration for conceiving and orchestrating his latest project. He'll be joined by two electrifying young vocalists: Becca Stevens (a North Carolina native now making a big splash in New York) and Alicia Olatuja, who first grabbed the national spotlight when performing as the featured soloist with the Brooklyn Tabernacle Choir at President Obama's 2013 inauguration.

THE HOT SARDINES' HOLIDAY **STOMP**

Saturday, December 3 at 8pm **Stewart Theatre**

The Hot Sardines effortlessly channel New York speakeasies, Parisian cabarets and New Orleans jazz halls. In the talented hands of this New York-based ensemble, music first made famous decades ago comes alive through their brassy horn arrangements, rollicking piano melodies, and vocals from a chanteuse who transports listeners to a different era with the mere lilt of her voice. And, of course, there's the amazing tap dancer.

PHOTO BY MARK SHELDON

SPRING 2017 PERFORMANCES

The HillBenders - The Who's TOMMY: A Bluegrass Opry February 18

Camille A. Brown & Dancers -Black Girl: Linguistic Play February 25

Teacher from the Black Lagoon and Other Storybooks March 4

The Nile Project March 15-21

Aquila Theatre – The Trojan War: Our Warrior Chorus March 30

Black Grace April 11

ETHEL's Documerica April 22

FOR TICKETS

919.515.1100 and arts.ncsu.edu

LEARN MORE AND CONNECT!

live.arts.ncsu.edu

f y to NCStateLIVE

or 32 years, the NC State University Crafts Center has presented the Holiday Crafts Fair and Sale, always the Saturday before the turkey extravaganzas commence.

What makes this show different from most is that it features only the work of the Crafts Center's artists and craftspeople. Made locally, sold locally. You'll find pottery, wood, glass, jewelry, fiber arts and more, and be able to explore the studio spaces where work is created.

To get a sense of what makes the annual fair at the NC State Crafts Center so special, we checked in with several folks – exhibitors, students and people from the community who take part year after year. While the responses did not surprise us, it's nice to be reassured that we have a good thing going here.

Potter Barbara McKenzie, a longtime vendor and instructor, calls the Crafts Fair "a joyous celebration of the spirit of craftsmanship." She enjoys the NC State fair "because it's not all about selling and making money. It's about celebrating the crafts and the value of individual workmanship."

Beth Yerxa, executive director of Triangle ArtWorks, has attended the Crafts Fair for years, and calls it "a holiday ritual." "I love the wide variety of work styles and products, as well as the range of price levels. I admit that I also just love to visit the Crafts Center, to see the work spaces, check out all the great equipment available and watch people using it, and see all the works in progress."

Woodturner Steve Driggers notes that the NC State Crafts Fair is different from most because of its long history and loyal following. He observes that "the artists have worked at the Craft Center and been associated with it for years, and people have learned that they can find very good work each year." The fair at NC State was the first for Driggers, and he says it now shapes his crafting year. "I know that I need to begin pieces early in the year if the wood is going to be dry and ready to sell in November."

NC State student Fahad AlSuwaidi, a senior in nuclear engineering, has been a regular (and volunteer extraordinaire) in the pottery studio throughout his time as a student. "My first experience in the Crafts Fair (2014) was quite a good one – a lot of friendly faces checking your wares, asking questions about the process of making such wares, as well as just hanging out and being open about their thoughts on your pieces and work."

For wood carver John Wilk, participation in the Crafts Fair is a family tradition. "(My late wife) Jean exhibited her pottery in the first one held and at every other one during her lifetime. I started exhibiting my wood carvings and turnings after I retired and plan to continue

WOODTURNED VESSELS BY STEVE DRIGGERS

PHOTO BY JO ELLEN WESTMORELAND

as long as possible."

Young alum Anne McLean graduated from NC State in 2014 with a B.S. in polymer and color chemistry and a minor in arts entrepreneurship. She worked in the Crafts Center as a student, and creates handbound books and iournals, as well as metal and beaded iewelry. Anne's first crafts fair as an exhibitor (in 2013) was at NC State ("an amazing experience").

Now with three years under her belt, and the addition of other fairs to her schedule, McLean has developed a sense of perspective. "After participating in several different fairs, I can tell you that the NC State Holiday Crafts Fair has a special family feel to it that others do not - people laugh and enjoy themselves. The artists are more concerned with engaging with those who attend and creating a meaningful experience – even when they don't purchase anything. Putting together experiences like that is a work of art in itself."

Each year at the November fair, the Crafts Center showcases the work of over 40 of its own artists and craftspeople. Whether you're a regular or just discovering this campus gem, mark your calendar to visit the Crafts Center on Saturday, November 19, 10am to 5pm, where you can shop for local, unique, handmade items for yourself or the lucky people on your holiday gift list. •

University Theatre

2016-2017 Season

LOVE/SICK

September 22-October 2 **Titmus Theatre**

A darker cousin to Almost, Maine, John Cariani's Love/Sick is a collection of nine slightly twisted and completely hilarious short plays. Set on a Friday night in an alternate suburban reality, this 80-minute romp explores the pain and the joy that comes with being in love. Full of imperfect lovers and dreamers, Love/Sick is an unromantic comedy for the romantic in everyone.

GROSS INDECENCY: THE THREE TRIALS OF OSCAR WILDE

October 19-30 Kennedy-McIlwee Studio Theatre

In early 1895, the Marquess of Queensberry, the father of Wilde's young lover, Lord Alfred Douglas, left a card at Wilde's club bearing the phrase "posing somdomite." Wilde sued the Marguess for criminal libel. Wilde's art and literature was denounced as immoral, leading the prosecuting attorney to declare, "It would appear that what is on trial is not Lord Queensberry but Mr. Wilde's art!" In the end Queensberry was acquitted, and evidence that had been gathered against Wilde compelled the Crown to prosecute him for "gross indecency with male persons." His hit plays, running in London's West End, were forced to close and Wilde was reduced to penury. Eventually Wilde was convicted and sentenced to two years imprisonment at hard labor. He was separated forever from his wife and children, and wrote very little for the rest of his life.

In addition to Wilde, Douglas and Queensberry, characters ranging from Queen Victoria to London's rent boys, to a present-day academic are assembled to explore how history is made and how it can be so timely revisited in the theatre. This off-Broadway hit was written by Moisés Kaufman.

November 10-20 Titmus Theatre

To illustrate Oscar Wilde's genius as one of the most important of English playwrights, University Theatre is mounting a production of one of his most successful plays. Sir Robert Chiltern is a respected government official and a loving husband. His friend, Lord Arthur Goring, is a notorious womanizer who lives a life of casual lounging, meaningless flirtations and multiple illicit affairs. But when old acquaintance Laura Cheveley arrives in London to stir up trouble, the lives of the two men become increasingly complicated and intertwined, and their true natures are revealed.

PHOTO BY RON FOREMAN

901 W Morgan Street, Raleigh, NC 27603 irregardless.com • @irregardlessnc • cafe 919.833.8898 • catering 919.610.0872

OPEN DOOR SERIES

University Theatre introduces the Open Door Series, a new student-focused program designed to explore content meaningful and relevant to our college students as they navigate relationships with each other and the broader world. The inaugural series will include:

Of Ghosts and Strangers, an original play by NC State student Teal Lepley, winner of the 2016 Arts NC State Creative Artist Award. (reading on August 19, full production in March 2017)

Gross Indecency: The Three Trials of Oscar Wilde by Moises Kaufman, directed by Rachel Klem. This smash Off-Broadway hit will be performed in October as a companion piece to University Theatre's November production of An Ideal Husband by Oscar Wilde, and will serve as the centerpiece of a semester of learning.

A collection of play readings, moderated discussions and performance-focused master classes.

In partnership with NCSU Libraries, and in commemoration of National Banned Books Week, University Theatre students will perform monologues, scenes and readings from banned and challenged books. This year's focus will be books by writers of color. (September 27)

The Open Door Series will explore a broad range of play texts, styles and genres. These projects invite partnerships with other NC State organizations and foster community connections.

Visit go.ncsu.edu/opendoor for full details.

THE SECRET GARDEN

February 15-19 Stewart Theatre

This enchanting classic of enduring popularity is reimagined in brilliant musical style. Orphaned in India, 11-year old Mary Lennox returns to Yorkshire to live with her embittered, reclusive uncle Archibald and his invalid son Colin. The estate's many wonders include a magic garden which beckons the children with haunting melodies and the "Dreamers," spirits from Mary's past who guide her through her new life, dramatizing *The Secret Garden*'s compelling tale of forgiveness and renewal with a magnificent and soaring score. *The Secret Garden* was written by Lucy Simon and Marsha Norman, adapted from the novel by Frances Hodgson Burnett.

THE MERRY REAL (HOUSE)WIVES OF WINDSOR

March 30-April 9
Titmus Theatre

A modern spoof of the Shakespeare classic, this production will use the reality TV genre to tell the romping story of Falstaff as he tries to trick Mistress Ford & Mistress Page out of their money. Set in the trashy nouveau riche town of Windsor, Connecticut, jealous husbands, silly suitors, and mischievous fairies make this classic play a riotous trip through small town politics and merry matchmaking. Adapted from Shakespeare's work by Rachel Klem.

LEARN MORE AND CONNECT!

theatre.arts.ncsu.edu

f ncstateuniversitytheatre

☑ @NCSUTheatre

@NCStateUniversityTheatre

Directly across from the NC State Belltower **www.aloftraleigh.com** 919.828.9900

THE POWER SOUND OF THE SOUTH

A day in the life of the NC State Marching Band

BY CHRIS VITIELLO

n November 21 last year, the Wolfpack hosted the Syracuse Orange in their fifth of six home football games at Carter-Finley Stadium. Our writer spent game day embedded with the roughly 350 members of the NC State Marching Band – from rehearsal at the crack of dawn, through a boisterous 42-29 victory, to a sunset stowing of instruments.

6:22 A.M.

The bombast and bluster of game day begins with utter stillness beneath cloudless morning twilight. A solitary young woman trudges up to the Price Music Center yawning, Bojangles coffee in hand, and lets me in. We sit silently at small tables in a wide corridor lined with wooden instrument lockers. An institutional clock on the wall audibly ticks. It's the day's first – and last – restful moment.

Still six hours from kickoff with Syracuse, the NC State Marching Band arrives by twos and threes, stepping from muddy pickups and shiny compacts, Wolfpack-red sweatshirts peeking from beneath coats and jackets. Within 30 minutes the corridor is swarming, lockers opening and slamming, red garment bags unzipping to produce gallant uniforms, voices chirping in every direction: "Who has the key to the truck?" "Who will open 'the cage?'" "Want the rest of my biscuit?" "Ladder coming out! And I will hit you."

Whether they're busily loading sousaphones onto a panel truck for morning rehearsal or just nodding to earbuds and munching breakfast in a corner, some 350 musicians from every corner of the university ready for a long day in heavy uniforms in the autumn sun. All told, they'll parade about eight miles today, throughout pregame and halftime.

Jason Brannock, a 3rd year chemistry major who plays snare in the drum corps, fastidiously preps his drumsticks. A set of sticks generally survives a couple weeks of two-hour, thrice-weekly practices. He shows me where they tend to break, a couple inches down from the tip, before wrapping them with white tape "so they all look the same when we play."

Some nearby saxophonists walk me through the parts of their uniforms. Black polyester bib pants – basically a fitted pair of suspenders with sharp creases down the legs. Shiny black shoes and sharp jackets. Huge, decorative wrist cuffs called gauntlets that fit over white gloves. And reasonable white hats more like what a crossing guard wears, rather than those furry stovepipes.

Chris Branam, the band's assistant director, is in such a good mood that he compels you to reciprocate. Branam struts among the preparations, barking instructions, encouragement, and wisecracks like a

ALL BAND PHOTOS BY DAN JAHN

jolly drill sergeant - which is appropriate because it's the annual Military Appreciation Game. This means different music, different flags, and different routines for the color guard.

Rachel Solomon, a guard captain and senior studying Fisheries, Wildlife, and Conservation, chimes in as she does her hair and makeup. "You always want to look your best because you're out front of 60,000 people," she smiles. "The majorettes and the dance team and the color guard - we're the pretty faces."

7:50 A.M.

It takes seven buses and a panel truck to move the band. I follow the tenor sax section onto bus #4, which they assure me is the best bus to have chosen. As we head for the practice field for game-day rehearsal, they chatter about television shows and movies, snow in the northeast and west, how cool the Florida State dorms look.

Our caravan crawls onto the stadium grounds. Despite the first frost of the year, some early-bird tailgaters already have their tent and grill set up in the gravel lot, their breath visible in the brassy sunrise. Every single musician, without exception, thanks the driver as they file neatly off the bus. Guys swarm the back of the moving van for their sousaphones and drums. Girls sort through the chaos to find bags printed with their names and majorette titles like "feature twirler."

A pristine sheet of manicured green, the practice field glistens and awaits the marchers. In full morning sun, one-half of the field steams slightly; the half awaiting sunlight sparkles minutely with undisturbed frost. Instrumental sections leave dark footprints in it as they congregate on the crisp field and mill about, blowing hot breath into their instruments to warm them up. If the metal is cold, the sound goes flat.

In a knee-length black coat, Branam climbs a ladder in the full brunt of the morning sun and leads them through scales. It's stunning how so many musicians can sound like one thing. He cups his hand against his chest to convey "more breath" to a section.

I loiter with the majorettes while the musicians warm up. These young women are in constant, birdlike motion. "We have to spend a lot of time warming up

our hands," says freshman Jaycie Greenberg. "It's hard to control the rod with gloves because it's so slippery." Greenberg will juggle three flaming batons at halftime. She says the trick is just to keep them moving and not really think about handling fire too much. Sure, Jaycie.

Then, Director of Bands Paul Garcia strides onto the sideline and the band comes to attention. Garcia has the air of a celebrity or politician, someone who is at all moments photographably poised. From the top of the ladder, he delivers his game-day address.

"Remember the purpose of this halftime show," he intones with gravity. "We're honoring all of the men and women who have sacrificed for us. Their families have sacrificed. Remember what I told you on Veteran's Day. They put their name on a line, but it wasn't just a name they were putting on that line. They put their life on that line. So knock this one out."

Branam gets the band marching; he and Garcia confer and critique. "Clarinets – we were about a step and a half out front. Can we correct that?" They do a second run-through, give more notes, and then a third, more notes. They bunch everyone together in "tunnel formation" and make them sprint on to play the pregame "Star-Spangled Banner." They go over special additions to the program. It's a lot of information to take in. Hundreds of hats bob up and down as the musicians nod. Yes, we got it.

Before he dismisses them for a brief break, Garcia gets serious again. "Seniors? That's how many you have left." He holds up two fingers and pans his eyes slowly across the whole band. It's silent, intense. "Take it all in and enjoy it," he says.

9:26 A.M.

The band performs at least as much before the opening kickoff as after it. In street parade formation, we march from the practice field, through the half-full parking lot, toward the stadium, blaring away. Thick, barbecue smoke billows from behind clustered pickup trucks. Beefy guys salute the band with grill tongs raised; their girlfriends, huddled against the cold, raise Bud Light bottles and woo-hoo at us. Grandparents point out the different instruments to wide-eyed kids agog with wonder. It's true – everyone loves a parade.

Competition brings out the best in athletes; why not the band, too? Instrument sections gather themselves around the waterfall sculpture, "Wolfpack Turf," at the stadium entrance. The clarinets and drums merge into two tight, concentric circles, chanting and dancing and cheering in frantic choreographic synch. One student jumps up and down at the circle's center, screaming. This ritual's called the "Dirty Shuffle," which is pantomimed with full panache.

Not to be outdone, the trumpets erupt with their own

line routine, swinging instruments up and down and side to side with a roque trombone on the end. The clarinets razz them: "Oh look, they have a trombone. That's dangerous! You could put an eye out!"

It's bedlam: Mrs. Wuf gets down with the mellophones and trombones. The flutes are low-key, no steps just an articulated sway. These routines are passed down within band sections through the years, tweaked and augmented as section leaders graduate and move on. Some musicians are doing chants and dances that their section started before they were born.

10:07 A.M.

Lunchtime. After a crowd-pleasing fight song, we flow into the PNC Arena concourse. With blinding speed, instruments are put down and 350 hungry students rocket through a buffet of chicken biscuits, barbecue, brownies, and unripe bananas. The clarinets motion me over to join them.

Between mouthfuls, they tell me about the distinct personalities of different sections by way of band jokes:

- Q: "How many clarinetists does it take to change a light bulb?"
- A: "Just one but she has to go through 100 bulbs to get exactly the right one."
- O: "How many trumpet players does it take to change a light bulb?"
- A: "One. They hold it up and the world revolves around them."

Turns out that clarinets really have it in for the trumpets:

- Q: "Why are trumpets like pirates?"
- A: "Because they're both murder on the high Cs."

As sections finish lunch, they form little strike forces to wander throughout the now-crowded parking lots playing quick hits for the tailgaters. This is an absolute blast. Fans gather to clap to the marches, chant "Go, State!" at the right times, and make wolf signals to each other at the finish. Moms leap out of camping chairs to shove pompoms into little girls' hands. Everyone films with their phones.

After the clarinets finish a tune, they practically sprint to another area - they want to cover as much ground as they can. We surround a porta-john and play for whoever's inside it. We dazzle a couple of little boys clutching a football. We turn down bloody Marys as we squeeze between minivans.

Then we run into a sax quartet that crouches

Dan Jahn has been the NC State Marching Band photographer since 2003. He is inspired by the smiles: "I love to see people smile when I point the camera, and I love to see people smile when I show them their picture."

While in college, Dan was the school mascot Bucky Badger for Wisconsin from 1985-88, where he wore red and white and could go anywhere in the stadium he wanted, "and people would always smile when they saw me." He has only two photos from his days as an oversized mustelid in a sweater (and wishes he had more), so he hopes that NC State Marching Band members will enjoy having photos to show their children a few years down the road. Dan has two kids in college - one at NC State – and enjoys hearing comments from parents about the band photos he takes.

facetiously and shouts "Faceoff!" After trading fours, one of the sax players says, "Hey, I have an idea. We should join all the sections together and make a band!"

11:11 A.M.

Eventually everyone navigates to the stadium and lines up in one parking lot lane. It's time to march into game position. The trombones are high-stepping; the piccolos put their instruments to their hat brims like a horn; the majorettes make that cheerleader smile with their teeth showing, just slightly apart. The day is absolutely cloudless and cool. The band positively shimmers as it marches through crowds, down an access road, and into the bowels of the stadium.

Among emergency vehicles and golf carts, there's a half-hour before pre-game. Some musicians take power naps while others stand around restlessly. Then, sections perform elaborate psych-up rituals so they can burst out of the tunnel onto the field with max energy.

The trumpets pick up one of their own and fling him around, chanting "Beat the Orange!"

The section captain holds his horn over his head like a sword and sacrifices him by stabbing him in the stomach

Then the whole band comes together to tune up and sing a chorus together. In the concrete bunker, 350 voices echo upon themselves, filling your whole being with the unison sound. One musician looks at me, almost teary: "It always gives me chills!"

12:14 P.M.

We are a collective sea of pent-up energy contained in a narrow tunnel. Musicians jump and scream. Their faces are flushed and their eyes are dilated. And suddenly the drums fire up and the whole band sprints on, instruments held high, shouting at the tops of their lungs. The public address announcer welcomes "the world's most dangerous marching band," which seems wholly accurate.

Coolly, Garcia saunters on. He settles his manic rabble. There's a long moment of silence for fallen soldiers, and the national anthem, which cuts the bright air with perfect majesty. The alma mater is next, and the entire stands links arms and sways to its melancholy warmth. It feels like we're all in one big dorm room. Then fireworks detonations break the spell, and we all remember that we're at a football game. The gray-suited home team sprints on through the gray drift of fireworks smoke. We make our way into the stands behind one of the end zones.

Coin toss. Kickoff.

12:39 P.M.

State draws first blood! An early touchdown prompts the fight song, which the whole crowd joins deafeningly in on. But practically every event in the game serves as a band cue. The musicians can't blink.

Musicians watch their conductor, not the game. Standing on a ladder, drum major Patrick Bell works while looking over his shoulder so he can stop the band at the absolutely last moment before the ball is snapped. The conductor has a headset guy who watches the field and manages the game's production schedule, so they know when the television timeouts are and when the ROTC tug-of-war will happen.

It's easy to show your ongoing support for the Marching Band with a sustaining monthly gift! Please visit go.ncsu.edu/givearts and select "Marching Band Fund" and "Sustaining Gift" or call 919.515.6160 to make your recurring gift.

The conductor gives music cues with hand signals. A heart prompts "Tainted Love." Brushing your teeth with your fist is "Mortal Kombat." Patting your back is "Back in Black." Circle your ear and pull a whistle cord to get "Crazy Train"

Garcia and Branam greet their families as they come by the front of the section, smiles and hugs and pecks on cheeks. These men utterly glow with pride.

Once the game is underway, it's pretty programmed out. NC State builds a 21-3 lead. Just before halftime, Syracuse scores and nearly bowls over a member of the dance team in the back of the end zone. Their two-point conversion attempt fails.

1:51 P.M.

Just before halftime, the band files onto the sideline and bunches up to take the field. They march onto the field to fanfare, their shadows longer than they are tall. As they play, they make special shapes for each unit of the armed forces. An Army tank, a Navy submarine, the eagle and anchor of the Marines, a Coast Guard helicopter and, for the Air Force, a jet with two fire extinguishers for its rockets. Marching Band student assistant Haley Wells and band librarian Autumn Lyell do double duty wielding the fire extinguishers.

After their halftime set the whole band munches Pink Lady apples grown at NC State. "They're delicious," a young woman chirps. "We use them in our pies and tarts class."

A small ensemble leads me up onto the concourse after apples. This "traveling band" marches past the concessions, fans ducking trombone slides. They climb dizzying stairs to the upper sections and serenade the nosebleed seats from the aisles. The sousaphones teeter. It feels a bit like a band on a tightrope. But they keep at it, even past the second-half kickoff. They hit every upper section in the stadium before they rejoin us down low.

2:36 P.M.

The third quarter is bogging down in penalties. It's the nadir of the game, and the band has been at it for almost eight hours at this point. The bowl of the stadium fills with shadow.

Garcia never lulls, though. He paces across the back of the field throughout the game, joking with staff, posing at dramatic moments in the music, rocking some dance moves to "Tainted Love," then turning stern to ask why some musicians have taken their hats

off - a no-no. And the conductor picks up on Garcia's energy, rolling his hand to keep the band playing all the way through a timeout.

It's hard to overstate the athletic rigor this gig requires. The musicians are constantly moving. Even standing in place they're dancing, turning, flinging arms in the air. Even as the staff preps for departure, loading out music stands and bags, the band is on point. As fans begin to leave early – State is up by three scores - they're forced to dance up the steps to "Hungry Like the Wolf."

3:56 P.M.

It's 42-29, a rout. The Pack kneel out the clock and the band rises for one final fight song, then one final alma mater so the remaining fans sway and sing loud.

The band isn't done, though. Parents sneak down to kiss their uniformed sons and daughters as they're setting for the parade out. Section leaders are bossing them around, keeping them focused. Garcia takes the head of the column and leads the band out into the departing traffic, snaking toward their buses in the distance.

He marches them into a circle and then spirals them

into a tight cluster with him at the center. He praises them up and down for their performance, then hollers about the upcoming schedule, and wishes them a great Thanksaivina.

We're on buses, where the garment bags are open and waiting. Exhaustion hits the musicians as they take jackets and gloves off. There's almost no banter. They're spent, slumped on seats, whining for dinner.

4:57 P.M.

Back at Price, everything has to be put away - the opening of this day in stumbling reverse. Instruments go into the lockers; the garment bags fill up long clothes racks, which vanish behind a laundry door. Quickly, the hall goes from a frenzy to almost empty. It's the second and third trumpets' turn to sweep the corridor. They grumble as they slide push brooms across the floor tiles.

Game day is over. But UNC's coming next week. •

Chris Vitiello is a writer, curator, event organizer, and creates spontaneous custom poems on a vintage typewriter as the Poetry Fox. Since accepting this assignment, he has joined the staff of NCSU Libraries as a communications strategist.

DONORS 2015 - 2016

Arts NC State is grateful to our donors for their generous support. Individuals listed below have contributed cash gifts of \$50 or more between July 1, 2015 and June 30, 2016. Donors who have pledged their support will be listed when their gifts are received. The Honor Roll is one way we choose to recognize those who have contributed to and invested in the future of the arts at NC State University.

- 2015/2016 Friends of Arts NC State Board of Advisors
- NC State Faculty/Staff

LEADER

(\$20,000 & above)

Robert & Judy Abee
Tom Cabaniss
Norman & Gilda Greenberg
Jerry & Nina Jackson
Robert & Sarah Jordan

VISIONARY

(\$10,000-\$19,999)

Michael Busko Susan Frazier Jerry & Mary Cynthia Monday Bing • & Carol Sizemore David Thompson

BENEFACTOR

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

Peaches Gunther Blank
Robert & Mary Boyette
Wade & Brenda Brickhouse
Thomas Kenan
Thomas & Kimberly Przybyl
Randy & Tiffany Ramsey
Michael Stoskopf &
Suzanne Kennedy-Stoskopf
Edward & Carol Titmus
Stephen &
Charlotte Wainwright

CONNOISSEUR

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

David & Laura Brody John W. Carr & Kay Kaiser Whit Lee Jennette Skinner Paul & Holly Tesar Douglas Witcher

PATRON

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

Todd & Whitney Adams

Kim & Roselyn Batcheller Elizabeth Bell Diane Boone Bruce • • & Kelly Branson Bruce & Wanda Brown Gene Brown & Penelope Gallins Doug & Mary Jane Bryant Richard & Suzy Bryant Peter & Patricia Celestini Marion Church Tom & Virgilia Church Tim & Carroll Clancy Jim • Clark Derick & Sallie Close John Coggin Robert Cooper & Sharon Perry Terry & Nancy Cox Gregory & Martha Crampton Roy Cromartie & Paul • Fombera Phyllis Danby Steve & Janet Darnell Joan DeBruin William Ellenson & Kathy Brown Allin • & Barbara Foulkrod Margaret Galbraith Roland & Jill Gammon Chris & Odile Gould Gary • & Julie Greene Robert & Linda Grew Roxanne Hicklin Mike Holland Rich • & Jeanne Holly Jason ● Horne & Eva ● Feucht Jim & Ann
Horner Louis • & Dawn Hunt Merrill & Marilyn Hunter

Lou Johanson

Bobby & Claudia Kadis John & Jane Kanipe Frank Konhaus & Ellen Cassilly Vicky Langley Robert & Amy Lark Duncan Laurie Christopher Leazer & Heath Ramsey Tom Lee & Hiller • • Spires Adrian & Marcia Lund Roger • Manley & Theadora Brack Sara Jo Manning .lim & Marshall Marchman Charlotte Martin Robert & Michelyn Masini In memory of Toni Christine Masini Paul & Martha Michaels Carlton Midyette N. Alexander Miller III Paul & Rebecca Nagy Daniel & Elizabeth Page John & Lynette Parker Jerry & Rory Parnell Emily Mann Peck James & Anne Peden Nicole Peterson Edythe Poyner Wes & Judy Proctor Ward & Charlotte Purrington Mike & Kathleen • Rieder Chandler & Meredith Rose Thomas & Lauren Ryan Roby • & Amber Sawyers Nora Shepard William & Catherine Singer Milton & Julia Smith Tom • & Judy Stafford Sam & Mary Starling Scotty Steele Alan • & Sara Tonelli Jim & Cathy Ward

Randall & Susan Ward
Lane & Linda • Wharton
Helen • White
Bud Whitmeyer &
Rebecca Merrill
Suzanne Whitmeyer
Mason & Catherine Williams
Larry & Judith Wilson
Randy • & Susan Woodson
George & Reba Worsley
Smedes & Rosemary York
Henry & Martha Zaytoun

SPONSOR

(\$500-\$999)

Claude & Odette Arnold Charlie & Sissy Ashby Allen & Corinne Barwick Richard & Pamela Bostic Bob & Mary Brantley Brvan & Carson Brice David & Donna Bryant Leonard & Amy Bush Mac & Sylvia Campbell Marvin & Mary Chaney Robert & Megan Cranfill Bill & Betty Daniel Paul & Karon Davis Lynn & Fave Eury Elizabeth Fentress Robert Hazelgrove &

Daniel McLawhorn
Angela Hodge
Sheila Holman
William Johnson
Hans ● Kellner & Ruth ● Gross
Fred Kirby
William & Pamela Lamason
Rob Maddrey & Mark ● Tulbert
Gilbert & Victoria McCrea
Brian & Konni McMurray
Shuyun Mu
Wendell & Linda Murphy

While we make every effort to be accurate and thorough, it is possible to accidentally omit or misspell a name. Please contact Mona Fitzpatrick at 919.515.6160 or at msyoung@ncsu.edu with any additions or corrections.

Anne Packer Frances Parker Knowles & Phyllis Parker Gary • & Rebecca Payne David & Shreita Powers Earl Pulliam & Susan Holton Willard Ross Bill Savage & Mary Losik William & LaRose Spooner Brad & Anna Sullivan Samuel & Joyce Terry **Eunice Toussaint** Tom & Cynthia Trowbridge Jennifer • Viets Richard Wiersma Eddie & Jane Youngblood

FRIEND (\$250-\$499)

Dorothy Adams Marks Arnold Robert Auman & Agnes Marshall McNair & Laura Bell Roger & Rhoda Berkowitz Jeremy & Alexandria Black Bob & Carol Black Mohamed

Bourham Owen & Roshena Bugge Ernest & Bella Burniston Natalee Campbell Hugh & Mary Carr Louis Cherry & Marsha • Gordon John Chisnell & Margaret • Daub Janet Christenson Mark & Bethany Clements Tom & Debra Curran Lucy Daniels Mike & Terry Davis Robert & Elizabeth Dean Allen & Martha Dobson Donald Ellison & Marty Baird Risa Ellovich Joseph Ferguson Gregory & Kathy Fishel Greg & Julie Florin Roy & Carole Goforth

Charles & Cheryl Hall Jim & Carolyn Hammerle Kerry Havner Greg & Carol Hoover Bernard • & Patricia Hyman Samuel & Judy Lovelace Joe & Mary Matza Kathy • Mauney Arica McCord John Millhauser Lindsey & Sharon Moore John & Lori Nugent Seth Palmer Jonathan & Lingyun Parati Gregory & Mary Paul Bill & Teresa Pownall Carol Rahmani Jessa Ren Meredith & Cynthia Rose Michael & Elizabeth Ross Tracy Russell-Beck Robert & Connie Shertz Phillip & Elise Stiles Frank & Karen Todd Billy & Marian Troxler Lawrence & Frances Twisdale Marilyn VanderLugt Dexter Vaughan Rebecca • Walsh Jim & Grace Wang Charles & Joann Warner Jeff & Liz Weingarten Debbie White David & Judi Wilkinson Cody Williams Ken & June Winston Troy • & Leigh Wojcik

CONTRIBUTOR (\$100-\$249)

Al Adams
Ellen Adelman
Lynn & Mary Aiken
David & Diane Ailor
Donald & Stephanie Alm
Laura Stevens Armstrong
Andy & Elizabeth Arrowood
Bryan & Carol Aupperle
Richard Axtell

Don & Linda Barker William & Ruth Barnett Jeffery Beam Jerry Bennett Mark & Dawn Boettiger Wanda Borrelli Marshall & Jeannine Bost David & Sandra Bowen Henry & Sory Bowers Erika Boysen William & Nancie Bucher Wilfred & Barbara Buffaloe Norma Burns Hadley & Cameron Callaway Michael & Regina Carpenter Crystal Carter Shawn Chillag Scott Clay & Philippa Drewer Christopher Cline Gerry & Sandra Cobb Thomas & Frances Coggin Joe & Sharon Colson Randall Corn & Michele Gipson **Hurt Covington** Alexander & Shelby Credle Thomas & Mimi Cunningham Dennis Dalev Linda Dallas Ralph Daniel Jim & Kathy Deal Stephen Dean & Patricia Amend Dean

Patricia Amend Dean Joan Deck Alex & Linda De Grand William & Catherine Diggs Mark Dodd &

Mary • Peloquin-Dodd

Gail Duncan
Glenn & Sherrill Duncan
Holly • Durham
Jeff & Linsey Dyson
Robert Ebendorf &
Aleta Braun
Larry & Cindy English
Marvin & Gail Everett
Michael Faggart
Steve & Alison Ferrell

Bill & Jeanette Dove

William Finger &
Georgia Springer
Brendan & Mona • Fitzpatrick
Michael Merritt &
Jayne • Fleener

Russell Flinchum
Russ & Mary Flowers
Tom & Janet Foster
Curtis & Barbara Freeze
Jack & Jenn Fuller
Robert & Brenda Garner
Forrest & Evangeline Getzen
Maurice & Karen Gifford
Matthew & Betty Goodman
Grover & Marianne Gore
William & Ricki Grantmyre
Shelton & Courtenay Griffin
Matt Grzebien
Patrick Gurgel &
Gisele Passador-Gurgel

Ted & Karin Halverson Richard & Alice Hardy Wayne & Susan Harris Robert & Beverly Hartgrove Awatif Hassan Tricia Hatcher Brent & Jillian Hauser Edgar & Brenda Hedgecock Jim Herrington Mary Hester Joe & Anna Ball Hodge Holley Holmes David Hopp & Susan Straw Frederick & Ginger Horton Robert & Caralyn House Wayne & Bianca Howard Leta Huntsinger Alan & Teresa Icenhour

Edward Jones & Susan Karczewski Martha Keravuori Jim & Deborah Kessler Haig Khachatoorian

Verne & Barbara Ingersoll

Fred & Bonnie Jacobowitz

Jonathan & Lisa Johnson

Norman & Barbara Johnson

David & Keni Johnson

Barbara Jackson

Paul Johnson

R. STANHOPE PULLEN SOCIETY

The R. Stanhope Pullen Society was created in 1993 and recognizes alumni and friends who invest in the future of the university through any type of deferred gifts. Arts NC State would like to recognize Pullen Society members who have designated support for our arts programs.

J. Norwood* & Valeria C. Adams*
Thomas & Virginia Avery
Wade & Brenda Brickhouse
Ronald G. Ellis
Norman & Gilda Greenberg
Nancy C. Gregg*
Glenn S. Harman
Michael J. Holland
Frederick & Ginger Horton
Jack M. Hunter
Bernard & Patricia Hyman
John & Jane Kanipe

Martha N. Keravuori Peggy Jo Kirby* James* & Eileen Lecce Sheila Lund* N. Alexander Miller III Charles & Wendy Musser Mac & Lindsay Newsom Lew & Billie Rentel Anita Baker Sherman Banks & Louise Talley Caroline Hickman Vaughan David & Judi Wilkinson

*deceased

Katherine • Krawczyk Kenneth & Betsy Kukorowski Thomas Lanphear Joe Layton & Sarah Roholt Charlie & Wanda Leffler George & Betty Lennon Andrew Leppla Marvin & Laura Lindsay Bart & Deanna Lineback Steve & Emily Loftis Dot Love Gayle Lowry Sam & Anne Mace Tony & Debbie Maness Richard Manley Blase Masini & Donald McCrary Bill & Sharon Massey Bob & Carol Mattocks William & Susan McBride Barry McCoy & Nancy Hipp Craig McDuffie & Linda Noble Joseph Meadows Ashley & Christina Menges Lorraine Mercer David & Renee Metsch John & Lorraine Miller Betty Mittag Robert & Patricia Mohnal Jo Moore Kevin & Angela Moore Rob Moore Edwin Moore Gill Moore Brian & Jennifer Morrow RIII Moxley Mark & Tara • Mullins Willard & Joan Neel Harry & Rebeccah Neff Alan Nelson Sonja Nielsen Jim & Shirley Overcash Michael & Mary Overcash Anne Pace Michael Parker & Ann Cowperthwaite Barbara Parramore Maurice Partin Huston Paschal Eugene & Phyllis Pate Dick & Nell Patty Larry & Susan Pegram Noel Pellish Larry Peterson Charles Phaneuf Charles & Vicki Phaneuf Jeffrey & Terry Phillips Stephen & Nancy Phillips Ashmead & Marjorie Pipkin Claire Porter David & Libby Prestwood John & Karen Price Lillie Bell Ragan Er & Catherine Ralston

Mary Regan Jerry & Carole Rhodes Timothy & Donna Rhyne Walter & Jean Richardson Charles & Lynn Riedell Russell & Ruth Roberson Frank & Andrea Roediger Kim Rogers Bruce & Miriam Sauls Charles & Mary Scarantino Leslie Scheunemann Nancy Scheunemann Adrienne Schmitz Gene & Maryann Schroeder Anthony Selton Sara Seltzer Jeffrey & Cynthia Sharp Philip Shelton Anita Baker Sherman Scott Shore & Rebecca

Boston Scott • & Elizabeth Showalter Anthony & Marie Slater Phillip & Jane Sloop Randy & Helen Snyder Ron & Heather Spivey Thomas Spleth & Jean McLaughlin Erich Steadman Warren & Debbie Stephenson Michael Stevenson & Kimberly Thrower Jim & Cathy Stuart Rodney Swink & Juanita Shearer-Swink Grady & Mary Sykes John & Patricia Tector Hiordis Tourian James Trotter & Jave Day-Trotter Scott • & Roslyn Troutman

John & Connie Turlington Henry & Elizabeth Turlington Bob Upchurch Margaret • Valyou Ross Varin Chuck & Marianne Wachtel Eleania Ward Bob & Marilyn Warner Steve & Jane Warren Fred Watke Tom & Lisa Weber Gregory & Jo Ellen • Westmoreland David White & Janine LeBlanc William & Jacqueline White Chris Wilkerson & Jennifer West Joyce Williamson Deborah Wilson Mark & Robyn Wilson Ann Wisner

Harry & Delores Tune

Paul • & Karen Turinsky

SUPPORTER (\$50-\$99)

Mary Albert Nixon & Peggy Alexander Paul Allred Jeffery & Kristine Alpi Thomas & Deborah Atkinson Graham Auman Steven Backer Grady & Cynthia Baggett Charlotte Baker Tom & Pat Baucom Doug Bennett Rich & Julie Benson Ken Bland Carson Boone Mary Bounds Larry & Beth Bowman Jeff • & Jill Braden Wyatt & Karen Brannan Sonny Brantley Denis & Brenda Brokke Jeff & Margie Brooks Jeffrey & Nancy Burgess Charles Carter Gordon Christian Melissa Clapp Rick & Emily Cohan Mary Ocole Bill & Ann Collins Berry & Jennifer Credle Earl & Anita • Croasmun Rebecca Crosson Charlie & Pamela Crum Marc • & Julie Cubeta Jeremy & Lauren Deese Wayne & Marcia Dettloff Henry & Karen Dickerson Leland & Marie Dickey Gene & Anne Eagle Timothy Earley & Linda Loy Ron & Delores Edwards James Denney & Dan • Ellison Anthony & Marjorie Evans Gary Faulkner & Karen Chiswell Richard Felder & Claudia Brent Patrick • & Amy FitzGerald John & Bronwyn Ford Brad & Chervl Francis Michael & Sheila Furr Paul • & Margaret • Fyfe Andrew Glasgow Scott & Susan Gray George & Marie Greenslade Noel Griffin Donald & Joyce Gunter Brett & Sharon Halsey Lee Hansley Vicki Hare Moust

Hassan & Doris Betancourt-Marcano

Mary • Hauser

Howard Hink Bill Holman & Stephanie Bass Jean Holmes Hal & Patsy Hopfenberg Jim Hudgins Peyton Hudson Lisa Hunter Bill & Sue Hurst John & Amy Huss Martin & Sarah Hyatt Gary Jacobsohn & Beth Michaels Eva Johannes Lori N. Jones Valerie Justin Gary King & Joyce Watkins King Sarah Kirwin Charles Kleeberg & Susan Jensen William & Colleen Lee Patrick & Marla Lee Ruth Letvinchik Mike & Jackie Lewis Margaret Link Yuanshu Liu Patricia Lumpkin Kent Lyle David & Grace Martin Thomas Mason Elizabeth Matheson Donald & Nan Mauer William McCullough Keith & Beth Meals Herbert & Jeanne Miller Lloyd Millstein Kelly & Maria Mitchum Ken Moore & Mary Ammons Juliana

Nfah-Abbenvi Patricia Oakley Kern Ormond Andrew & Jill • Orr Donald Palmer & Leila • May Epifanio Pazienza & Jennie Malcolm Deborah • Petermann Bryan Peters & Susan Joyner **Buz Phillips** Thomas Phillips James Powell Barb Prillaman Molly
Renda Mary Roberts Surry Roberts Roger Ross Bill & Layla Santa Rosa Stephen & Nancy Schecter Robert & Kay Schoellhorn Ronald & Melody Scott Kirk & Lois Semke Bill & Mary Sharp Barbara • Sherman Ronald Sherwood William & Elizabeth Simmons Leon & Mildred Simon

Rory Herington

George & Lauren Rawls

Wade & Kathy Reece

Max & Dorothy Sink Eric Smith & Cynthia Holding-Smith Ryan & Kathryn Snead Stephen & Georgiana Snyderman Bruce Spainhour Harold Sparks & Keith Worley Stanley & Doris Stager Edward & Linda Stanton Irwin Stern

Jason Suite Mary Surratt George ● & Christina Thomas Anne Thomas Carol Toomajian Bill & Jane Tucker Bruce & Ann Tuttle Teppei Umeno John • & Terry Wall William & Suzanne Wicker Robert & Elizabeth Williams Michael & Beth Wilson

CORPORATIONS AND FOUNDATIONS

American Endowment Foundation Andreiev Studios Arts North Carolina BB&T

Bell Family Foundation **Boeing Company** Brody Brothers Foundation

Burt's Bees

Dance Project **DMC** Rentals

Duke Energy Foundation Fidelity Charitable Gift Fund

Fox Family Foundation

GE Foundation

Genworth Financial

George Smedes Poyner Foundation

GlaxoSmithKline

Global Wildlife Conservation

IBM Corporation

Intel Foundation

John and Mary Camp Foundation

JustGive

Lee Hansley Gallery

MeadWestvaco Foundation

Microsoft Corporation

Mills Family Foundation

Morgan Stanley

Mu Beta Psi

National Christian Foundation

National Philanthropic Trust

National Power Corporation

North Carolina Pottery Collector's Guild

Plant City Animal Hospital

PNC Foundation

Raymond James Charitable

Endowment Fund

Renaissance Charitable Foundation

Sandy Feat

Schwab Charitable Fund

Smart Choice

State Employees Combined Campaign

T. Rowe Price Program for Charitable Giving Tarheel Gem & Mineral Club Titmus Foundation Triangle Basket Weavers Triangle Community Foundation Turner Corporation Twisted Threads Fiber Arts Guild Verizon Foundation Wells Fargo Foundation Xerox Corporation Zaytoun Enterprises

GIFTS IN KIND

I FADER

Triangle Potters Guild

(\$20,000 & above)

Rosemary Claudy James Rogers Jennette Skinner

VISIONARY

(\$10,000-\$19,999)

Harriet Herring Marvin Saltzman Caroline Hickman Vaughan

BENEFACTOR

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

Michael & Linda Keefe Roger Manley & Theadora Brack Rebecca Troyer

CONNOISSEUR

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

Reed & Elizabeth Altman

Neill Beatty Catherine Billinglsey Michael Busko James Denney & Dan • Ellison Bernard • & Patricia Hyman Ralph & Janice Meyer Michiko Uyemura

Stephen & Charlotte Wainwright

PATRON

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

Bryan & Carol Aupperle Marc & Susan • Brandeis Jim OClark Betty Criep Jewel Hoogstoel Charles Jones John & Jane Kanipe

Howard & Patricia Kellogg Christopher Leazer & Heath Ramsey Carolynn Marley *

Elizabeth Matheson Andrew Romanoff

*deceased

SPONSOR (\$500-\$999)

Christer Berg

Janyce Divers

Andrew Enloe

Deborah Forney

Victoria Matranga

Melissa Murphy

Charles & Nancy Pearson

Lin Sorrentino

Bill Southwick

Ann Sunday Mary Jane Victor

Tom ● Wentworth & Linda Rudd

FRIEND

(\$250-\$499)

Grace Finkle Russell • Flinchum Sarah Hubby

Peter Klem

David & Mary Rendleman Linh & Mette Schladweiler .lim Sullivan

James Trotter & Jaye Day-Trotter

CONTRIBUTOR

(\$100-\$249)

Brendan & Mona • Fitzpatrick Charles & Kate Green Spec & Barbara Hawkins Carol Kasworm Dennis Kirk

Donna Kumorek Solomon & Sheila Levine

Ralph Mever

Adam Robinson Mike Schmitt

Martha Scotford

Karen Thorsen

David White & Janine LeBlanc

SUPPORTER

(\$50-\$99)

William Ellenson & Kathy Brown Charles & Marie Martin Louis & Joyce Padmos Bonnie Raddatz Judith Silver

SCHOLARSHIPS & ENDOWMENTS

Named Scholarships & Endowments may be established with a minimum commitment of \$25,000 and may honor or memorialize an individual or family member while supporting arts initiatives such as student scholarships, programmatic support, and collections.

ABB Inc. Arts Outreach Endowment Judy C. Abee Marching Band Endowment Patricia H. Adams Scholarship Arts NC State Endowment

Athletic Bands Endowment

Donald and Maryann Bitzer Theatre Achievement

Awards Endowment

Henry & Sory Bowers Arts Endowment

Brenda and E. Wade Brickhouse Fine Craft Collection

Bruce T. Brown Marching Band Endowment Charlotte V. Brown Museum Endowment

Raymond A. Bryan, Jr. Jazz Endowment

Dr. Eloise A. Cofer Arts Endowment

Chinqua Penn Collections

Margaret Price Corcoran Marching Band Scholarship

Curtis R. Craver Clarinet Scholarship

Mildred J. Davis Museum Endowment

Ronald G. Ellis & Earl Lynn Roberson Scholarship

Annabelle Lundy Fetterman Symphony

Concertmaster Endowment

Fox Family Foundation Crafts Center Endowment

Friends of the Gallery

Dr. Norman Greenberg Brass Quintet Endowment John N. & Nancy C. Gregg Museum Endowment

Dewey M. Griffith Marching Band Endowment

Dr. Frank M. Hammond Endowment for

Musicianship & Outstanding Leadership

Glenn S. Harman & Miriam Bailey Gardner Choral Accompanist Scholarship Endowment

Robin Harris Dance Program Endowment Horton Fellowship Endowment Fund

Amelia E. Hunter Choral Leadership Endowment

ITG Norma Ausley Memorial Endowment Jerry and Nina Jackson Endowment for

Outdoor Programming

The Suzanne Kennedy-Stoskopf Endowment for

Creativity in the Performing Arts

The Lattice Endowment for the Performing Arts

James and Eileen Leece Ethnic Art Collection Endowment

Sheila Margaret Lund Endowment

Jim Marchman Marching Band Endowment

Toni Christine Masini Memorial Scholarship

John C. McIlwee Theatre Endowment

John Menapace Photography Endowment

Sharon Herr Moore NC State LIVE Endowment

Mu Beta Psi Honorary Music Scholarship

NC State LIVE Endowment

NCSU Pipes and Drums Scholarship

NCSU Theatre Endowment

Barbara G. & Hayne Palmour III Museum Endowment

James M. Poyner Visiting Artist Endowment

Lew & Billie Rentel Arts NC State Endowed Scholarship

Lew & Billie Rentel Museum Enhancement Endowment

Lew & Billie Rentel Thompson Building Endowment

Reynolds Music Performance Scholarship

Banks & Louise Talley Arts Endowment

Banks C. Talley Jr. Arts Endowment for the Frank Thompson

Kimberly Titmus Przybyl Music Endowment

Alby Rose Marching Band Scholarship

Stafford Endowment for Arts NC State Student Travel

Brita M. Tate Memorial Endowment

Martha Emerson Upchurch Performing Arts Endowment

Wachovia Endowment for the Visual & Performing Arts

Randall & Susan Ward Arts NC State Scholarship

Randall & Susan Ward Museum Endowment

Mary Lib Wood Endowment for the Visual & Performing Arts

FRIENDS of Arts NC State

2016-2017 BOARD OF ADVISORS

OFFICERS

Gary Greene, Chair John Coggin, Chair-Elect

EX-OFFICIO

Dan Ellison, President, Friends of the Gregg

Mona Fitzpatrick, Development Program Associate, Arts NC State

Rich Hollv. Executive Director. Arts NC State

Jill Orr, Director of Development, Arts NC State

MEMBERS

Kimberly Przybyl Bruce Branson Tom Cabaniss Linda Satterfield Jim Clark Bing Sizemore Dan Cook Hiller Spires Tom Stafford Paul Fomberg

Allin Foulkrod Linda Wharton Jason Horne Helen White Bernard Hyman

John Taylor Willis, Cicely Mitchell Student Representative

Tara Owens Matthew Wright, Seth Palmer Student Senate Sharon Perry Representative

DINING GUIDE

TALLEY STUDENT UNION

Floor 1 Starbucks

Floor 2

Jason's Deli Los Lobos Mexican Grill One Earth World Cuisine Port City Java Red Sky Pizza Company Talley Market (Howling Cow & Yates Mill Bakery) Tuffy's Diner

Floor 3 1887 Bistro

NEAR CAMPUS

David's Dumpling & Noodle Bar

1900 Hillsborough St 919.239.4536

Gonza Tacos y Tequila

2100 Hillsborough St 919.268.8965

H-Street Kitchen

2420 Hillsborough St 919.725.1983

Jubala Coffee

2100 Hillsborough St 919.792.1767

Liquid State

1908 Hillsborough St 984.200.6184

Mitch's Tavern

2426 Hillsborough St 919.821.7771

Players Retreat

105 Oberlin Rd 919.755.9589

CAMERON VILLAGE

Brixx Wood Fired Pizza

402 Oberlin Rd 919.723.9370

Cameron Bar & Grill

2018 Clark Ave 919.755.2231

Cantina 18

433 Daniels St 919.835.9911

Sugarland

2031 Cameron St 919.835.2100

Tazza Kitchen

432 Woodburn Rd 919.835.9463

Tupelo Honey

425 Oberlin Rd 919.723.9353

Village Draft House

428 Daniels St 919.833.1373

DOWNTOWN

Beasley's Chicken + Honev

200 South Wilmington St 919.322.0127

Busy Bee Café

225 South Wilmington St 919.424.7817

Capital Club 16

16 West Martin St 919.747.9345

Chuck's

237 South Wilmington St 919.322.0216

Fiction Kitchen

428 South Dawson St 919.831.4177

Five Star Restaurant

511 West Hargett St 919.833.3311

Flying Saucer

328 West Morgan St 919.821.7468

Gravy

135 South Wilmington St 919.896.8513

Humble Pie

317 South Harrington St 919.829.9222

Irregardless Café

901 West Morgan St 919.833.8898

The Pit

328 West Davie St 919.890.4500

Poole's Downtown Diner

426 South McDowell St 919.832.4477

The Raleigh Times Bar

14 East Hargett St 919.833.0999

Second Empire

330 Hillsborough St 919.829.3663

Sitti

137 South Wilmington St 919.239.4070

Taverna Agora

326 Hillsborough St 919.881.8333

Trophy Brewing Company

827 West Morgan St 919.803.4849

A bequest is one of the easiest gifts you can make

to significantly impact Arts NC State. You may designate beneficiaries for assets such as a retirement plan, life insurance policy, or other funds, in addition to including us in your will.

To learn about the benefits of making a charitable bequest contact **Jill Orr**, Director of Development, at **919.513.4101** or **jill_orr@ncsu.edu**.

A "TWO-FISTED ART ATTACK" IN **TALLEY**

hen Denny Dent died - too young - in 2004, the lead in The New York Times article about his passing described him as "a performance artist who frenetically splashed, dabbed and spilled his way to quirky celebrity by lighting into six-foot-high canvases with three paintbrushes in each hand to produce portraits of famous people."

Denny Dent was invited to NC State twice. The first was as the opening act for comedian Gilbert Gottfried in Stewart Theatre on February 8, 1989 - which led to a quick return engagement for a "Flashback to the 1960s" outdoor party planned for the old Student Center Plaza (approximately the current location of Stafford Commons on the north side of Talley) on September 21st of that year.

Since it was September, and it was North Carolina, it's no great surprise that a hurricane got in the way. In fact, it was Hurricane Hugo - one of the costliest ever - that was bearing down on the state that year. The 60s party was shifted inside to the old ballroom.

Mike Wallace (who retired from NC State in 2005 as director of the Student Organization Resource Center) was responsible for the bookings, and recalls that Denny Dent was "quite the character, a true Bohemian." Before the second appearance, with Hugo on the way, Dent wanted to cancel the show and head for the airport so as not to miss a high-paying corporate gig coming up next, but Wallace would have none of that. "So he did the show and we raced to the airport and all flights were cancelled."

Dent created his paintings in minutes with music blaring, often painting them upside-down; he would then right the canvas to reveal the piece to the audience. Three of his paintings have adorned the walls (and prompted inquiries) in the student union since his visits to NC State in 1989 (they were stored during the renovation, and returned once the project was complete). Albert Einstein now hangs on the second floor near the central elevators. Portraits of music legends Stevie Wonder and Jimi Hendrix are displayed side-by-side in the Talley Pavilions. •

Elaborate full-service events and weddings, simple delivery drop-offs and everything in between.

cateringworks.com | 919-828-5932 | greatfood@cateringworks.com 2319 Laurelbrook Street, Raleigh, NC 27604

Startup Culture

NC State. Think and do. Join forces with us at r

All our programs teach students to make things happen. Take Vansana Nolintha, who studied chemistry, design and world religion — and went on to open Bida Manda, one of the first and finest Laotian restaurants in America. He's just one of our alumni applying all-around education to foster companies and culture in the City of Oaks.

NC State graduates are sparking Raleigh's revival:

Co-owner, Bida Manda