

COMEDY

Goat Rodeo:
'Back in the Saddle'

Through Friday
Adrienne Theater
2030 Sansom St.
\$10-\$12, 267-233-1556
www.phillyimprovtheater.com
Philly Improv Theater sketch comedy team Goat Rodeo presents its latest show, featuring seven new sketches exploring such topics as "The Danger Danger Zone" (sounds sketchy indeed), Underwater Germany (populated by German mermen) and what is likely not the most factual look at the writing of Mary Shelley's "Frankenstein."

DRINK

Beer Bootcamp:
Fall Flavors

Thursday, 7 p.m.
Art Dept., 1638 E. Berks St.
\$40, 215-739-4146
www.artdeptpa.com
Beer, that most workmanlike of alcoholic beverages, has increasingly become another forum for connoisseurship. If you're embarrassed you can't tell a porter from a stout, try a session of Beer Bootcamp, where you'll learn how to evaluate brews like a pro. This week's focus is autumnal varieties.

MUSIC

'Pokemon:
Symphonic
Evolutions'

Friday, 8 p.m.
Mann Center
5201 Parkside Ave.
\$14-\$79, 800-745-3000
www.ticketmaster.com
As you might guess, this concert consists of symphonic arrangements of themes from Nintendo's insanely successful Pokemon games. Whether you're a die-hard from the days of Red and Blue or a newbie addicted to the more recent X and Y versions, it'll be a delight to hear such lavish renditions of music normally restricted to a tiny sound chip.

DANCE

'After the
Summer Sun'

Friday and Saturday
The Performance Garage
1515 Brandywine St.
\$25, 215-454-2858
www.balletfleming.org
BalletFleming presents its first concert of the season, featuring works by Christopher Fleming, Thomas Gant Jr. and Jenn Rose. Founded in 2010 by Fleming, BalletFleming includes dancers from across the world and the company aims, according to its website, to produce dance that's "visually striking, innately musical and inherent to the human condition and our deepest realms of expression."

PROVIDED

MUSIC

Lily Allen

Friday, 8 p.m.
Electric Factory
421 N. 7th St.
\$25, 800-745-3000
www.ticketmaster.com
The British pop singer first impressed in 2006 with "Smile," a ska-inflected anti-love song that was as charming as it was angry. Now she's as likely to sing about being a mom as being a jilted lover, but she remains skilled both at reflecting and mocking pop conventions.

PROVIDED

THEATER

'Theorem'

Through Sunday
Funicular Station, 416 W. Coulter St.; \$15-\$20, 215-413-1318
www.fringearts.com

Master juggler Greg Kennedy, a veteran of Cirque de Soleil, performs with a team of other jugglers and circus artists who'll blow your mind with tricks and routines that seem like illusions. Of course, it's all just physics, but if Kennedy and Co. prove anything, it's that physics can be a lot wilder than what we learned in high school.

PROVIDED

ART

Painter Kristin
Schatterfield-Rein: 'We
Are All Made of Stars'

Through Oct. 27
Bluestone Fine Art Gallery, 142 N. Second St.; Free, 856-979-7588
www.bluestone-gallery.com

If it sounds cheesy to say we are all made of stars, don't forget that it's true — we're made of matter and all matter is born in stars. In giving her show such a title, artist Kristin Schatterfield-Rein seems to want us to contemplate this fact as we gaze at her galactic visions, which lie somewhere between abstract art and images from the Hubble Telescope.

PROVIDED

THEATER

'Bengal Tiger at
the Baghdad Zoo'

Through Sept. 27
Adrienne Theater
2030 Sansom St.
\$15-\$20, 215-204-8414
www.temple.edu/theater

Temple University's theater department presents the Philadelphia premiere of this 2009 play by Rajiv Joseph, set in Baghdad during the early days of the Iraq War. An American soldier finds himself haunted by the titular tiger, whom he shot, and the ghost of Uday Hussein, whose gold-plated gun he used.

MUSEUM

Footprints
of Peace

Sunday, 11 a.m. to 4 p.m.
Penn Museum
3260 South St.

\$10, 215-898-4000
www.penn.museum
Celebrate International Peace Day with talks and performances by a variety of activists, professors, artists, poets and musicians, hosted by Philly's first poet laureate, Sonia Sanchez. The museum is also displaying the art and poetry of local students.

FESTIVAL

Feria del Barrio

Sunday, 12:30 p.m. to 5 p.m.
Fifth St. between Cambria Ave. and Lehigh Ave.
Free, 215-426-3311
www.feriadelbarrio.org
Celebrated in the heart of the Central del Oro district, this is one of Philly's biggest Latino festivals, with food, music, dance and arts and crafts attracting hundreds each year. Performers include salsa singer Julio Cesar Sanabria, Edwin Colón Zayas, a master of the cuatro, and Wanda Rivera. **MATTHEW DINARO**

Dr. Stephen Framil, Music Director

CAMERATA PHILADELPHIA

CENTER CITY

Saturday, September 20 @ 3:00 PM

Church of the Holy Trinity
Rittenhouse Square

1904 Walnut Street Philadelphia, PA 19103

PROGRAM

BEETHOVEN
BARBER
BRAHMS

ADMISSION

FREE ADMISSION

Open Seating

DONATIONS ACCEPTED

Tax Deductible Non-Profit

MAIN LINE

Sunday, September 21 @ 3:00 PM

Church of the Saviour
651 N. Wayne Avenue

Wayne, PA 19087

Kyle Engler, Mezzo Soprano

www.camerataphiladelphia.org • 215-360-2173