

**KRANNERT CENTER DEBUT ARTISTS:
SAORI KATAOKA, TRUMPET (2020)
ANDREW J. BUCKLEY, CLARINET (2021)**

Sunday, April 18, 2021, at 3pm
Foellinger Great Hall

PROGRAM

KRANNERT CENTER DEBUT ARTIST 2020:

SAORI KATAOKA, TRUMPET

Hannah Freeman-Choi, piano

George Enesco
(1881-1955)

Légende

Tōru Takemitsu
(1930-1996)

Paths

Astor Piazzolla
(1921-1992)

“Night Club 1960” from *Histoire du Tango*

Nadia Boulanger
(1887-1979)

Three Songs on Poems by Camille Mauclair

Au bord de la route

Le couteau

Chanson (Elle a vendu mon coeur)

Herbert L. Clarke
(1867-1945)

The Maid of the Mist

This selection is performed on Herbert L. Clarke's 1907 C.G. Conn "Wonderphone" cornet, manufactured in Elkhart, Indiana. The cornet was likely used by Clarke for the premiere of *The Maid of the Mist*. The instrument is on temporary loan from the Sousa Archives and Center for American Music, University of Illinois Urbana-Champaign.

**KRANNERT CENTER DEBUT ARTIST 2021:
ANDREW J. BUCKLEY, CLARINET**

Chanmi Lee, piano

André Messager
(1853-1929)

Solo De Concours

Francis Poulenc
(1899-1963)

Sonata pour clarinette et piano
Allegro tristaente
Romanza
Allegro con fuoco

Luciano Berio
(1925-2003)

Sequenza IX for Solo Clarinet

Robert Schumann
(1810-1856)

Fantasiestücke, Op. 73
Zart und mit Ausdrücke
Lebhaft, leicht
Rasch und mit Feuer

Interview portions of these programs were pretaped.

Performances are live streamed from the stage of Krannert Center's Foellinger Great Hall.

THANK YOU FOR SPONSORING THIS PERFORMANCE

With deep gratitude, Krannert Center thanks all 2020-21 Patron Sponsors and Corporate and Community Sponsors, and all those who have invested in Krannert Center. Please view their names later in this program and join us in thanking them for their support.

This event is supported by:

TERRY & BARBARA ENGLAND
Six Previous Sponsorships

NADINE FERGUSON
Eleven Previous Sponsorships

ANONYMOUS
Six Previous Sponsorships

*PHOTO CREDIT: ILLINI STUDIO

HELP SUPPORT THE FUTURE OF THE ARTS. BECOME A KRANNERT CENTER SPONSOR BY CONTACTING OUR ADVANCEMENT TEAM TODAY:

KrannertCenter.com/Give • advancement@krannertcenter.illinois.edu • 217.333.6700

PROGRAM NOTES

GEORGE ENESCO

Born August 19, 1881, in Romania

Died May 4, 1955, in Paris, France

Légende

At the age of seven, George Enesco left his native Romania in 1888 to study violin and composition at the Gesellschaft der Musikfreunde in Vienna, the youngest student ever to be accepted at that distinguished institution. From there, he went to Paris where he became a pupil of such notables as Jules Massenet and Gabriel Fauré. As a distinguished teacher in Paris, his own students included no less than Walter Grumiaux and Yehudi Menuhin. These international and notably French connections continued throughout his life until his death in Paris in 1955. With all of that, however, he did not abandon his native country or his musical roots there. He returned to become conductor of the Bucharest Philharmonic and to encourage young composers by establishing the Enesco Prize for composition and founding the Romanian Composers' Society. His conducting career also included the Philadelphia Orchestra in 1923 and the New York Philharmonic between 1937 and 1938. He is considered one of the leading Romanian composers, and his music has been the subject of considerable research and analysis.

The some six-minute *Légende*, composed in 1906, was written as a test exercise for the annual instrumental composition at the Paris Conservatoire. Indeed, both its virtuosic demands and emotional impact are impressive. A dramatic opening by the piano is soon joined by an equally dramatic part for the trumpet. The drama continues to a dramatic pause and solemn conclusion.

TÔRU TAKEMITSU

Born October 8, 1930, in Tokyo, Japan

Died February 20, 1996, in Japan

Paths

Japanese composer Tôru Takemitsu composed several hundred pieces of music including some 90 film scores. He was also founding member of a group of significant Japanese avant-garde artists. He was strongly influenced in his earlier works by Messiaen and Debussy and later by American composer John Cage. All this is evident in his brief, five-minute *Paths* for solo trumpet. Composed in 1994, *Paths* precedes his final work, *Air*, composed in 1995.

Paths is both haunting and virtuosic. In it, Takemitsu explores the full reaches of the trumpet, both high and low, in what might be called the art of the instrument. An audience might very well be astonished at this incredible exploration.

ASTOR PIAZZOLA

Born March 11, 1921, in Mar del Plata, Argentina

Died July 4, 1992, in Buenos Aires, Argentina

"Night Club 1960" from *Histoire du Tango*

Astor Piazzolla's studies with Alberto Ginastera led him to studies in Paris with the legendary Nadia Boulanger. Piazzolla gives a wonderful account of his reluctance to admit to her that he played the bandoneon rather than the piano. He presented to her what he called his "kilos of symphonies and sonatas." She responded that they were "well-written," but that she could not find Piazzolla in them. Finally, he played his tangos for her to which she responded, "You idiot, that's Piazzolla!" He commented, "And I took all the music I composed, 10 years of my life, and sent it to hell in two seconds."

Originally written in 1986 for flute and guitar, the five-minute "Night Club 1960" is the third in a set of four pieces, collectively entitled *Histoire du Tango*, which Piazzolla wrote in his attempt to take the tango from Argentinian night clubs to the concert halls of Europe and America. Somehow in the work, he managed indeed to create a serious Classical work but also retained the irresistible quality of the tango with its sensuousness touched with a bit of merriment.

NADIA BOULANGER

Born September 16, 1887, in Paris, France
Died October 22, 1979, in Paris France
Three Songs on Poems by Camille Mauclair

French-born composer and conductor Nadia Boulanger is well known for teaching many important 20th century composers such as Elliott Carter, Aaron Copland, and Philip Glass. She was also one of the first women to conduct major orchestras, namely, the BBC Symphony, the New York Philharmonic, and the Philadelphia Orchestra.

Camille Mauclair is the pseudonym for French poet, novelist, biographer, and art critic Séverin Faust. His poetry attracted not only Nadia Boulanger but also other composers such as Ernest Bloch, Gustave Charpentier, and Ernest Chausson. In his art criticism, he supported Impressionism and Symbolism. Late in life, he collaborated with the Vichy regime in France.

HERBERT L. CLARKE

Born September 12, 1867, in Woburn,
Massachusetts
Died January 30, 1945, in Long Beach, California
The Maid of the Mist

Massachusetts-born composer Herbert L. Clarke was considered a prominent cornetist of his time and was known for the warmth and lyricism of his tone. He not only composed numerous works for the cornet, but also wrote several method books that are still used by students today. He was the cornet soloist for the Citizens' Band of Toronto and in 1893, he joined the famous John Philip Sousa band. He also held positions in the New York Philharmonic and the Metropolitan Opera. Later in life, he focused more on composing than performance, which brought the charming and strong *The Maid of the Mist* in 1912. The work offers a brave opening by the piano soon joined by an equally brave part for the cornet. *The Maid of the Mist* brings a jolly conclusion to this program.

ANDRÉ MESSAGER

Born December 30, 1853, in Montluçon, France
Died February 24, 1929, in Paris, France
Solo De Concours

French composer and conductor André Messager was a major musical figure in both Paris and London. His prolific output included operas, stage works, and ballets. He was a student of both Saint-Saëns and Fauré. Historians of music consider him the last important figure in French opera.

As its title indicates, *Solo De Concours* is a piece intended for a competition, which is evident in its impressive virtuosic demands. In its some six minutes, it is also a beautifully melodic work that explores the full range of the clarinet and an equally challenging part for the piano. You will love its breathtaking conclusion.

FRANCIS POULENC

Born January 7, 1899, in Paris, France

Died January 30, 1963, in Paris, France

Sonata pour clarinette et piano

Although Poulenc was a member of the famous group of French composers known as Les Six (Poulenc, Auric, Durey, Honegger, Milhaud, and Tailleferre), he transcended any collective musical thought and left his singular imprint. He is sometimes underestimated by those who hear only the charm of his music and not its originality and excellence. He was profoundly influenced by Mozart, Ravel, Saint-Saëns, and Eric Satie, but on any ideas from those composers he left his own stamp. Scholarship often suggests that the sharp contrasts in his music—from the profane to the deeply spiritual—can be explained by the upbringing of his free-thinking artistic mother and conservative Catholic father, but there are many other factors in his life that shed light on his conflicts. Simply Paris in the 1920s, 1930s, and 1940s says much about Poulenc.

Critic Claude Rostande's tagging of Poulenc as "half bad boy, half monk" is a telling comment on both Poulenc's life and his music. A Parisian by birth and instinct, he and his fellow members of Les Six collectively and separately pushed the edges of French music in the first half of the 20th century. Yet, as Poulenc broke rules, he could also honor Classical form in a remarkable way. He was openly gay and a devout Catholic at the same time and suffered from inner struggles about the two. "You know that I am as sincere in my faith, without messianic screamings, as I am in my Parisian sexuality," he was quoted as saying.

While Poulenc's wind sonatas all bear a certain elegiac quality, the Clarinet Sonata of 1962, written for Poulenc's friend and competitor, Arthur Honegger, has its own singular imprints. Among the three, it is the most harmonically and

rhythmically inventive, and certainly the most technically demanding, for both instruments. For beauty, take your pick. The work follows Poulenc's typical pattern of fast-slow-fast movements, but within that structure are all sorts of deviations. The jazzy and off-beat opening of the first movement gives way to a lovely middle section, marked *trés calm*, which is romantic yet darkly reminiscent of the final act of Poulenc's masterful opera *Dialogues of the Carmelites*. The irresistible Romanza is a showcase for the clarinet, to say nothing of its sheer beauty, while the Allegro con fuoco is an exercise in the irreverent, making full use of the childhood catcall *nah-nah-nah-nah-NAH-nah* before breaking into heartbreaking lyricism. Again, the sacred wars with the profane. Perhaps it is best, however, to honor Poulenc's own cautionary words: "Above all do not analyze my music—love it!"

LUCIANO BERIO

Born October 24, 1925, Oneglia, Imperia, Italy

Died May 27, 2003, Rome, Italy

Sequenza IX for Solo Clarinet

Italian-born Luciano Berio suffered an injury to his hand during World War II that ended his concert career and focused him on composing. He studied serial techniques with composer and pianist Luigi Dallapiccola whose particular brand of Serialism retained a lyricism and warmth, which he obviously passed on to his student. Serialism, in its purest form as originated by Arnold Schoenberg, calls for of a series of "tone-rows" using all 12 tones of the chromatic scale. The result was a dramatic change in traditional melody and harmony known illogically as "atonality." While Berio is identified with atonal and aleatory (improvisational) music, his work is nevertheless accessible and even fun—as illustrated by such works as his *Opus Zoo: Children's Play for Wind Quintet*. He is perhaps best known for his 1968 orchestral work *Sinfonia*, which incorporated his

tribute to Martin Luther King, Jr. One of Berio's most inventive projects was to start an electronic music studio in Milan in 1955. Berio came to the United States in 1963 to teach in California and at The Juilliard School from 1965 to 1972. He collaborated with Pierre Boulez at IRCAM in Paris from 1974 to 1979. He was elected a Foreign Honorary Member of the American Academy of Arts and Sciences in 1994 and later that year became Distinguished Composer in Residence at Harvard University. In 1993-1994, he gave the Charles Eliot Norton lectures there, which were later published in a volume entitled *Remembering the Future*. In 2000, he was appointed head of the Accademia Nazionale di Santa Cecilia in Rome.

Especially thrilling is his remarkable series of 14 pieces for solo instruments, *Sequenza*, which were composed between 1958 and 2002. From that set we hear on this program the ninth for solo clarinet. In some 14 minutes, it is an incredible exploration of the clarinet in a most virtuosic way.

ROBERT SCHUMANN

Born June 8, 1810, in Zwickau, Germany
Died July 29, 1856, in Bonn, Germany
Fantasiestücke, Op. 73

Central to Robert Schumann's music is the reflection of his so-called "split personality;" that is, the free and happy Florestan side and the restrained and pensive Eusebius side, so named after the imaginary characters that Schumann created to express his life. How much this reflects his mental illness resulting in his attempted suicide in 1854 by a leap into the icy Rhine River and his death two years later in a mental institution, we shall leave to the psychiatrists.

In his attempt to define the Romantic tradition, Schumann both honored and transcended it in a unique way that bespoke both freedom and order,

a difficult combination achieved by only the best composers. This is reflected in the *Fantasiestücke*.

The first movement, *Zart und mit Ausdruck* (Delicately and with expression), reveals Schumann at his most deliciously lyrical. In this brief but passionate song, both instruments sing quite independently of one another but still never fail in a sense of collaboration. Complexity is added by the piano part with its throbbing triplets in one hand and strong duplet figures in the other—sometimes creating the effect of two additional voices. As its marking indicates, the second movement, *Lebhaft, leicht* (Lively, light), lightens in spirit but retains the lyrical song quality so evident throughout the work. The movement is also marked by two sudden key changes, a return to the opening statement, and a gentle coda marked *nach und nach ruhiger* (Little by little more calmly).

The third movement, *Rasch und mit Feuer* (Fast and with fire), is certainly the most technically challenging of the three with its passionate opening for both instruments. Lyricism typical of Schumann persists, but this time with an added power. *Fantasiestücke*, originally written for cello and piano, was composed in 1849, one of Schumann's most productive periods.

©2021 Lucy Miller Murray

PROFILES

SAORI KATAOKA (trumpet), a native of Tokushima, Japan, pursues a career as a musician, researcher, and teaching artist. She is the first brass instrument player to win the Krannert Center Debut Artist competition in its history. During the summer of 2020, she performed remotely at Festival of Young Artists Bayreuth (Germany) and Lake George Music Festival (New York). Recently, she has been awarded Distinction in the Professional Wind Instrument Division at the Vienna International Music Competition and first place at Charleston International Music Competition (South Carolina). Kataoka also has been a semi-finalist at the Roger Voisin Memorial Trumpet Competition (Florida) and the National Trumpet Competition. She was a trumpet fellow of the Orchestra of the Americas in 2018, touring around Poland, Ukraine, Germany, and Scotland. Kataoka serves as an adjunct instructional assistant professor of trumpet at Illinois State University while continuing her research at the University of Illinois Urbana-Champaign. Currently, she is enrolled in the Master of Music jazz performance program and pursuing graduate minors in global studies and dance. She holds her first Master of Music in trumpet performance and literature from the U of I and a Bachelor of Arts in music area with a Certificate in Jazz from Campbellsville University, Kentucky. While in Campbellsville, she received various awards such as the International Education Award, Alumni Association Talent Award, and Outstanding ESL Graduate Award. Her primary trumpet instructors include Tito Carrillo, Charles Daval, Ronald Romm, Anne McNamara, and Reese Land. Kataoka is also a passionate Awa Odori dancer, a folk dance and

musical form from her hometown. She envisions bringing people together with the power of arts to celebrate the beauty of our differences and make harmony.

HANNAH FREEMAN-CHOI (piano) started her piano studies at age seven in South Korea and continued her studies at Seoul Arts High School with Minsuk Kim. She received her Bachelor of Music at Seoul National University with Kwihyun Kim. Then she moved to the United States and earned her two master's degrees at the University of Illinois Urbana-Champaign, one in piano performance with Timothy Ehlen and the other in piano pedagogy with Reid Alexander and Christos Tsitsaros. As a soloist, she has given numerous recitals in Korea and the United States and has participated and won in festivals and competitions such as Korea-Paris Interchanged Music Festival, Seoul Music Festival, Montecito Music Festival, Teenager Music Competition, Wolfgang Music Competition, Seoul Phil Harmonic Orchestra Competition, Christine Bane Kefferstan Competition, Franz Liszt Festival, International Competition, the 21st Century Piano Commission Award, and the University of Illinois Concerto Competition, among others. One of her other interests is collaborative music. She had an accompanying assistantship when she studied for her graduate degrees at the University of Illinois and has been actively performing with faculty members, guest artists, and students. She is currently a Doctor of Musical Arts in piano performance and literature candidate at the U of I, studying with Timothy Ehlen.

ANDREW J. BUCKLEY (clarinet) performs a diverse repertoire ranging from Bach, Brahms, and Mozart to Stravinsky, Nielsen, and Berio. Recently, he has performed in notable concert halls around the country such as Hilbert Circle Theatre (Indianapolis); Severance Hall, home of the Cleveland Orchestra; and Carnegie Hall, former home of the New York Philharmonic Orchestra. As an active chamber and solo musician, Buckley respects and embraces the standard classical repertoire while fusing in more contemporary works and premieres of new music by living composers. He is a founding member and the clarinetist of The Goodwin Avenue Trio. Founded in fall 2020, The Goodwin Avenue Trio has performed in Illinois School of Music chamber music recitals, been featured by the International Clarinet Association, and has recently released its self-produced, recorded, and edited recording of Brahms' *Clarinet Trio in A minor, Op. 114*. In addition to his work as a chamber musician, he has also performed a number of solo recitals, including live-streamed performances during the COVID-19 pandemic. In May 2020, Buckley received his Bachelor of Music in music education from Baldwin Wallace Conservatory of Music in Cleveland, Ohio, where he received the E.S & M.R. Griffiths Music Talent Scholarship, the GAR Foundation Conservatory Scholarship, and the Professors Alan & Mary Squire Memorial Award. As a student there, he frequently performed with large ensembles such as the Symphony Orchestra, Symphonic Wind Ensemble, Symphonic Band, and Jazz Ensemble in addition to multiple musical theatre productions as a woodwind specialist. In addition, Buckley held the position of conducting apprentice with the Conservatory Wind Ensembles for the 2018 and 2019 seasons, conducting numerous concerts and concluding with his world premiere performance of new

works by award winning composers Nabil Abad and Steve Chauvette with the Symphonic Wind Ensemble as part of the 2019 Ovation Festival. He currently attends the University of Illinois Urbana-Champaign to pursue a master's in clarinet performance. During the summers of 2018 and 2019, he performed as the principal clarinetist with the College Light Opera Company (CLOC) Orchestra in Falmouth, Cape Cod, Massachusetts, giving over 110 performances. During the summer of 2019, Buckley also held the position of orchestra manager. He returned to CLOC in 2020 as an assistant digital content editor and clarinetist to help the company deliver a fully online season during the onset of COVID-19. During his time at CLOC, he collaborated with Broadway musicians, music directors, and producers such as Grant Strom, Andrew Bourgoin, Robert Schneider, Beth Burrier, Miles Plant, and Andrew Crust. Please visit www.abuckleyclarinet.com or find Buckley on Facebook and Instagram @ [abuckleyclarinet](#)

CHANMI LEE (piano) is originally from South Korea. She graduated from The Yewon School and Seoul Arts High School. While attending Seoul Arts High School, Lee won second prize at the Seoul Youth Chamber Music Competition. She received her Bachelor of Music, *summa cum laude*, from Seoul National University where she studied with Hyoung Joon Chang and Hyo Jin Lee. She has performed recitals in Ewon Art Hall, Youngsan Grace Hall, Youngsan Art Hall, Buam Art Hall, and Sammo in South Korea. Lee is currently a first-year master's student studying piano performance at the University of Illinois. Additionally, she is the recipient of the Langford Fellowship. In addition to her solo performances, Lee is also active in chamber music and a founding member of The Goodwin Avenue Trio.

KRANNERT CENTER DEBUT ARTIST

The School of Music at the University of Illinois and Krannert Center choose a student through audition as the winner of the Krannert Center Debut Artist competition each season. This student earns a recital as well as a full professional contract. All Krannert Center Debut Artists, since the very first in 1984, have remained active performers and educators, and for many, the award has carried national impact.

- | | |
|--|---|
| 1984 Eugene Novotney, percussion
assisted by Kevin Kingston, Junko Kobayashi, and Larry Roberts | 1999 Samir Golescu, piano |
| 1985 Yelena Kurdina, accompanist
with Janet Jaudes, soprano | 2000 Owen Rockwell, percussion
with Britton Plourde, alto flute |
| 1986 David Carter, cello
with Mark Sudeith, piano | 2001 Kyung-A Yang, piano |
| 1987 Ollie Watts Davis, soprano
with Kathryn Southworth, piano | 2002 Alda Dizdari, violin
with Magi Dizdari, piano |
| 1988 Ann Morrow, soprano
with Kristin Okerlund, piano | 2003 Lori Williams, soprano
with Jeffrey Peterson, piano |
| 1989 Michael Mizma, percussion | 2004 Wae-Jane Chen, piano |
| 1990 Zheng Zhou, baritone
with Michael Gribbin, piano | 2005 Ann Kai-An Wu, piano |
| 1991 Gregory Mason, accompanist
with Mark Hamman, tenor; Janet Robb, soprano; Mary Ann Kyle, soprano; and Julianne Cross, soprano | 2006 Bomi Lim, piano
and Rochelle Sennet, piano
Honorable Mention: Jane Boxall, marimba |
| 1992 Margaret Donaghue, clarinet
with Victoria Demaree, piano | 2007 Thomas Kronholz, piano |
| 1993 Layna Chianakas, mezzo-soprano
with Gregory Mason, piano | 2008 Yu-Chi Tai, piano |
| 1994 Horia Mihail, piano | 2009 Melissa Davis, mezzo-soprano
with Sun-Hee Kim, piano
Honorable Mention: Phil Doyle, tenor saxophone and Henning Schröder, alto saxophone |
| 1995 Irina Muresanu, violin
with Joseph Bogнар, piano | 2010 Chen-Yu Huang, harp |
| 1996 Diana Popescu, piano | 2011 Patrycja Likos, cello
with Yu-Chi Tai, piano,
and Chu-Chun Yen, piano |
| 1997 Catalin Rotaru, double bass
with Diana Popescu, piano | 2012 Wuna Meng, piano |
| 1998 Harold Gray Meers, tenor
with Dewitt Tipton, piano | 2013 Moye Chen, piano |
| | 2014 Alexandra Nowakowski, soprano
with Jianan Yu, piano,
and Samuel Gingher, piano |

- 2015 Shin-Young Park, piano
- 2016 Jae Eun Jenny Shin, flute
with leng-leng Lam, piano
- 2017 Yunji Shim, soprano
with Hana Lim, piano
- 2018 Lishan Xue, piano
- 2019 Wilson Poffenberger, saxophone
with Casey Gene Dierlam, piano
- 2020 Saori Kataoka, trumpet
with Hannah Freeman-Choi, piano
Canceled due to COVID-19 pandemic.
- 2021 Andrew J. Buckley, clarinet
with Chanmi Lee, piano
*Live-streamed performance due to
COVID-19 pandemic. Shared with Saori
Kataoka.*

Land Acknowledgement

The University of Illinois System carries out its mission in its namesake state, which includes the traditional territory of the Peoria, Kaskaskia, Piankashaw, Wea, Miami, Mascoutin, Odawa, Sauk, Mesquaki, Kickapoo, Potawatomi, Ojibwe, Menominee, Ho-Chunk, and Chickasaw Nations. These lands continue to carry the stories of these Nations and their struggles for survival and identity.

As a land-grant institution, the University of Illinois has a particular responsibility to acknowledge the peoples of these lands, as well as the histories of dispossession that have allowed for the growth of this institution for the past 150 years. We are also obligated to reflect on and actively address these histories and the role that this university has played in shaping them. This acknowledgement and the centering of Native peoples is a start as we move forward for the next 150 years.

Krannert Center affirms the commitment by the university to move beyond these statements, toward building deeper relationships and taking actions that uphold and preserve Indigenous rights and cultural equity.

As we gather to experience this performance, we have an opportunity to reflect on the ways that systems of oppression have shaped our society. We can work together to create systems that support human dignity, establish equity, strengthen cross-cultural relationships, and draw upon the creative capacity of all people that make up this community, state, nation, and world.

MOVING FORWARD TOGETHER

Support Krannert Center today

A Community of Philanthropy

Krannert Center is able to pursue the fulfillment of its mission, despite the COVID-19 pandemic-related challenges, because of the spirited generosity and steadfast commitment of those who support each season.

**The importance of philanthropy has never been greater.
Together, we can create powerful impact for generations to come.**

Please consider making a gift to sustain Krannert Center in the present. During the COVID-19 pandemic and associated program cancellations, your assistance will help to ensure the Center's ongoing stability.

Make Your Gift Today

advancement@krannertcenter.illinois.edu • 217.333.6700
KrannertCenter.com/Give

KRANNERT CENTER PHILANTHROPY AND ADVOCACY

Krannert Center's dedication to the celebration, exploration, and cross-pollination of the arts is advanced through these special programs. Donors who champion such work make it possible for more people in our community to participate in life-affirming experiences.

2020-2021 ADVANCEMENT COUNCIL

This passionate group of arts advocates assists Krannert Center staff in expanding the Center's leadership and financial resources.

Co-Chairs: Frances & Marc Ansel	Lisa & Mark Klinger
Ghazala Ahmad	Leonard (Len) Lewicki
Susan Meinkoth & Peter Davis	Marina & Nenad Marjanovic
Michelle Gonzales	Tracy Parsons
Susan & Michael Haney	Susan & Sam Reese
	Pat & Allan Tuchman

2019-2021 KRANNERT CENTER YOUTH SERIES

We offer daytime performances and educational activities to pre-K through high-school-aged students. Children who participate learn to appreciate the performing arts, gain knowledge, build social skills, and integrate live performance experiences into classroom work. Thank you to our Youth Series sponsors.

Bernard and Prudence Spodek Endowed Fund	Jane & Christian Scherer
Ann H. Bender Youth Series Endowment	Brenda & Stephen Pacey
The Susan Sargeant McDonald Endowed Fund for Youth Programming (Suzi was the founder/developer of the Krannert Center Youth Series)	Jill & James Quisenberry
Susan & Michael Haney	Carol & Ed Scharlau
Robert & Mary-Alayne Hughes	Anne & David Sharpe
	Audrey Ishii & Charlie Smyth
	The Rotary Club of Champaign
	Illinois Arts Council
	National Endowment for the Arts

2019-2021 CAMPAIGN FOR YOUNG AUDIENCES

Through the Campaign for Young Audiences, students at the U of I enjoy \$10 tickets for nearly every event presented at Krannert Center while other college students and children receive significant discounts.

Lead Sponsors

Kyle & Phyllis Robeson & Family

Sponsors

Susan & Michael Haney Fund for Young Audiences	Dr. Donna Murray
Gertrude Brokaw McCloy Endowment	Anke & Paul Tucker
Clarette & Zvi Ritz	Chambanamoms.com
Jennifer & Tom Dillavou	UpClose Marketing and Printing

KRANNERT SOCIETY

The University of Illinois, the College of Fine and Applied Arts, and Krannert Center are profoundly grateful for the commitment of Krannert Society members. Through donations, pledges, and residual gifts of \$1 million or more, these open-hearted visionaries help build a thriving community and encourage cross-cultural understanding. Their support sustains the extraordinary vision of Herman and Ellnora Krannert to create a vibrant gathering place like no other.

VALENTINE JOBST III (1904-1993)
March 1994

CLAIR MAE ARENDS (1912-2000)
G. WILLIAM ARENDS (1914-1997)
March 2000

MARILYN PFLEDERER ZIMMERMAN
(1929-1995)
VERNON K. ZIMMERMAN
(1928-1996)
November 2003

HELEN FARMER
JAMES FARMER (1931-2020)
April 2014

FOELLINGER SOCIETY

Demonstrating their steadfast dedication to the arts, members of the Foellinger Society have donated or pledged \$500,000 to \$999,999. Because of their generosity, everyone in this community can unite in joyful and engaging experiences. These magnanimous arts lovers celebrate the spirit of Helene Foellinger, whose memorial gift honored her sister, Loretta Foellinger Teeple, and established the Marquee Performance Endowment.

AVIS HILFINGER (1915-2004)
DEAN HILFINGER (1912-2006)
April 2000

KENNETH ANDERSEN (1933-2020)
MARY ANDERSEN
August 2009

CAROLYN G. BURRELL
April 2012

CAROLE & JERRY RINGER
April 2014

EDITH ANN STOTLER
August 2017

IKENBERRY SOCIETY

University of Illinois President Emeritus and First Lady Stan and Judy Ikenberry have long demonstrated their love for the arts and their deep commitment to enhancing learning experiences for all University of Illinois students. Krannert Center gratefully acknowledges their steadfast support by introducing the Ikenberry Society to recognize donated gifts or pledges of \$250,000 to \$499,999.

JUDITH & STANLEY IKENBERRY
September 2014

JERALD WRAY & DIRK MOL
March 2016

DAVID A. KROOKS
August 2016

HELEN & DANIEL RICHARDS
June 2016

HOLLY & KURT HIRCHERT
February 2017

K. SARAH SPAULDING
February 2017

ANONYMOUS
May 2018

JOAN & PETER HOOD
November 2018

SUSAN & MICHAEL HANEY
April 2019

**LYNN WEISEL WACHTEL
& IRA WACHTEL**
June 2019

JOHN & KAY SHANER
July 2019

COLWELL SOCIETY

Dr. John B. Colwell, Pauline Groves Colwell, and R. Forrest Colwell provided critical funding for the Marquee Performance Endowment, and the Colwell Society gratefully acknowledges their invaluable assistance. Members have donated or pledged \$100,000 to \$249,999 for celebrating, preserving, and exploring the arts right here and around the globe.

DOLORIS DWYER
(1918-1997)
April 1996

EMILY GILLESPIE
(1909-2000)
JAMES GILLESPIE
(1905-1999)
December 1996

ROSANN NOEL
(1932-2018)
RICHARD NOEL
April 1997

JAMES W. ARMSEY
(1917-2008)
BETH L. ARMSEY
(1918-2019)
February 1998

LOIS KENT
(1912-1999)
LOUIS KENT
(1914-1994)
October 2000

JUNE SEITZINGER
(1928-2020)
GROVER SEITZINGER
(1925-2019)
September 2001

**JUDITH & STANLEY
IKENBERRY**
September 2002

RICHARD MERRITT
(1933-2005)
ANNA MERRITT
November 2006

JOHN PFEFFER
(1935-2017)
ALICE PFEFFER
November 2006

ANONYMOUS
November 2006

LINDA M. MILLS
(1940-2006)
October 2007

**JUDITH & JON
LIEBMAN**
January 2008

**MICHAEL
CARRAGHER**
(1946-2009)
September 2008

VIRGINIA R. IVENS
(1922-2008)
February 2009

**THE SUSAN
SARGEANT
MCDONALD
ENDOWED FUND
FOR YOUTH
PROGRAMMING**
Suzy was the founder/
developer of the
Kranert Center Youth
Series
July 2010

**MISAHO &
RICHARD BERLIN**
October 2010

**DIANA & WARD
MCDONALD**
March 2011

**GRACE & JOHN
MICETICH**
March 2011

JO ANN TRISLER
(1946-2010)
November 2011

LEA GIESELMAN
(1932-2014)
BOB GIESELMAN
(1932-2015)
April 2013

**JULIE & NATHAN
GUNN**
April 2014

MICHAEL SWINDLE
April 2014

**DENA & JIM
VERMETTE**
October 2014

ANONYMOUS
November 2015

**LINDA & BARRY
WEINER**
February 2017

**ANNE MISCHAKOFF
HEILES & WILLIAM
HEILES**
May 2017

**JILL & JAMES
QUISENBERRY**
May 2017

DALE STEFFENSEN
(1922-2018)
**MARGARET
STEFFENSEN**
June 2017

**CECILE & IRA
LEBENSON**
December 2017

BURT SWANSON
(1939-2020)
IRIS SWANSON
December 2017

**TERRY & BARBARA
ENGLAND**
April 2018

**KYLE & PHYLLIS
ROBESON & FAMILY**
February 2019

**JAMES R. FRAME
& CANDACE PENN
FRAME**
April 2019

**MICHAEL &
MARGARET ROSSO
GROSSMAN**
July 2019

Donations by society members include estate gifts; outright donations; charitable gift annuities; charitable remainder trusts; gifts of real estate, insurance, and securities; and pledges fulfilled over a period of five years. To explore how you can create your own lasting legacy, contact us at 217.333.6700 or advancement@krannertcenter.illinois.edu.

2019-2021 MARQUEE CORPORATE & COMMUNITY SPONSORS

Corporate and community support—both cash and in-kind—deepens Krannert Center’s capacity to inspire public discourse, communal respect, and collective joy. While Krannert Center had to cancel all in-person performances this past year due to the pandemic, the support of our past and current season sponsors has allowed, and continues to allow, the Center to find new and creative ways to bring the performing arts to our community and beyond. Please join Krannert Center in thanking the following 2019-2021 corporate and community sponsors for their support of Krannert Center performances and initiatives.

Corporate & Community Platinum Sponsors

(\$30,000 OR MORE)

Corporate & Community Lead Gold Sponsors

(\$20,000-\$29,999)

Corporate & Community Gold Sponsors
(\$10,000-\$19,999)

TO JOIN THIS POWERFUL NETWORK of like-minded professionals while receiving guaranteed visibility and marketing benefits, visit KrannertCenter.com/Give or contact Bethany Whoric at 217.300.6042 or bbwhoric@illinois.edu.

2019-2021 GRANTS

THE ANDREW W. MELLON FOUNDATION

THE
ANDREW W.

MELLON
FOUNDATION

The Andrew W. Mellon Foundation has provided generous funding to support the Deepening of Relationships Across

the Academy, SUSTAINING IMPACT: Creation | Presentation | Engagement, and the Creative Research Initiative.

DORIS DUKE CHARITABLE FOUNDATION

DD

DORIS DUKE
CHARITABLE FOUNDATION

Endowment support from the Doris Duke Charitable Foundation continues to enhance Krannert Center's presentation of

diverse, world-class national and international visiting artistry.

ILLINOIS ARTS COUNCIL

The Illinois Arts Council Agency provides general programming support to ensure that audiences of all ages have direct access to world-class theatre, dance, and music.

NEW ENGLAND FOUNDATION FOR THE ARTS

The upcoming presentation of PHILADANCO is made possible by the New England Foundation for the Arts' National Dance

Project, with lead funding from the Doris Duke Charitable Foundation and The Andrew W. Mellon Foundation.

FRANCES P. ROHLEN VISITING ARTISTS FUND/ COLLEGE OF FINE + APPLIED ARTS

This grant, a generous gift from the Rohlen Family, supports *The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity*.

ARTS MIDWEST

THE
ANDREW W.
MELLON
FOUNDATION

DD

DORIS DUKE
CHARITABLE FOUNDATION

Krannert Center's engagement work with CONTRA-TIEMPO and Las Cafeteras, and upcoming presentation of *joyUS justUS* is supported by the Arts Midwest Touring Fund, a program of Arts Midwest that is funded by the National Endowment for

the Arts, with additional contributions from the Illinois Arts Council and the Crane Group.

THIS PROJECT FUNDED BY
STUDENT SUSTAINABILITY COMMITTEE

The Student Sustainability Committee provided funding for the Krannert Center Audiences Lighting Retrofit Project, which increases energy efficiency, decreases labor requirements, and improves safety conditions.

GEORGE A. MILLER ENDOWMENT PROGRAMS COMMITTEE

CAS

Center for
Advanced
Study

The George A. Miller
Endowment Programs

Committee supports CultureTalk with Anne Bogart and Bill T. Jones.

THE AUGUSTINE FOUNDATION

The Augustine Foundation provides continued substantial support for ELLNORA | The Guitar Festival.

2019-2020 MARQUEE PATRON SPONSORS

Krannert Center is grateful for the passion and commitment of the following individuals whose gifts support the expansive range of experiences offered at Krannert Center: formative moments for tomorrow's global leaders, performances that comfort and transform, opportunities to create and enjoy groundbreaking work, engagement activities that offer self-discovery and hope, architectural treasures to delight the senses, and remarkable moments to foster lifelong memories. Due to the cancellation of many in-person performances this past year, the Center would like to recognize our 2019-2020 Marquee Patron Sponsors.

Endowed Underwriters

(\$10,000 OR MORE PER EVENT)

Clair Mae & G. William Arends (Apollo's Fire: *Vivaldi's Four Seasons*—Rediscovered)

Terry & Barbara England (Krannert Center Debut Artist)

Avis & Dean Hilfinger (St. Louis Symphony)

Judith & Stanley Ikenberry (Ikenberry Commons and the Arts)

Valentine Jobst III (St. Olaf Choir)

Marilyn Pflederer & Vernon K. Zimmerman (Takács Quartet with Erika Eckert, viola)

Virginia R. Ivens (Brush Theatre: *Yao Yao*)

Anna Merritt (Apollo's Fire: *Vivaldi's Four Seasons*—Rediscovered)

Mildred Maddox Rose (Takács Quartet with Erika Eckert, viola)

The Susan Sargeant McDonald Endowed Fund for Youth Programming (Suzi was the founder/developer of the Krannert Center Youth Series) (DRUM TAO 2020; Slingsby Theatre: *Emil and the Detectives*)

John & Kay Shaner (Chicago Symphony Orchestra)

Allan & Pat Tuchman (Venice Baroque Orchestra: *The Swedish Nightingale*)

Endowed Sponsors

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

Mary & Kenneth Andersen (Venice Baroque Orchestra: *The Swedish Nightingale*)

Doloris Dwyer (Shanghai Ballet: *The Butterfly Lovers*)

Helen & James Farmer (St. Olaf Choir)

Judith & Stanley Ikenberry (Chicago Symphony Orchestra)

Lois & Louis Kent (Venice Baroque Orchestra: *The Swedish Nightingale*)

Carole & Jerry Ringer (St. Olaf Choir; Michael Barenboim and the West-Eastern Divan Ensemble)

Bernard and Prudence Spodek Endowed Fund (Krannert Center Youth Series)

Campaign for Young Audiences

Phyllis & Kyle Robeson

Susan & Michael Haney Fund for Young Audiences

Gertrude Brokaw McCloy Endowment

Jennifer & Tom Dillavou

Clarette & Zvi Ritz

Dr. Donna Murray

Anonymous

Endowed Co-sponsors

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

Ann H. Bender Youth Series Endowment (Krannert Center Youth Series)

Emily & James Gillespie (Michael Barenboim and the West-Eastern Divan Ensemble)

Michael & Margaret Rosso Grossman (St. Olaf Choir)

Joan & Peter Hood (St. Louis Symphony; *The Song of the Earth*—A Contemplation of Art, Science, Nature, and Humanity)

Patron Underwriters

(\$10,000 OR MORE PER EVENT)

James & Alice Faron (Krannert Uncorked)

Julie & Nathan Gunn

Anne Slichter (general programming)

Patron Sponsors

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

Jean Manning & Alan Andreasen

Dixie & Evan Dickens (general programming)

James Economy (Concert Artists Guild Winner: Yi-Nuo Wang, piano; St. Louis Symphony; Venice Baroque Orchestra: *The Swedish Nightingale*)

James & Alice Faron (Chris Botti)

Elizabeth Goldwasser in memory of Edwin Goldwasser (Jupiter String Quartet)

Robert & Mary-Alayne Hughes (Krannert Center Youth Series)

Cecile & Ira Levenson (Chris Botti; Somi)

Leonard (Len) Lewicki (Nathan and Julie Gunn: *Drytown, A Living Room Vaudeville*)

Jon & Judith Liebman

Jean & Howard Osborn (Jupiter String Quartet)

Alice Pfeffer in memory of John Pfeffer (Fauré Quartett)

Jill & James Quisenberry (ELLNORA | The Guitar Festival)

Helen & Daniel Richards (St. Louis Symphony)

Marlyn Rinehart (St. Olaf Choir)

Jane & Christian Scherer (Krannert Center Youth Series)

K. Sarah Spaulding (Nathan and Julie Gunn: *Drytown, A Living Room Vaudeville*)

Craig B. Sutter

Linda & Barry Weiner (Jazz at Lincoln Center Orchestra with Wynton Marsalis; Michael Barenboim and the West-Eastern Divan Ensemble)

Susan & Robert Welke (Jazz at Lincoln Center Orchestra with Wynton Marsalis)

Patron Co-sponsors

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

Christopher Alix (general programming)

Walter Alspaugh (Krannert Uncorked)

Mary & Ken Andersen (Nathan and Julie Gunn: *Drytown, A Living Room Vaudeville*)

Amy & Matthew Ando (Jazz at Lincoln Center with Wynton Marsalis; Still Dreaming with Joshua Redman, Ron Miles, Scott Colley and Brian Blade)

Frances & Marc Ansel (ELLNORA | The Guitar Festival)

Dianna Armstrong (Anna Deavere Smith)

Barbara E. Barnes (Chick Corea Trilogy with Christian McBride and Brian Blade; St. Louis Symphony; Somi; Fauré Quartett)

Sherry & Nelson Beck (The Four Italian Tenors: *Viva Italia!*)

Carol & Carl Belber (HOME by Geoff Sobelle)

Carol Berthold (Chicago Symphony Orchestra; Michael Barenboim and the West-Eastern Divan Ensemble)

Marsha Clinard & Charles Boast (Fauré Quartett)

Abbie & Mike Broga (Somi)

Jayne & Richard Burkhardt (Anna Deavere Smith)

Carolyn G. Burrell (The Four Italian Tenors: *Viva Italia!*)

Ann & Roy Campbell (Theatre Re: *The Nature of Forgetting*)

Timothy Temple & Jerry Carden (The Four Italian Tenors: *Viva Italia!*; The King's Singers: *Finding Harmony*)

Beth & David Chasco (The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity)

Harriet & Herschel Cline (Apollo's Fire: *Vivaldi's Four Seasons—Rediscovered*)

Willis & Carol Colburn (Jupiter String Quartet; St. Louis Symphony)

Nadine Ferguson (Krannert Center Debut Artist)

Beverly & Mike Friese (ELLNORA | The Guitar Festival)

Melanie Loots & George Gollin (Takács Quartet with Erika Eckert, viola)

Shirley Soo & Matthew Gorman (Fauré Quartett)

Diane Gottheil (St. Louis Symphony)

Lois & Ernest Gullerud (Young Concert Artist Winner: Jonathan Swensen, cello; The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity)

Susan & Michael Haney (Bizhiki Culture & Dance Company; Isango Ensemble: *Aesop's Fables*; Trick of the Light Theatre: *The Bookbinder*; Brush Theatre: Yao Yao; Cahoots NI: *Penguins*; Mariachi Herencia de México; Slingsby Theatre: *Emil and the Detectives*)

Anne Mischakoff Heiles & William Heiles (St. Louis Symphony; Fauré Quartett)

Janice Bahr & Erwin Hoffman (Chris Botti)

Peggy & Christopher Huson (Jazz at Lincoln Center Orchestra with Wynton Marsalis; Venice Baroque Orchestra: *The Swedish Nightingale*)

Maxine & Jim Kaler (The Four Italian Tenors: *Viva Italia!*; Venice Baroque Orchestra: *The Swedish Nightingale*)

Judith & Richard Kaplan (The Four Italian Tenors: *Viva Italia!*)

Beth & John Katsinas

Paula Kaufman (Amir ElSaffar's Rivers of Sound Orchestra)

Josephine & Douglas Kibbee (Amir ElSaffar's Rivers of Sound Orchestra)

Mary Pat and J. Michael Killian (St. Louis Symphony)

Lisa & Mark Klinger (Chick Corea Tilogy with Christian McBride and Brian Blade)

Antje & Edward Kolodziej

Holly Rosencranz & Warren Lavey

Diana Sheets & Stephen Levinson in memory of Dr. Arthur Chitz, Music Director of the Dresden Schauspielhaus (Venice Baroque Orchestra: *The Swedish Nightingale*; Fauré Quartett)

Stephen & Ann Long (Venice Baroque Orchestra: *The Swedish Nightingale*)

Kathryn & Stephen Marshak (Anna Deavere Smith)

Leslie & Gary Mason (*Harlem 100—Celebrating the 100th Anniversary of the Harlem Renaissance*; Mariachi Herencia de México)

Erica McClure in memory of Malcolm McClure (DRUM TAO 2020; Mariachi Herencia de México)

Anna Merritt (Mark Morris Dance Group and Music Ensemble)

Gigi & Frank Miles (ELLNORA | The Guitar Festival; Fauré Quartett)

Elizabeth & George Miley (The Four Italian Tenors: *Viva Italia!*)

Sallie & Norman Miller (*Harlem 100—Celebrating the 100th Anniversary of the Harlem Renaissance*)

Jerald Wray & Dirk Mol (Tere O'Connor Dance: *Long Run*; The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity)

Martha & Thom Moore (*Harlem 100—Celebrating the 100th Anniversary of the Harlem Renaissance*)

Nancy & David Morse (Mark Morris Dance Group and Music Ensemble)

Wanda & Bruno Netti (The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity)

A. Mark Neuman (ELLNORA | The Guitar Festival)

Deb & Ty Newell (Jazz at Lincoln Center Orchestra with Wynton Marsalis)

Claudia Reich & Gary Olsen (Takács Quartet)

Brenda & Steve Pacey (ELLNORA | The Guitar Festival; Trick of the Light Theatre: *The Bookbinder*; Theatre Re: *The Nature of Forgetting*; *Harlem 100—Celebrating the 100th Anniversary of the Harlem Renaissance*; DRUM TAO 2020; Krannert Center Youth Series)

Jean Paley (Jupiter String Quartet)

Donna Cox & Robert Patterson (The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity)

Mary & George Perlstein

Jacquetta Hill & David Plath (Apollo's Fire: *Vivaldi's Four Seasons—Rediscovered*)

Jill & James Quisenberry (Jazz at Lincoln Center Orchestra with Wynton Marsalis; Krannert Center Youth Series)

Lois & Robert Resek (St. Louis Symphony)

Clarette & Zvi Ritz (Apollo's Fire: *Vivaldi's Four Seasons—Rediscovered*; The King's Singers: *Finding Harmony*)

Gay & Donald Roberts (The King's Singers: *Finding Harmony*)

Julia & Gene Robinson (ELLNORA | The Guitar Festival)

Steve & Debbie Rugg (Cirque FLIP Fabrique: *Blizzard*)

Shozo Sato in loving memory of Alice (Shanghai Ballet: *The Butterfly Lovers*)

Carol & Ed Scharlau (Bizhiki Culture & Dance Company; Cirque FLIP Fabrique: *Blizzard*)

Anne & David Sharpe (Jupiter String Quartet with Jon Nakamatsu, piano; Krannert Center Youth Series)

Trent Shepard (OUTSIDE at the Research Park; ELLNORA | The Guitar Festival)

Franklin & Carol Shupp (Isango Ensemble: *Aesop's Fables*)

Ralph Simmons in memory of Janet Simmons (Shanghai Ballet: *The Butterfly Lovers*)

Mary Schuler & Stephen Sligar (Chicago Symphony Orchestra; St. Louis Symphony; Venice Baroque Orchestra: *The Swedish Nightingale*)

Audrey Ishii & Charlie Smyth (Krannert Center Youth Series)

Elaine & Case Sprenkle (The King's Singers: *Finding Harmony*)

Margaret Steffensen

Cecile Steinberg (The Song of the Earth—A Contemplation of Art, Science, Nature, and Humanity)

Marlys Stern in loving memory of Harry

Edith Ann Stotler

Iris & Burt Swanson (Nathan and Julie Gunn: *Drytown, A Living Room Vaudeville*; The Four Italian Tenors: *Viva Italia!*; The King's Singers: *Finding Harmony*; Venice Baroque Orchestra: *The Swedish Nightingale*)

Cynthia Swanson (St. Louis Symphony; St. Olaf Choir)

Masako Takayasu in loving memory of Wako Takayasu (Chick Corea Trilogy with Christian McBride and Brian Blade; Jazz at Lincoln Center Orchestra with Wynton Marsalis; Mark Morris Dance Group and Music Ensemble)

Nancy & Edward Tepper

Art & Shirley Traugott (St. Olaf Choir; Mark Morris Dance Group
and Music Ensemble)

Masha & Brent Trenhaile

Allan & Pat Tuchman (Apollo's Fire: *Vivaldi's Four Seasons*
—*Rediscovered*)

Dena & Jim Vermette (Chick Corea Trilogy with
Christian McBride and Brian Blade)

Maggie M. Volk in memory of Samuel A. and Ralph R. Volk
(Sasha Velour's *Smoke & Mirrors*)

Joy Thornton-Walter & John Walter (Anna Deavere Smith)

Herbert & Yvette Whiteley (St. Olaf Choir)

Dixie & Gregory Whitt (Mariachi Herencia de México)

Karen & William Wilkinson (Chris Botti; The King's Singers:
Finding Harmony)

Sarah & Charles Wisseman (St. Olaf Choir)

Anonymous (Michael Barenboim and the West-Eastern Divan
Ensemble; Krannert Center Debut Artist)

Anonymous

Anonymous (Fauré Quartett)

Anonymous (Chris Botti; Bizhiki Culture & Dance Company;
Chick Corea Trilogy with Christian McBride and Brian Blade;
Jazz at Lincoln Center Orchestra with Wynton Marsalis;
Still Dreaming with Joshua Redman, Ron Miles, Scott Colley,
and Brian Blade; Somi; Cirque FLIP Fabrique: *Blizzard*;
Cahoots NI: *Penguins*; Amir ElSaffar's Rivers of Sound
Orchestra; Mariachi Herencia de México)

Anonymous

Anonymous (Jazz at Lincoln Center Orchestra with
Wynton Marsalis)

Anonymous

Anonymous (Chicago Symphony Orchestra; Venice Baroque
Orchestra: *The Swedish Nightingale*)

HELP ENSURE THE IMPACT OF THE ARTS for future generations
by becoming a donor today. Visit KrannertCenter.com/Give, contact
us at 217.333.6700 or advancement@krannertcenter.illinois.edu.

2020-2021 MARQUEE CIRCLE AND LOOP MEMBERS

We gratefully acknowledge these individuals and businesses for supporting Marquee programming, the Krannert Center Youth Series, building maintenance, and equipment purchases. If your membership has lapsed and you'd like to renew, please contact Krannert Center Advancement at 217.333.6700 or advancement@krannertcenter.illinois.edu.

[LIST CURRENT AS OF FEBRUARY 1, 2021]

Ghazala Ahmad
Christopher Alix
Melissa Huff & Richard Alkire*
Marlys Scarbrough & Chet Alwes
Ruth & James Anderson
Amy & Matthew Ando
Frances & Marc Ansel
Dianna Armstrong*
Patricia & Larry Askew
Judith Bach
Caroline & George Badger
Barbara E. Barnes
Janet Barrett
Tangül & Tamer Basar
Sherry & Nelson Beck
Robert Bender
Nancy Johnson & Ken Bengoechea
Maureen Berry
Mary Blair
Doug Blair
Marsha Clinard & Charles Boast
Abbie & Mike Broga
Annette & John Buckmaster
Joyce & Rabel Burdge
Jayne & Richard Burkhardt Jr.
Carolyn G. Burrell
Ann & Roy Campbell
Helen & Andreas Cangellaris
Timothy Temple & Jerry Carden
Diana & Gary Carlson
Beth & David Chasco
Kathleen & Felix Cimaskasy
Harriet & Herschel Cline
Casey Sutherland & Linda Coleman
Tina & John Colombo
Janis Chadsey & Al Davis
Deborah Day
Elizabeth Cardman & Paul Debevec
Richard DeLong
Dixie & Evan Dickens*

Jennifer & Tom Dillavou
Ann Beddini & Joe Duchene
Ann Einhorn
David Eisenman/The Writing Program
Paul Ellinger
Karen & Michael Folk
Shari & Ben Fox
Jill & Rusty Freeland
Michael Fuerst
Nancy & Bert Fuller
Melanie Loots & George Gollin*
Ondine & George Gross
Lois & Ernest Gullerud
Susan & Michael Haney
Sharon & Terence Harkness
Ron Harshman
Gözen & Chris Hartman*
Kathleen Harvey
Clare & Alan Haussermann
Barbara & John Hecker*
Holly & Kurt Hirschert
Janice Bahr & Erwin Hoffman
Joan & Peter Hood*
Peggy & Christopher Huson
Ingrid & Bruce Hutchings
Laura & Gale Jamison
Ronald Johnson
Elizabeth Jones
Joan Volkmann & John Jones
Martha Ann & Lawrence Jones
Patricia & James Jurgens
Patricia & Peter Kale
Maxine & Jim Kaler
Josephine & Douglas Kibbee
Brenda & Peter Kimble
Scott King
Miles Klein
Lisa & Mark Klinger
Antje & Edward Kolodziej
Wynne Sandra Korr
Marion & Herman Krier
David A. Krooks
Loretta & Wayne LaFave
Cecile & Ira Lebenon*
Brenda Lerner-Berg

Emily Levin
Leonard (Len) Lewicki
Ann & Stephen Long
Brenda & Morgan Lynge
Marina & Nenad Marjanovic
Kathryn & Stephen Marshak
Leslie & Gary Mason
Betsy Bachmann & Rebecca McBride
Erica & Malcom McClure
Carolyn & Dale McElrath
Mrs. Jack H. McKenzie
Anna Merritt*
Theresa & Bruce Michelson
Gigi & Frank Miles
Elizabeth & George Miley
Sallie & Norman Miller
Jerald Wray & Dirk Mol*
Nancy Morse*
Armine & Rudolf Mortimer
Deborah & John Muir
Jane & Walter Myers
Janet & Douglas Nelson*
Debra Lee & Ty Newell
Jeanette Nugent
Masumi Iriye & David O'Brien
Claudia Reich & Gary Olsen*
Brenda & Stephen Pacey
Jean Paley
Donald Perrero
Marjorie Perrino
Carolyn & Todd Petersen
Alice Pfeffer*
Kathleen A. Holden &
David Prochaska
Jill & James Quisenberry*
Gloria & Brian Rainer
Arlene & Julian Rappaport
Susan & Sam Reese
Lois & Robert Resek*
Karen & Michael Retzer
Helen & Daniel Richards*
Marlyn Rinehart
Carole & Jerry Ringer*
Clarette Ritz
Lisa & Eric Robeson
Phyllis & Kyle Robeson

Taya & Mike Ross
Christie Roszkowski
Deborah & Brian Ruddell
Deborah & Stephen Rugg*
Alice & Shozo Sato
Carol & Ed Scharlau*
Jane & Christian Scherer
Kim Robeson-Schwenk &
Dean Schwenk*
Kay & John Shaner
Anne & David Sharpe
Trent Shepard
Carol & Franklin Shupp
Birute & Vaidotas Simaitis
Patricia & Charles Simpson
Barbara Slanker
Audrey Ishii & Charles Smyth
Prudence Spodek
Elaine & Case Sprenkle
Beth Stafford
Cecile Steinberg
Margaret Stillwell
Edith Ann Stotler
Sheila Sullivan
Craig Sutter
Iris & Burton Swanson*
Cynthia Swanson
Jason & Michelle Swearingen
Bonnie & Bob Switzer
Masako Takayasu*
Nancy & Edward Tepper
Ray Timpone
Joan & Walter Tousey

Shirley & Arthur Traugott*
Devon Hague & Dallas Trinkle
Pat & Allan Tuchman
Carl L. Vacketta
Dena & Jim Vermette
Stella & Max Volk
Lynn Weisel Wachtel & Ira Wachtel
Chip Walgren
Joy Thornton-Walter & John Walter
Aimee & John Ward
Paula Watson
John Weaver
Tracy McCabe & Fabien Wecker
Linda & Barry Weiner
Dixie & Gregory Whitt
Julie Adamson Wilcox & John Wilcox
Sarah & Charles Wisseman
Joan & Theodore Zernich

And gifts from three Anonymous
donors

Memorial Gifts to the Marquee Circle

Gilbert L. Ross by Taya & Mike Ross
Lois & Jack Brodsky by Daniel Brodsky

*Former membership in the Krannert
Center Advancement Council

Pat Januszki & Dick Adams
Carol & Richard Arnould
Susan & G. Tim Bachman
Maureen & Samuel Banks
Nancy & Ernest Barenberg
Joseph Barnes
Sandra & Ritchie Barnett
Jenny & Jim Barrett
Ronald & Susan J. Bates
Dorothy Bell
Kathleen & John Lansing Bennett*
Laura & Kenneth Berk
Carol & Richard Betts
Freda Birnbaum
Sarah & Bradley Boesdorfer
Tamara Bouseman
Hannah & Justin Brauer
Margaret & Donald Briskin
Channing Brown
Donald Buss
Beth & Andrew Bussan
David Campbell
Sandra Carr
Susan Hinrichs & Alan Carroll
Donna & Steven Carter
Sandra & Joseph Casserly
Yvonne & Robert Cataneo
Elaine Bearden & Craig Chamberlain
Chandra S. Chekuri
Janet & William Coombe
Nancy & Fred Coombs
Brad & Meggin Cooper
Millie Davis
Jo Ellen DeVilbiss
Nancy & Harold Diamond
Terri & John Dodson
Joe Donovan
Jean Driscoll
John & Astrid Dussinger
Rhoda Engel
E. R. Ensrud
Nikolas Erickson
Jill Sterling-Erman & Howard Erman
Sharol & Victor Escobar
Eleanor & Walter Feinberg
Theresa & Robert Feller

Jane Mohraz & A. Belden Fields
Sandy & Joe Finnerty
Sue Anne & Don Fischer
Emmie Fisher
Patricia & Joachim Floess
Anna Foote
Natalie Frankenberg
Barbara Ford
Richard Furr
Pamela & Samuel Furrer
Sharon & Frederick Gerth
Inga & Eugene Giles
Evelyn & Joseph Gill
Victoria Christensen & Gary Gladding
Nancy Goodall
Elaine & Robert Goss
Karen Grano
Karl Greve
Kimiko Gunji
Nancy & Walter Gunn
Lila Sullivan & Don Gunning
Richard J. Hahn
Barbara Hall
Karen Greenwalt & David Hamilton
Kay & Harris Hammer
Karen & David Harris
Dauna Hayman
John Heiligenstein
Nissa Heman
Jennifer & Matthew Henshaw
Susan & Edwin Herricks
Shawna Scherer & Steve Higgins
Justin Hill
Lila & Larry Hill
Zarina & Hans Hock
Judith Hoffman
Marilee & Robert Hoffswell
Edit & Leland Holloway
Alf Houkom
Cynthia Howard
Michael Lambert & Timothy
Hutchison
Janice Impey
Margaret Inman
Elizabeth & Henry Jackson
Janet Elaine Guthrie & Mark Jaeger
Daniel Jensen
Michelle Sanden Johlas & John Johlas
Bruce Johnson
Andrea Johnston
Elizabeth Johnston
Catherine Schmidt-Jones & Douglas
Jones
Patricia & John Jordan

Aaron Kaplan
Laura & Don Keefer
JoAnne & James Kenyon
Catherine Key
Beverly & George Kieffer
Janice Kimpel
Margaret Patten & Todd Kinney
Gerri Kirchner
Julia Kling
Sheila & Philip Krein
Jane Block & Paul Kruty
Carrie & Richard Kubetz
Barbara & P. David Kuhl
Judith Kutzko
James Land
Annette & Charles Lansford
Patricia & Vernon Lewis
Veletta Forsythe-Lill & John Lill
Bruce & Kam Lininger
Matthew Loar
Brandi & Jason Lowe
Robin Luebs
Lynne & Ronald Lyman
David Madden
Marguerite & Walter Maguire
Tracey & J. Victor Malkovich*
S. Pauline & Mankin Mak
Erwin Mannchen
Dwayne D. McBride
Teri McCarthy
Jane & Michael McCulley
John McFerrin
Alina Reeves & Joseph Meier
Carol & David Meitz
Christen Mercier
Jackie Meyer
Frank Modica
Charlotte Mattax Moersch & William
Moersch
Anna Louise & Terry Moore
Martha & Thom Moore*
Carolyn Mullally
Diane & Michael Murphy
Catherine & Robert Murphy
Lucy Miller Murray & Martin L. Murray
Brenda & Danny Nardi
Jane & Alan Nathan
Carol Neely
Jeffrey Nelson
Eve Harwood & Mark Netter
Jack Nibling
Lynda Dautenhahn & Lee Nickelson
Cheryl K. Nimz
Jenene & Richard Norton

Valerie & Thomas Oakley
Donna & Paul Offenbecher
Julia & David Ohlsson
Elizabeth & David Olmsted
Janice Olson
David Ostrodka
Jean & G. David Peters
Charles Rohrbaugh
Elaine Fowler Palencia & Michael
Palencia-Roth
Martha Palit
Melanie Mader & James R. Paul
Mary Phillips
Ann & Keith Pollok
Judith Rathgeber
Margaret A. Reagan
Lisa Courtney & Charles Reifsteck
Keith Riddle
Meredith Riegel
Louise & David Rogers
Charles Rohrbaugh
Emily & Jon Salvani
Deborah Allen & Howard Schein
Peggy Schickedanz
Charles Schlaudraff
Susan K. & Paul K. Schlesinger
Grace & William Schoedel
Susan & Richard Schnuer
Dawn Schultz
Rose & James Scott
Geraldine Sczygiel
Patricia Sczygiel
Barbara & Robert Selby
Rochelle Sennet
Alys & Daniel Shin
Melissa Breen & Cheryl Snyder
Peter Cohen & Jeffrey Sposato
Deborah Stewart
Gary Stitt
Andrea Beller & Kenneth Stolarsky
Tara & Jeff Swearingen
Jo & Bobbie Swires
Catherine & Paul Thurston
Diane Durbin & David Tjaden

Catherine Travaglini
Jonathan Trupin
Candice & Frederick Underhill
Carol Veit
Julie Mason-Vermeulen & Paul Henri
Vermeulen
Shirley Walker
June & Ashton Waller
Diane & James Wardrop
Ann & Ronald Webbink
Cheryl & Russ Weber
Carl Pius Weibel
Michelle & Michael Wellens
Deborah & Michael Westjohn
Paul E. Weston
Molly Caldwell-Wetters & Kyle
Wetters
Karen & John Whisler
Sarah Wigley
Susan & Mark Wisthuff
Timothy Wong
Janie & Ehud Yairi
Rittchell & Peter Yau
Ruth Yontz
Elaine & Harold Yoon
Virgie & Jack Young
Sally & Stephen Zahos
Maureen Reagan & Bruce Zimmerman

And gifts from four Anonymous
donors

Corporate Donors to the Loop

Monahan Partners

2019-2020 Student Loop

Nachiketa Adhikari
Dane Brandon
Courtney Brown
Dani Brown
Andrew Butterworth
Grace Chariya

Konrad Ciolkosz
Tafadzwa Diener
Katie Friar-Glass
Casey Griffin
Nick Hittle
Kara Hynes
Bree Kazinski
Brian Kim
Isabella Lang
Jan Lee
Susie Lee
Damerrick Perry
Remy Saymikha
Omri Schwartz
Kevin Troy
Louis Yockey
Jonathan Zoia

Memorial Gifts to the Loop

Harry F. Breen by Julia Greene
Harry F. Breen by Brenda &
Danny Nardi
Harry F. Breen by Janet &
Douglas Nelson
Harry F. Breen by Iris Swanson
Harry F. Breen by Kathryn &
Allan Wehrmann
Harry F. Breen by Sarah Wigley
Carolyn Lee by John Lee
Charles J. & Joanne J. McIntyre
by family
Gilbert L. Ross by Janet &
Douglas Nelson
Robert Malik Winter by Sarah Hasib,
Pete & Molly Yunyongying

*Former membership in the Krannert
Center Advancement Council

KRANNERT CENTER VOLUNTEERS

With gratitude we recognize our 2019-20 volunteers and look forward to when you can rejoin us at the Center.

COMMUNITY VOLUNTEERS

Paula Abdullah
Nisha Aggarwal
Elizabeth Allison
Harold Allston
Brant Asplund
Tammy Asplund
Mike Atkinson
Debora Avelino
Ron Baker
Jane Barry
Heather Baseler
Pam Bedford
Paul Beinhoff
Janice Bellington
Ann Bergeron
Kathy Bergeron
Priya Bhatt
Shohan Bhattacharya
Karen Bojda
Brunna Bozzi
George Brock
Jonne Brown
Krishni Burns
Mark Casco
Felix Chan
Yoline Chandler
Coco Chen
Wen-Chi Chen
Kathleen Corley
Kathleen Correa
Jessica Crane
Jessica Dager
Millie Davis
Cara Day
Kasandra Delafuente
Lori Deyoung
William Dick
David Dorman
Astrid Dussinger
Kathy Dwyer
Sheryl Dyck
Peter Dyck
Debra Eichelberger
Stacey Elliott
Beth Engelbrecht-Wiggans
Richard Engelbrecht
-Wiggans
Roger Epperson
Vennie Ewing
Elizabeth Faulkinberry
Judy Federmeier
Cliff Federmeier
Dee Feickert

Andrea Fierro
Peter Floess
Patricia Floess
B. Jean Flood
Richard Flood
Elizabeth Frankie
Roger Fredenhagen
Bianca Galvez
Zeidy Garcia
Inga Giles
Emma Glezer
Robin Goettel
Michelle Gonzales
Gene Grass
Sandy Haas
Catherine Haney
Katherine Hansen
Susan Hansen
Tonya Hartman
Mike Havey
Kathy Havey
Judith Haydel
James Hayes Jr.
Kate Heiberger
Cynthia Helms
Kathy Henry
Abby Heras
Joan Hood
Peter Hood
Mary Hosier
Betsy Hunter
Ingrid Hutchings
Elizanena Ibarra
Janice Impey
Laurie Jacob
Roland Jean
Cynthia Jean
Sten Johansen
Diana Johns
Marcy Joncich
Carlton Kagawa
Debra Karplus
Karan Keith
Janeane Keller
Patti Ketchmark
Ashley Kirby
Daniel Krehbiel
Spencer Landsman
Linda Larson
Diane Lassila
Warren Lavey
Josephine Lee
Hannah Lee
Eunsun Lee
Vincent Leonard

Jennifer Lin
Fei Lin
Feikai Lin
Xiao Lin
Sheila Loosevelt
Penny Lopez
Lynda Lopez
Robert Lou
Ginger Lozar
Michelle Lynn Gill
Janice Maddox
Marguerite Maguire
Mary Manley
Marina Marjanovic
Nenad Marjanovic
Nicole Martinez
Bobbi McCall
Teri McCarthy
Sarah McDougall
Jim McEnerney
Linda McEnerney
Liz McMillen
Susan Meinkoth
Kathy Metcalf
Sharron Mies
David Mies
Martha Milas
Carol Miles
Carol Miller
Michael Miller
Julie Mills
Patrick Mills
Jihyeon Min
Margrith Mistry
Frank Modica
Martha Moore
Thom Moore
Pnina Motzafi-Haller
Christina Myers
Jane Myers
Manisha Naganatanahalli
Linda Neider
Michael Nelson
Peter Newman
Jerome Ng
Johnson Nguyen
Dick Norton
Saray Ocampo
Alejandra Ochoa
Marjorie Olson
Carol Osgood
Brenda Pacey
Cynthia Perez
Pezz Pezz
Joel Plutchak

Renee Potter
Carolyn Presley
Robbie Pulliam
James Quisenberry
Jill Quisenberry
Anne Raczak
Beverly Rauchfuss
Sam Reese
Victoria Rice
Monique Rivera
Marcelo Rosa Mazzocato
Laurel Rosch
Joyce Ruder Jackson
Tanya S
Faaiza Saif
Corinne Saldeen
Uriel Sanchez
Jean Sandall
Christian Sarol
Barbara Schleicher
Dawn Schultz
Izzy Scott
Christel Seyfert
Lei Shanhbag
Edward Snyder
Isaac Soloveychik
Jennifer Steele
Carolyn Stewart
Margaret Stillwell
Carrie Storrs
Judy Swiger
Weifeng Sun
Casey Tan
John Taylor
Alice Taylor
Adrian Testo
Jamie Thomas-Ward
Lee Trail
Pat Tuchman
Allan Tuchman
Barbara Turner
Julia Ulen
Lynda Umbarger
Valeria Vargas
Dianna Visek
Frank Vivirito
Kathy Vivirito
Louise Walczak
Spencer Walden
Anna Maria Watkin
Jean Weigel
Whitney Welsh
Linda Wessels
Jasmine White
Kathy Wicks

Liesel Wildhagen
Diane Wilhite
Ed Wilhite
Douglas Williams
Susie Wright
Lei Xia
Yu Xia
Nancy Yeagle
Sally Zahos
Jennie Zermeno
Nicole Zhang
Rui Zhao
Wenbin Zhou
Bruce Zimmerman
**KRANNERT CENTER
STUDENT ASSOC.
Administrative Board**
Michelle Burns, President
Lily Reardon, Vice President
Meagan Schaffer, Treasurer
Rochelle Tham, Internal
Operations
Fie Lin, Marketing & Events
Members
Aki Akhauri
Michelle Burns
Jingwen Dai
Rowan Frantz
Elena Gonzalez
Jessica Gossen
Stanley Gu
Ally Guo
Hayley Kelleck
Haley Kennedy
Ryan Lin
Xiao Lin
Jenny Liu
Seren Liu
Sian Liu
Yuanze Luo
Christine Millins
Samantha Moran
Jess Nathan
Daniel Oster
Yueting Su
Fu Sun
Haley Van Patten
Claire Wu
Xuan Yi
Andy Yoon
Menghao Yu
Yangxue Yu
Lucia Zhang
Valerie Zhao

KRANNERT CENTER STAFF

Mike Ross, Director
Joycelynn Trask, Director's Assistant

Terri Anne Ciofalo, Associate Director
for Production

Cindi Howard, Associate Director
for Finance and Operations

Tammey Kikta, Associate Director
for Artistic Services

Maureen V. Reagan, Associate Director
for Marketing

ARTISTIC SERVICES

Tammey Kikta, Associate Director
for Artistic Services

Jason Finkelman, Artistic Director of
Global Arts Performance Initiatives

Andrew Giza, Events Director

Andrew Almeter, Senior Production
Coordinator for Events

Bree Brock, Production Coordinator
for Events

Seth Wheeler, Technical Coordinator
for Events

ADVANCEMENT

Cheryl Snyder, Director of Advancement

Bethany Whoric, Assistant Director
of Advancement

Ellen Fred, Advancement Office Manager

FINANCE AND OPERATIONS

Cindi Howard, Associate Director
for Finance and Operations

Business Office

Lynn Bierman, Katie Brucker, Debbie

Delaney, Stacey Elliott, Shelly

Thomas-Eichorn, Accounting Staff

Tara Heiser, Gina Moton, Human
Resources Support

Building Operations

John O. Williams, Facility Manager

Tony Mapson, Assistant Facility Manager

Joe Butsch, Building Electrician

Jared Painter, Assistant Chief Building
Operations Engineer

Jerry Bonam, Eric Carr, Emmett Catlin,
Joe Domain, John Ekstrom, Bryan

Franzen, Mark Lashbrook, Jacob

Lerch, Kevin Logue, Jessica Fancher,
Attendants

Glenda Dalton, Office Support Associate

MARKETING

Maureen V. Reagan, Associate Director
for Marketing

Creative Services Studio

Vanessa Burgett, Creative Director

Janet Huber, Program and Web Editor

Nicholas Mulvaney, Senior Designer

Engagement

Emily Laugesen, Co-Director of
Engagement

Monique Rivera, Co-Director of

Engagement

Sam Smith, Director of Civic Engagement
and Social Practice

Crystal Womble, Outreach Director

Patron Services

Kaitlin Higgins, Co-Director of

Patron Services

Lisa Lillig, Co-Director of Patron Services

Kelly Darr, Evening Intermezzo and

Stage 5 Bar Manager

Elizabeth Henke, Catering Manager

Michael Bunting, Intermezzo Supervisor

Chuck Hanson, Intermezzo Assistant

Taylor McCoy, Snack Bar Attendant

Zia Moon, Patron Services Assistant

Ticket Services

Whitney Havice, Ticket Services Director

Bunny Berg, Ty Mingo, Jon Proctor,

Barbara Schoenoff, Ticket Office

Supervisors

PRODUCTION

Terri Anne Ciofalo, Associate Director
for Production

Amber Dewey Schultz, Assistant
Production Director

Audio Department

Rick Scholwin, Audio Director

Alec LaBau, Assistant Audio Director/
Video Director

Keith Norton, Theatre Audio and
Media Specialist

Costume Shop

Andrea Bouck, Costume Director

Richard Gregg, Costume Rentals Director

Tonya Bernstein, Assistant Costume Shop
Manager

April McKinnis, EB McTigue,
Cutters/Drapers

Julianna Steitz, Theatrical Stitcher

Lighting Department

Michael W. Williams, Lighting Director

Lisa Kidd, Associate Lighting Director

Properties Department

Adriane Binky Donley, Properties Director

Megan Dietrich, Assistant Properties
Director and Rentals Coordinator

Scene Shop

Ryan Schultz, Technical Director

Tatsuya Ito, Associate Technical Director

Andrea Stewart, Associate Technical
Director

Bill Kephart, Scene Shop Chief Clerk

Dylan Kind, Theatrical Scene Shop
Coordinator

Vincent Meade, Theatrical Scene Shop
Assistant

Stage Management

Cynthia Kocher, Production Stage Manager