
www.centerstageUS.org
An initiative of the U.S. Department

of State’s Bureau of Educational 
and Cultural Affairs

Artists from Abroad
in American Communities

JUnE-DECEmBEr 2012 ToUrS


HAITI

Center Stage brings cultural diplomacy to Main 

Street America. It introduces artists from abroad to 

American communities, and invites Americans to 

engage with contemporary artists from around the 

world - on stage and off.

www.centerstageUS.org

Cover photo credits (small photos, left to right): BélO courtesy of Connecticut  
College/Laura Cianciolo; Compagnie de Danse Jean-René Delsoin courtesy 
UNCW/Katherine Freshwater; Zeb & Haniya by YW Luk; Ti-Coca & Wanga-Nègès by  
Alan Mitchell; (large photo) Nan Jombang by Erin X. Smithers


PAKISTAN

INDONESIA

www.centerstageUS.org  |  1

•	  Visited 49 communities in 27 
states and Washington, DC  

•	  Hosted 61 artists in 10  
ensembles from 3 countries: 
Haiti, Indonesia and Pakistan 

•	  Booked 113 performances – 
indoor and out, ticketed  
& free 

•	 	Planned 380 educational, 
community, and artist-to-artist 
activities 

•	 	Traveled 34,400+ cumulative 
tour miles 

•	 	Connected with 63,000+  
U.S. audience members,  
participants, and students  

•	 	reached 100,000+ U.S. and 
global viewers of web-based 
content and social media 
channels 

•	 	Placed 1,000,000+ media 
impressions (online and print): 
interviews, features, photo  
essays and reviews. Outlets  
included: The Washington 
Post, The Boston Globe, MTV 
Iggy,	The	Huffington	Post,	 
Rolling Stone Indonesia, Voice 
of America, The New York 
Times, The Wall Street Journal, 
NPR and BBC radio.

LAUnChed in 2012, Center StAge…


Center Stage, an initiative of the U.S. Department of State’s  
Bureau of Educational and Cultural Affairs, brings compelling  
contemporary performing artists from abroad to the U.S. to  
engage Americans in cultural diplomacy as a way to create  
opportunities for greater understanding. 

Administered by the new England Foundation for the Arts (nEFA) in 
cooperation with the regional Arts organizations, with funding for 
the 2012 tours from the Asian Cultural Council, the robert Sterling 
Clark Foundation, and the Doris Duke Foundation for Islamic Art, 
and with general management by Lisa Booth management Inc., 
this public-private partnership is the largest public diplomacy effort 
to bring foreign artists to American stages in recent history.

  facebook.com/CenterStagePage 

  twitter.com/CenterStageUS

  youtube.com/CenterStageUS 

“With cultural diplomacy, we can start conversations 
and make lasting personal connections among people 
worldwide.” 

-  Ann Stock, Assistant Secretary 
U.S. Department of State Bureau of Educational and Cultural Affairs

2  |  www.centerstageUS.org


On tOUr
Ensembles tour independently for a month to four to seven com-
munities nationwide, spending at least three days in each location.

Engagements are individually crafted to respond to the strengths 
and interests of the artists and the interests and opportunities in 
each community. The mix of activities may include: 

•	 public	performances
•	 lecture-demonstrations
•	 artist-to-artist	exchanges
•	 workshops
•	 classroom	visits
•	 school	concerts
•	 meet-the-artist	events
•	 panel	discussions	
•	 master	classes
•	 	social	events,	including	community	dinners,	jam	sessions,	 

museum visits, barn dances, and more. 

Sharing Center Stage
Center Stage reaches tens of thousands of people on and off 
stage in communities the artists visit. Extensive press coverage  
and online outreach invite many more into the worldwide  
conversation.

From June to December 2014, six to eight ensembles will travel to 
the U.S. from Morocco, Pakistan, and Vietnam.

www.centerstageUS.org  |  3

“the arts are powerful…they are colorful, vibrant, bold - 
and they help people connect.” 

– Rebecca Blunk, Executive Director, New England Foundation for the Arts


Arieb Azhar 

Sharp eloquence, humanist politics, and mystic poetries  
are given a global voice by Arieb Azhar and his band from 
Islamabad, Pakistan. 

“Arieb	added	a	significant,	high-profile	international	element	to	our	 
program that was artistically excellent… Even NYC audiences can  
sometimes need to have their eyes opened to new things, ideas and  
perspectives.	Arieb	definitely	widened	people’s	perceptions	of	Pakistan	
and Pakistani culture.”

– Andrew Horwitz, Curator, River to River Festival

JUne-JULy 2012: U.S. debUt…4 ArtiStS…9 perfOrmAnCeS…41 ACtivitieS
U.S. Pakistan Leaders Forum on Media and Culture – Potomac, MD
The Kennedy Center – Washington, DC
Rockingham	Arts	and	Museum	Project	&	Eugene	Friesen	String	Institute	–	 
   Bellows Falls, VT
Silvermine Arts Center – New Canaan, CT
Portland Arts Festival & One Longfellow Square – Portland, ME
Small Town Concert Series & Amalgamated Muck – Chester, CT
River to River Festival (Lower Manhattan Cultural Council) – New York City, NY
Old Town School of Folk Music & Inner-City Muslim Action Network – Chicago, IL
Roots Cultural Center – Providence, RI

ISLAMABAD, PAKISTAN

p
h

o
to

 b
y 

So
p

h
ie

 L
a

m

4  |  www.centerstageUS.org


PéTION-VILLE, HAITI

BélO

Haiti’s groove innovator, Bélo interweaves the Afro- 
Caribbean depths of tradition and today’s culture with a  
progressive voice for social and political transformation.

“BélO was an outstanding advocate, educator, and ambassador for  
his country, and helped shape a new perspective for supporting and  
understanding the need for building a successful future for Haiti.”

–	Debra	J’Anthony,	Executive	Director,	Academy	of	Music

OCtOber-nOvember 2012: 6 ArtiStS…20 perfOrmAnCeS…37 ACtivitieS 
The Kennedy Center – Washington, DC
Academy of Music – Northampton, MA
Hibernian Hall – Roxbury, MA
Massachusetts College of Liberal Arts – North Adams, MA
Boothbay Opera House – Boothbay Harbor, ME
Bay Chamber Concerts – Rockport, ME
Portland Ovations – Portland, ME
Connecticut College – New London, CT
University of Florida Performing Arts – Gainesville, FL
The Raymond F. Kravis Center for the Performing Arts – West Palm Beach, FL

p
h

o
to

 b
y Sa

n
c

h
o

 M
a

u
lio

n

www.centerstageUS.org  |  5


Compagnie de Danse  
Jean-René Delsoin

This company of high-powered dancers and drummers, led 
by choreographer Jean-rené Delsoin, cultivate a nuanced, 
sophisticated view of Haitian culture. 

“Each	work	focused	on	a	personal	theme	and	reflected	its	country’s	roots,	
incorporating	moments	of	raw,	rugged	beauty	and	times	of	silent,	refined	
artistry. For those in attendance, it was a one-of-a-kind experience.” 

– Laura Vernaci, KCMetropolis.org

OCtOber-nOvember 2012: U.S. debUt…9 ArtiStS…12 perfOrmAnCeS…46 ACtivitieS
The Kennedy Center – Washington, DC
South Miami-Dade Cultural Arts Center – Miami, FL
Coker College – Hartsville, SC
American Dance Festival – Durham, NC
University of North Carolina – Wilmington, NC
Lied Center for the Performing Arts, University of Nebraska – Lincoln, NE
Johnson County Community College – Overland Park, KS

PéTION-VILLE, HAITI

Ph
o

to
 b

y 
U

N
C

W
/J

a
m

e
s 

M
o

n
c

rie
f

6  |  www.centerstageUS.org


YOGYAKARTA, INDONESIA

Jogja	Hip	Hop 
Foundation

If there were still any doubt that hip-hop is a truly global  
culture, look no further than Indonesia’s Jogja Hip Hop  
Foundation.

“Today we met the reality of the Bronx, what hip hop is supposed to be:  
the empowerment of community…and we got a lot of inspiration  
because of it.” 

– Muhammad Marzuki, a.k.a. Kill the DJ

nOvember–deCember 2012: 7 ArtiStS…8 perfOrmAnCeS…47 ACtivitieS
Lincoln Center for the Performing Arts – New York City, NY
Dancing in the Streets & Casita Maria Center for the Arts and Education – 
   The Bronx, NY
The Kennedy Center – Washington, DC
Scottsdale Center for the Performing Arts – Scottsdale, AZ
Mondavi Center for the Performing Arts, University of California, Davis – Davis, CA
UCSB Arts & Lectures, University of California – Santa Barbara, CA
Yerba Buena Center for the Arts – San Francisco, CA

Ph
o

to
 b

y A
b

ig
a

il Ba
isa

s

www.centerstageUS.org  |  7


Nan Jombang

Hailing from the island of Sumatra, away from  
Indonesia’s dominant cultures, this family of artists offers a 
compelling mix of minangkabau performing arts traditions, 
spiritual practice, and contemporary movement making. 

“Martial arts, body drumming and chanting are age-old traditions;  
using simple means and an eye for sharp visual impact, [choreographer] 
Ery Mefri has woven them into fascinating theater…An extraordinary 
dance group.” 

– The Washington Post 

September-OCtOber 2012: U.S. debUt…7 ArtiStS…12 perfOrmAnCeS…22 ACtivitieS
The Kennedy Center – Washington, DC
Dance Place – Washington, DC
FirstWorks – Providence, RI
Fall for Dance, City Center – New York, NY 
Asia Society – New York, NY
REDCAT – Los Angeles, CA

PADANG, INDONESIA

Ph
o

to
 b

y 
Ke

n
ji 

Ta
ki

g
a

m
i

8  |  www.centerstageUS.org


LAHORE, PAKISTAN

noori

Led by charismatic brothers Ali Hamza and Ali noor, with 
powerhouse drummer and producer Louis “Gumby” Pinto, 
noori’s complex thematic and musical explorations result in 
a great rock and roll show with a distinctive South Asian kick. 

“These are very trying times world over. And here we were, Pakistanis  
performing in front of Mexican-Americans, South Asians, Chinese- 
Americans, Irish-Americans, and more. When you hit that positive  
interaction	with	the	audience,	it’s	not	about	where	I	come	from,	or	where	
you	come	from;	it’s	about	what	we	share,	it’s	about	what	we	share	in	a	
fundamentally human way.” 

– Ali Hamza, noori 

JUne-JULy 2012: U.S. debUt…7 ArtiStS…7 perfOrmAnCeS…30 ACtivitieS
The Kennedy Center – Washington, DC.
Huntington Arts Council – Huntington, NY
International Festival of Arts & Ideas – New Haven, CT
Ann Arbor Summer Festival – Ann Arbor, MI
(Le) Poisson Rouge with Ariz, Inc. – New York, NY 
University	of	Houston	with	Rajput	Media	–	Houston,	TX
Irving	Arts	Center	with	VJ	Entertainment	–	Irving,	TX

Ph
o

to
 b

y M
o

h
a

m
m

e
d

 O
m

e
r

www.centerstageUS.org  |  9


YOGYAKARTA, INDONESIA

Papermoon 
Puppet Theatre

In a country renowned for its puppetry traditions, Papermoon 
Puppet Theatre is a young, contemporary standout. Their 
production Mwathirika, chronicles the history of loss, and 
the lost history of a nation in1965 – Indonesia’s Year of Living 
Dangerously. 

“Brilliant, engaging and enthusiastic artists in residence at our campus/
community for four days – what a treat! Loved the performance, loved 
the teaching, loved the company.” 

– Kathryn Maguet, Executive Director of Weis Center, Bucknell University

September-OCtOber 2012: U.S. debUt…8 ArtiStS…8 perfOrmAnCeS…51 ACtivitieS
The Kennedy Center – Washington, DC
Williams Center for the Arts, Lafayette College – Easton, PA
Halbritter Center for the Performing Arts, Juniata College – Huntingdon, PA
Weis Center for the Performing Arts, Bucknell University – Lewisburg, PA
Great Plains Regional Puppet Festival – West Liberty, IA
FirstWorks – Providence, RI
Asia Society – New York, NY

p
h

o
to

 b
y 

Er
in

 X
. S

m
ith

e
rs

10  |  www.centerstageUS.org


PORT-AU-PRINCE, HAITI

Ti-Coca & 
Wanga-Nègès

masters of Haiti’s twoubadou (troubadour) tradition, Ti-Coca 
and his band, Wanga-nègès weave through Haiti’s African, 
Caribbean, and Latin acoustic sounds with the high-energy 
determination and lightness of the group’s namesake, the 
hummingbird.
 
“Our	community	got	to	enjoy	a	spirited	and	joyful	performance	in	a	style	
that was new and different than anything they had experienced before.” 

– Neal Copperman, Co-Producer, ¡Globalquerque!

September-OCtOber 2012: 5 ArtiStS…17 perfOrmAnCeS…35 ACtivitieS
The Kennedy Center – Washington, DC
¡Globalquerque! – Albuquerque, NM
Colorado Mountain College – Breckenridge, CO
University of Denver – Denver, CO
Central College – Pella, IA
Hancher Auditorium, The University of Iowa – Iowa City, IA
Grinnell College – Grinnell, IA
Richmond Folk Festival – Richmond, VA

Ph
o

to
 b

y Skip
 R

o
w

la
n

d
 Ph

o
to

g
ra

p
h

y, In
c

.

www.centerstageUS.org  |  11


Very Live

Danish Ali, a doe-eyed mD turned punster, and improv  
comedy frontrunner and viral sensation Ali Gul Pir will tell 
you: in Pakistan there’s no lack of material for a comic. The 
comedic trailblazers insist on pushing boundaries in a place 
where stand-up was virtually unknown. 

“Their depth of enthusiasm for cross-cultural exchange allowed for very 
real – and often hilarious – moments exploring preconceived notions and 
debunking myths about Pakistan and the United States.” 

–  Stephanie Pacheco, Outreach & Arts Education Manager at the  
Hopkins Center for the Arts, Dartmouth College

nOvember 2012: U.S. debUt…2 ArtiStS…7 perfOrmAnCeS…19 ACtivitieS
Hopkins Center for the Arts, Dartmouth College – Hanover, NH
New England Foundation for the Arts, Idea Swap – Worcester, MA
Everett: Company, Stage, and School – Providence, RI
Upright Citizens Brigade – New York, NY
Friar’s	Club	–	New	York,	NY

KARACHI, PAKISTAN

Ph
o

to
 b

y 
St

a
c

e
y 

Bo
g

g
s

12  |  www.centerstageUS.org


LAHORE, PAKISTAN

Zeb & Haniya

Cousins, lifelong friends, and longtime musical collaborators, 
Zeb and Haniya bring a global sensibility to earthy originals 
and sounds from the Eastern edge of Central Asia,  
continuing an unsung tradition of strong female artists  
making an impact on Pakistani popular music. 

“This program is a very positive approach. Perceptions only change… 
[when] people meet people. One person can shatter former perceptions.” 

– Zeb Bangash

September-OCtOber 2012: 6 ArtiStS…13 perfOrmAnCeS…52 ACtivitieS
Akron International Friendship, The University of Akron – Akron, OH
The Kennedy Center – Washington, DC
Madison World Music Festival – Madison, WI
¡Globalquerque! – Albuquerque, NM
Helena Presents/Myrna Loy Center for the Performing and Media Arts – Helena, MT
University of Denver – Denver, CO
Asia	Society	Texas	Center	–	Houston,	TX

Ph
o

to
 b

y YW
 Lu

k

www.centerstageUS.org  |  13


U.S. Department of State’s Bureau of Educational and Cultural Affairs  
promotes mutual understanding between the United States and other 
countries through international educational and exchange programs. 
Through its Cultural Programs Division, the Bureau supports a variety of  
cultural exchange programs that support U.S. foreign policy, foster  
America’s	artistic	excellence,	and	demonstrate	America’s	respect	and	
appreciation for other cultures and traditions. www.exchanges.state.gov

Based in Boston, the new England Foundation for the Arts (NEFA) provides 
leadership	and	resources	that	benefit	artists,	the	public,	arts	funders,	and	
policymakers throughout New England, nationally, and internationally. 
NEFA was established in 1976 as one of six regional arts organizations  
designed to cultivate the arts regionally and strengthen the national arts 
infrastructure.	NEFA	is	the	Department	of	State’s	primary	partner	and	
serves as overall administrator and communications manager.  
Contact: Adrienne Petrillo, Program Manager, Presenting & Touring,  
apetrillo@nefa.org, Tel +1 617.951.0010. www.nefa.org

Based in New York City, Lisa Booth management, Inc. (LBMI) brings  
contemporary	performing	arts	projects	before	the	widest	possible	 
public.	A	producer,	manager	and	curator,	LBMI	projects	have	taken	place	
in more than 400 cities in 51 countries on six continents since 1983. As 
general manager for Center Stage, LBMI is responsible for tour scheduling, 
residency planning, artist care, travel, production and backline, on-tour 
staffing	and	24/7	oversight.	 
Contacts: Lisa Booth (President) and Deirdre Valente (VP), 
artslbmi@msn.com, Tel +1 212.921.2114.


