

L' A BOHÈME

— *Giacomo Puccini* —

OPERA
THEATER 14/15

JACOBS SCHOOL OF MUSIC

INDIANA UNIVERSITY

Bloomington

One Hundred Fifty-Second Program of the 2013-14 Season

Indiana University Opera Theater

presents

as its 438th production

La Bohème

An Opera in Four Acts

Music by

Giacomo Puccini

Libretto by

Giuseppe Giacosa and Luigi Illica

Original Concept, Tito Capobianco

Paul Nadler, *Conductor*

Jeffrey Buchman, *Stage Director*

C. David Higgins, *Set and Costume Designer*

Patrick Mero, *Lighting Designer*

Walter Huff, *Chorus Master*

Brent Gault, *Children's Chorus Master*

Daniela Siena, *Italian Diction Coach*

Vincent Liotta, *Supertitle Author*

Musical Arts Center

Friday, October Seventeenth

Saturday, October Eighteenth

Eight O'Clock

Sunday, October Nineteenth

Two O'Clock

Friday, October Twenty-Fourth

Saturday, October Twenty-Fifth

Eight O'Clock

Cast of Characters

Friday, October 17
Sunday, October 19
Saturday, October 25

Saturday, October 18
Friday, October 24

Rodolfo	Andrew Maughan	Derrek Stark
Mimi	Sooyeon Kim	Lacy Sauter
Marcello	Jaeho Lee	Ross Coughanour
Musetta	Meagan Sill	Chelsea Hart
Colline	Marcus Simmons	Steven Berlanga
Schaunard	Erik Krohg	Keith Schwartz
Benoit/Alcindoro	Christopher Seefeldt	Christopher Seefeldt
Customs Guard	Ryan Kieran	Ryan Kieran
Sergeant	Michael Hyatt	Michael Hyatt
Solo Vendor	Bille Bruley	Bille Bruley
Parpignol	Darian Clonts	Darian Clonts

Supernumeraries

Waiters	Steve Kuhn Andrew Richardson	Steve Kuhn Andrew Richardson
Parade Soldiers	José Iracheta James Nelson	José Iracheta James Nelson
Flag Bearer	Tod Wicks	Tod Wicks

IU Children's Choir

Brent Gault, *Director*

Marielle Berin	Niccolo Miles
Basia Bryan	Haley Paulin
Nathaniel Cox-Thurmond	Miles Petro
Brittany Dobbins	Naina Prabhakar
Grace Golden	Claire Przybyla
Amelia Goswami	Noel Przybyla
Zola Lopes	Jake Sater
Eleanor Lloyd	Elah Unger-Levinson
Olivia McDermott-Sipe	Kaitlyn Young

Opera Chorus

Walter Huff, *Chorus Master*

Soprano I

Yuji Bae
Emily Baker
Ivanna Barrientos
Elana Fiorini
Bridget Goodwin
Katharine Grant
Madeline Ley
Xiao Li
Marlen Nahhas
Esther Schneider
Amanda Sesler
Joelle Tucker
Jessica True
Brooke Vance
Crystal Vanrell
Chrissy Whitford

Soprano II/Mezzo-Soprano

Thespina Christulides
Elizabeth Cohen

Soprano II/Mezzo-Soprano (cont.)

Kayla Eldridge
Anna Hashizume
Venus Hernandez
Olivia Huntley
Caroline Jamsa
Kaitlyn Jellison
Antonia Kitsopoulos
Kaitlyn McMonigle
Perri Smith
Gabrielle Stuart-Davis
Anastasia Talley
Melissa Vandenbrink
Tiffany Williams

Tenor

Bille Bruley
Steven Garza
Barry Greene
Connor Hakes
Davis Johnson

Tenor

Moses Mayabalo
Issa Ransom
Jacob Rhoad
Zachary Schultheis
John Sengelaub
Tislam Swift

Baritone / Bass

Colin English
Quinn Galyan
Aaron Hartman
Juan Hernandez
Jianan Andy Huang
Michael Hyatt
Joseph Kappeler
Ryan Kieran
Alonza Lawrence
William Paget
Juan Carlos Zamudio

THE BICYCLE GARAGE

LOCALLY EST. 1980
507 E. KIRKWOOD AVENUE
BLOOMINGTON, IN

OPEN:
M-F 10-6
SAT 10-5
SUN 12-4 IN SEASON

PHONE: 812-339-3457
WWW.BIKEGARAGE.COM

Bicycle
Garage,
Inc.

Synopsis

Place: Paris

Time: Circa 1830

Act I

A garret shared by the four Bohemians. Christmas Eve.

It is Christmas Eve in the attic apartment shared by four Bohemians. Rodolfo, a poet, and Marcello, a painter, are at home, burning Rodolfo's manuscript in order to stay warm. Colline, a philosopher, enters with some books he unsuccessfully tried to pawn. Soon, Schaunard, a musician, comes in bringing food, money, and fuel he earned playing for an eccentric Englishman. As the friends are celebrating, Benoit, the landlord, comes for the rent. The friends give Benoit wine, and he begins to brag about women he has been with other than his wife. Feigning outrage at his infidelity, they throw Benoit out of the attic without giving him any money for rent. Everyone but Rodolfo, who must write an article, leaves for the Café Momus. As soon as he is alone, Mimi knocks on the door asking for help because her candle has gone out. Collapsing from a fit of coughing, Mimi, after recovering, realizes that she has dropped her key. Soon after Rodolfo lights Mimi's candle, a breeze extinguishes both candles. Mimi and Rodolfo both search for the key in the dark. Rodolfo finds the key, but he puts it in his pocket so he can spend more time with Mimi. Rodolfo's friends call him from the street, and the first act ends with Mimi and Rodolfo having fallen in love almost at first sight.

Act II

The Café Momus in the Latin Quarter that same evening.

That same evening, Mimi and Rodolfo walk through a joyous Christmas Eve crowd to the Café Momus, where they join Rodolfo's friends. Musetta, who used to be Marcello's lover, enters with a wealthy old man, Alcindoro de Mittoneaux. Musetta sings a waltz in order to attract Marcello's attention and make him jealous. Musetta, in a ploy to get rid of Alcindoro, then pretends that her shoe is hurting her and insists that Alcindoro go to the cobbler to get her a new pair. Before Alcindoro returns, the friends hurriedly leave the café.

Intermission

Act III

The Barriere d'enfer, a toll gate near the edge of the city. Later in the winter.

At dawn later that winter, Mimi, who is now very frail, makes her way to a toll gate near the edge of the city. She is looking for Marcello. Marcello asks Mimi to join him, Musetta, and Rodolfo inside the tavern. Mimi explains that she is afraid she can no longer be Rodolfo's lover because he is so jealous. Rodolfo confides to Marcello that he wants to leave Mimi for a variety of reasons. He finally confesses that he is scared because she is so ill. Mimi, who has been hiding but listening to the conversation, coughs, and Rodolfo discovers her. They agree, regretfully, to end their affair. The sad farewell duet of Mimi and Rodolfo becomes a quartet as Musetta and Marcello continue their bickering.

BENJAMIN BRITTEN

WAR REQUIEM

Oratorio Chorus, Philharmonic Orchestra,
IU Children's Choir; Michael Palmer, Conductor

Tuesday, November 4
8PM | Musical Arts Center
FREE EVENT

Intermission

Act IV

The garret. The following spring.

That spring, back in the bohemians' apartment, Rodolfo and Marcello sing about how they miss Mimi and Musetta, from whom they have parted. Schaunard tries to cheer everyone up by pretending to have champagne. Musetta comes in and tells them that Mimi is dying. Mimi is brought to the attic because she wishes to die near Rodolfo. Rodolfo helps Mimi to a cot and tries to warm her hands. Musetta sends Marcello to sell her earrings for medicine. Colline leaves to sell his coat for food. Musetta leaves to get a muff for Mimi, so Rodolfo and Mimi are left alone. They reminisce about their past and how much they love each other. Once their friends return, Mimi falls asleep, and then quietly dies.

Director's Notes

by Jeffrey Buchman

Each time I return to *La Bohème*, I am amazed at the newness and freshness it offers. One might think that revisiting an old friend like this so often would dull the sparkle of this brilliant gem, but it is clear that Puccini's masterpiece thrives on constant exploration. It is not surprising that its story of friendship, love, and loss feels as current now as it did in 1896, but what I find astounding, and what continues to draw me back to *La Bohème*, is how Puccini is able to take our emotions like an instrument in his hands and play it like a virtuoso. In his hands, the most simple melody is infused with emotion and drama. Directing *La Bohème*, I can almost feel Puccini guiding me to just lead the cast towards truth and honesty.

Of course, many of the master composers we know so well are great dramatists. But Puccini is something different. I see him as an actor of the highest caliber who just happens to express himself through music, and I don't know of any composer who has found a richer synergy between music and emotion. Instead of using music to **tell us** where we are in our journey, he uses it to **make us feel**. With six simple notes, we sense Rodolfo and Mimi falling in love, gazing deeply into each other's eyes.

It is truly masterful the way his soaring melodies bring to the surface the raw emotions of our own experiences. In the final moment of the opera, when the cry of those powerful and chilling strings surge from the orchestra, Rodolfo is not alone as he heart-wrenchingly calls out for Mimi. We are right there with him, our hearts aching not only for his loss of his beloved Mimi, but at the same time, weeping for our own experiences of loss that we keep locked deep inside us. Puccini has the key to this lockbox. This is his genius. This is why directing *La Bohème* has been, yet again, such an emotionally rich and thoroughly rewarding experience, and this is why I am already longing for a next opportunity to visit with this old friend.

THEATRE
theatre.indiana.edu

NOVEMBER 7 - 15
RUTH N. HALLS THEATRE

Pride and Prejudice

Adapted by Jon Jory from the novel by Jane Austen.

Directed by Dale McFadden.

Program Notes

“Artistic Struggle and the Genesis of Puccini’s *La Bohème*”

by Matthew Leone

If one could create a list of operas that reflected Oscar Wilde’s famous saying “Life imitates art, more than art imitates life,” Puccini’s *La Bohème* would be near the top. At first glance, Puccini’s tale of love among struggling artists in mid-nineteenth-century Paris may seem like a curious candidate. While working on the opera between 1893 and 1895, the composer’s living circumstances hardly resembled those of the characters inhabiting *Bohème*’s squalid garrets and dingy cafes. Far from it—in addition to composing, Puccini also traveled extensively to promote his previous operatic success, the wildly popular *Manon Lescaut*. Furthermore, *Manon*’s success had made Puccini wealthy, and he could now pursue some of his favorite pastimes, including cycling and hunting trips.

Yet beneath these musical and financial successes, the reality was that Puccini’s life still imitated those of *La Bohème*’s characters: like the opera’s protagonists, Puccini and his collaborators struggled mightily to create a successful work of art. In some ways, it was no small miracle that the composer produced a finished opera at all. The history of *La Bohème*’s genesis is rife with multiple setbacks, creative differences, frustrations among the composer and librettists, and constant revisions to both plot and music that continued until opening night and beyond. Nevertheless, Puccini and his collaborators succeeded where *Bohème*’s characters could not, and their struggle makes for a story nearly as compelling as the opera itself.

The libretto for *La Bohème* created problems almost immediately. Puccini’s librettists, Luigi Illica and Giuseppe Giacosa, based the opera’s scenario on the French author Henry Murger’s novel *Scenes de la vie de boheme*, which was well known in Italy at the time. Murger’s *Scenes* was filled with numerous characters and various unrelated subplots, and creating a libretto with dramatic continuity proved immensely difficult. Scenes were frequently added and discarded, and more than once, Giacosa complained about the “wearisome pedantry” of his work on *Bohème*’s scenario. The initial drafts did not yet contain a number of scenes now regarded as essential to the beloved opera, including the meeting between Rodolfo and Mimi at the end of Act I. The love story between Rodolfo and Mimi was not even at the center of the drama until almost a year into the project.

Puccini himself struggled the most with the creation of *La Bohème*, and his consummate perfectionism and obsessive revisions of both plot and music (sometimes behind the librettists’ backs) caused multiple problems. He disagreed completely with the librettists’ original ending and the details of Mimi’s death, and his stubbornness forced Illica to come up with three different scenarios for the final act. Illica eventually started to question every word he wrote, and he came to expect that Puccini would react negatively to his latest work. Giacosa’s complaints about Puccini’s constant requests for changes, expressed in a letter dated a year and a half after beginning the project, are perhaps most telling:

"All the world's a stage."
- William Shakespeare

Accumulating wealth.
Growing a business.
Planning for retirement
Every day financial needs.

It's your life. It's your stage.

Our highly trained, friendly team will support you with
banking, insurance, investment, and trust solutions,
customized to fit your unique needs.

Pictured left to right: David Henson, Julie Donham, Mark Franklin, Mike Hayes, Jane Thoma, Timothy Annee, Jim McCarthy, and Jake Huber.

German American

Banking | Insurance | Investments
Member FDIC

Three locations in Bloomington to serve you:

504 N. College Avenue • 211 S. College Avenue • 2614 E. 3rd Street

germanamerican.com • (812)355-2265

"I'm tired to death of this constant remaking, retouching, adding, correcting. . . . I've written this damned libretto from beginning to end three times and certain sections four or five times. How am I supposed to finish at this rate?"

Indeed, Puccini's collaboration with Giacosa had soured to the point that *Bohème's* publisher and promoter, Giulio Ricordi, needed to smooth things over. His letter to Puccini, dated nearly two years after the project's inception, bluntly summed up the difficulties: "It seems to me with your *Bohème*, that I am at a ball game in which the libretto is substituted for the ball." Furthermore, with each revision of the libretto came new music, and Puccini's drafts are filled with crossed out passages and reworkings of previous ideas. Whole sections of music and entire scenes were also discarded in the later stages of composition. Puccini even reworked the second act after the January 1896 premiere, and portions of Act III were revised as late as 1898.

In light of all these revisions and collaborative difficulties, it is all the more remarkable that the "definitive" 1898 version of *La Bohème* is a work of impressive dramatic unity and musical economy. This dramatic unity is especially prevalent in the carefully constructed parallels between Acts I and IV: both acts take place in Rodolfo's garret, and both acts conclude with a powerful romantic moment between Rodolfo and Mimi. Puccini's music also reflects the libretto's unity in its efficient reuse of various musical motives and themes. The score is meticulously constructed, with statements of previously heard melodies holding the entire musical and dramatic fabric together. Mimi's farewell to Rodolfo in Act IV, "Sono andati," is introduced by recalling the "love motif" from the Act I duet, "O suave fanciulla." Mimi's entrance in Act III is signaled by melodies from her Act I aria, "Mi chiamano Mimi." Sometimes, this tight construction was a direct result of Puccini's constant changes. Even in 1898, he revised Rodolfo's entrance in Act III to include themes from his Act I aria, "Nei cieli bigi," as well as fragments of "O suave fanciulla's" love motif.

If anything, the numerous difficulties encountered by Puccini and his collaborators reveal that struggle can be a highly personal and relative sensation. The struggling artists in *La Bohème* endure constant hunger, poverty, and artistic setbacks—from their perspective, Puccini's successful career and comfortable living conditions might seem like paradise. Yet for all his comforts, Puccini's artistic difficulties with *La Bohème* caused him considerable distress. It is very possible that, from his own standpoint, creating an "ideal" *Bohème* was as much of a struggle as living the impoverished life of a Rodolfo or Mimi. Despite these vastly different circumstances, Puccini's struggle to make *La Bohème* a successful work of art was very real. The most important difference between Puccini and *Bohème's* struggling artists, however, is that in the end, Puccini triumphed.

the rodolfo

This quintessentially French sandwich is pulled from Left Bank Paris and fits perfectly in the world of *La Bohème*.

Featuring ham, Swiss cheese, Dijon, lettuce, and pickles layered on a fluffy croissant, this sandwich could not be more delightful!

Enjoy it through Monday 10/27 at our East, Near West Side, and Elm Heights locations.

Available at Bloomingfoods Elm Heights, East, and Near West Side locations.

Artistic Staff

Conductor

Paul Nadler has distinguished himself as an exciting and highly respected operatic and symphonic conductor. Since his Metropolitan Opera debut in 1989, he has led the company in more than 60 performances. This past season at the Met, Nadler conducted Johann Strauss's *Die Fledermaus* and Antonín Dvořák's *Rusalka* (starring Renée Fleming in the title role).

In the coming season, he is scheduled to conduct a new production of Franz Lehár's *The Merry Widow* (again starring Fleming in the title role) as well as performances of Giuseppe Verdi's *Ernani*. He will also be conducting the gala "Viva Verdi" opening concerts of Gulfshore Opera in November 2014.

Nadler recently conducted a highly successful series of Puccini's *Turandot* at Opéra de Montréal as well as gala concerts with I Sing Beijing at the National Centre for the Performing Arts in 2011 and 2012, and in Alice Tully Hall at Lincoln Center in February 2013. In spring 2015, he again conducts the Bucharest Philharmonic and the Iasi Philharmonic Orchestras in Romania.

Performances at the Metropolitan Opera have featured stars such as Plácido Domingo, Renée Fleming, Dmitri Hvorostovsky, Anna Netrebko, Luciano Pavarotti, and Bryn Terfel. His repertoire at the Met includes *Die Zauberflöte*, *Fidelio*, *Rigoletto*, *Aida*, *Don Carlo*, *La Traviata*, *Un Ballo in Maschera*, *Il Barbiere di Siviglia*, *Tannhäuser*, *Andrea Chénier*, *Roméo et Juliette*, *Carmen*, *Eugene Onegin*, and Stravinsky's triple bill *Le Sacre du Printemps/Le Rossignol/Oedipus Rex*.

Nadler is conductor emeritus of the Southwest Florida Symphony Orchestra and principal guest conductor of the Filarmonica de Stat Iasi (Romania). Co-founder and music director of the International Vocal Arts Institute, he returns each summer to this prestigious professional workshop. Early in his career, he won the Jerusalem Symphony Competition. In 1974, Nadler founded the Cincinnati Chamber Orchestra, where he remained as music director and conductor through 1983. He returned to the Chamber Orchestra in 2008 to lead a celebration in honor of its thirty-fifth season.

Stage Director

Opera News calls director **Jeffrey Marc Buchman** "a formidable talent," and the *South Florida Classical Review* wrote "Buchman has mastered an art beyond the powers of many directors." Following enormous success directing the premiere of *Madama Butterfly* for the National Theater in Managua, Nicaragua, Buchman returned to create a critically acclaimed production of *La Bohème*.

Last season, he created new productions of *La Traviata* for Indiana University, *La Tragédie de Carmen* for Syracuse Opera, *Don Giovanni* for UCLA, *Il Barbiere di Siviglia* for the Orlando Philharmonic, *La Cenerentola* for Green Mountain Opera Festival, *Le Nozze di Figaro* for the Miami Summer Music Festival, *L'Elisir d'Amore* for Cincinnati Conservatory of Music's Summer Program, and *No Exit* for Florida Grand Opera. He also created the world premiere of Carson Kievan's chamber opera *Fairy Tales: Songs of the Dandelion Woman*, which received rave reviews.

#GetItIU

Be a part of the arts.

The IDS is a proud supporter of the local arts community. Follow the arts scene and find other events at idsnews.com.

We hope you enjoy the performance.

In the 2012-13 season, Buchman made his debut with Atlanta Opera directing *Carmen*, made a triumphant return to Florida Grand Opera with a new production of *The Magic Flute*, and created productions of *Romeo et Juliette* for Intermountain Opera and *Cold Sassy Tree* for Sugar Creek Symphony & Song. Other recent highlights include directing a very popular *Rigoletto* for Florida Grand Opera, *Turandot* for Mobile Opera, *South Pacific* for Anchorage Opera, *Il Trovatore* for Opera Naples, *Hansel and Gretel* for Sarasota Opera, *The Bartered Bride* for the New World School of the Arts, *L'Elisir d'Amore* for Toledo Opera, and a new production of *Faust* for Opera Naples, which critics claimed “has set a new standard for the company.”

Buchman's work with young singers has been extensive. In addition to working with IU Opera Theater and UCLA, he has created productions for the young artist programs of the Seattle Opera, Florida Grand Opera, and Tulsa Opera, as well as working with apprentices at both Sarasota Opera and Chautauqua Opera. For five years, he served as stage director for the opera department of the New World School of the Arts, where he created acclaimed productions of *The Magic Flute*, *Hansel and Gretel*, *Amelia Goes to the Ball*, *La Divina*, *Die Fledermaus*, and *Così fan tutte*. This season, he will create new productions of *Gianni Schicchi* and *Suor Angelica* for the University of Miami's Frost School of Music.

Winner of the prestigious Luciano Pavarotti International Voice Competition, Buchman began his work in opera as an acclaimed singer, noted for his ability to merge acting and singing. Other prizes include first prize in the National Voice Competition of the National Society of Arts and Letters and a Richard F. Gold career grant from the Shoshana Foundation. He began his music studies at the Baltimore School for the Arts and continued at the Interlochen Arts Academy. He holds a Bachelor of Music in Opera degree from the Boston Conservatory of Music and a Master of Music in Voice degree from the Peabody Conservatory of Music in his native city of Baltimore, Md. He studied German at the Goethe Institut in Prien am Chiemsee and Germany and Spanish at the Instituto Cervantes. Buchman trained in the Young Artist Program of the Florida Grand Opera, where he later was honored with the company's Evelyn P. Gilbert Award, and also in the Studio and Apprentice Artist Programs of Central City Opera, where he was awarded their Studio Artist of the Year award.

Set and Costume Designer

Born in Bloomington, Ind., and raised not two blocks from campus, **C. David Higgins** started his theatrical studies at IU intent on becoming an actor/dancer before he discovered his love for scenic design. He studied with the famous C. Mario Cristini and became proficient in the Romantic-Realist style of scenic design and painting. After earning his master's degree, he joined the staff of Indiana University Opera Theater and worked there as master scenic artist from the time the Musical Arts Center opened in 1971 until his retirement in December 2011. He was appointed to the faculty in 1976 and served as chair of the Opera Studies Department and principal designer for Opera Theater. His design credits throughout the United States include the San Antonio Festival, Memphis Opera, Norfolk Opera, Louisville Opera, Detroit Symphony, Canton Ballet, and Sarasota Ballet, as well as many other venues. His Indiana University productions have been seen throughout North America as rentals by major regional opera companies.

His many international credits include the Icelandic National Theater; Ballet San Juan de Puerto Rico; Korean National Opera; Seoul City Opera; Korean National Ballet; Dorset Opera (England); Teatro la Paz de Belém, Brazil; and the Teatro Nacional de São Paulo, Brazil. He has designed the scenery for the world premiere of *Our Town* (Ned Rorem), the American premieres of *Jeppé* (Sandström) and *The Devils of Loudun* (Penderecki), and the collegiate premières of *Nixon in China* (Adams) and *The Ghosts of Versailles* (Corigliano), as well as many other operas and ballets. Known for his Italianate painting style, Opera News magazine has referred to Higgins as one of the finest American scenic artists today.

Lighting Designer

Patrick Mero is the head of lighting for IU Opera and Ballet Theater. He has designed the lighting for *La Traviata*, *H.M.S. Pinafore*, *Le Nozze di Figaro*, *Werther*, *Falstaff*, *Xerxes*, *Don Giovanni*, *Albert Herring*, *La Bohème*, *Tosca*, *L'Italiana in Algeri*, *West Side Story*, *Il Barbiere di Siviglia*, *Suor Angelica*, and *Gianni Schicchi*. He has also done extensive design work for the Jacobs School of Music Ballet Department, the African

American Art Institute's Dance Ensemble, and Cardinal Stage Company. In addition to his work in Bloomington, he has worked at the Spoleto Festival USA. Mero originally hails from Charleston, S.C., but calls Bloomington home.

BLOOMINGTON
PLAYWRIGHTS
PROJECT
107 W 9TH ST
812.334.1188

DECEMBER 5-20
@ 7:30PM

TICKETS AVAILABLE
AT BCT BOX OFFICE
812.323.3020
NEWPLAYS.ORG

Chorus Master

Along with his responsibilities as professor of choral conducting and faculty director of opera choruses at the Jacobs School of Music, **Walter Huff** continues his duties as Atlanta Opera chorus master. He has been chorus master for The Atlanta Opera since 1988, preparing the chorus in more than 100 productions, receiving critical acclaim in the United States and abroad. Huff received his Bachelor of Music degree from the

Oberlin Conservatory and his Master of Music degree from Peabody Conservatory (Johns Hopkins). He studied piano with Sarah Martin, Peter Takacs, and Lillian Freundlich, and voice with Flore Wend. After serving as a fellow at Tanglewood Music Center, he received Tanglewood's C. D. Jackson Master Award for Excellence.

Huff served as coach with the Peabody Opera Theatre and Washington Opera, and has been musical director for The Atlanta Opera Studio, Georgia State University Opera, and Actor's Express (Atlanta, Ga.). He also has worked as chorus master with San Diego Opera. He served on the faculty at Georgia State University for four years as assistant professor, guest lecturer, and conductor for the Georgia State University Choral Society. Recently, he was one of four Atlanta artists chosen for the first Lordinans Arts Awards, given to Atlanta artists who have made exceptional contributions to the arts life of Atlanta over a long period of time. While serving as chorus master for The Atlanta Opera, Huff has been the music director for The Atlanta Opera High School Opera Institute, a nine-month training program for talented, classically trained high school singers. He has served as chorus master for the IU Opera Theater productions of *Don Giovanni*, *The Merry Widow*, *Akhmaten*, *Le Nozze di Figaro*, *Lady Thi Kinh*, *H.M.S. Pinafore*, *La Traviata*, and *The Italian Girl in Algiers*. This past June, Huff served as choral instructor and conductor for the Sacred Music Intensive, a workshop inaugurated by the Organ and Choral departments at the Jacobs School. In addition, he maintains a busy vocal coaching studio in Atlanta.

Children's Chorus Master

Brent Gault has taught elementary and early childhood music courses in Texas, Wisconsin, Connecticut, Pennsylvania, and Indiana. He specializes in elementary general music education, early childhood music education, and Kodály-inspired methodology. Gault also has training in both the Orff and Dalcroze approaches to music education.

He has presented sessions and research at conferences of the American Orff-Schulwerk Association, the Dalcroze Society of America, the International Kodály Society, the International Society for Music Education, the Organization of American Kodály Educators, and MENC: The National Association for Music Education. In addition, he has served as a presenter and guest lecturer for colleges and music education organizations in the United States and China.

Articles by Gault have been published in various music education periodicals, including the *Bulletin of the Council for Research in Music Education*, the *Journal of Research in Music Education*, *Music Educators Journal*, *General Music Today*, the *Kodály Envoy*, the *Orff Echo*, and the *American Dalcroze Journal*.

In addition to his duties with the Music Education Department, Gault serves as the program director for the Indiana University Children's Choir, where he conducts the Allegro Choir. He is a past president of the Organization of American Kodály Educators.

Italian Diction Coach

Daniela Siena brings many years of experience in teaching Italian diction and language to singers. She was introduced to operatic diction by Boris Goldovsky, who was seeking a native speaker without teaching experience to work with singers according to his own pedagogical principles. Siena went on to teach in a number of operatic settings (among them, Curtis Institute of Music, Metropolitan Opera, New

York City Opera, Seattle Opera). Over the years, she worked with a number of well-known singers, including Samuel Ramey, Justino Diaz, Carol Vaness, Wolfgang Brendel, June Anderson, Gianna Rolandi, and Jerry Hadley. The conductors, coaches, and stage directors with whom she has worked include Otto Guth, Max Rudolf, Edoardo Mueller, David Effron, Arthur Fagen, Anthony Pappano, Anthony Manoli, Terry Lusk, Dino Yannopoulos, Tito Capobianco, Andre Serban, John Cox, and John Copley. At New York City Opera, Siena worked closely with Beverly Sills—as her executive assistant, as a diction coach, and as the creator of English supertitles for a dozen operas. More recently, she worked for two years as a coach for the Young Artists Program of the Los Angeles Opera and, for the past six years, she has taught in Dolora Zajick's summer Institute for Young Dramatic Voices. Born in Florence, Italy, to an Italian mother and a Russian émigré father, Siena arrived in the United States at age seven. She received a B.A. from Sarah Lawrence College and, in her twenties, worked for two years in Italy as secretary to the president of the Olivetti Company. Many years later, she continued her education, earned a master's degree, and became licensed as a psychotherapist by the state of California, where she practiced for 15 years. The mother of two grown children, she moved to Bloomington to be near her son, who lives here with his wife and two young daughters.

THE GREAT PLAYS YOU MUST SEE
BEFORE YOU TICKET THE BUCKET
BUCKET LIST PLAYS

NOV 7- 23

TENNESEE WILLIAMS'
**A STREETCAR
NAMED
DESIRE**

CARDINAL
STAGE COMPANY

Buy your tickets today—
cardinalstage.org | 812.336.9300

Supertitle Author

Stage director **Vincent Liotta** has been both a professional stage director and a dedicated educator for more than 40 years. He is currently chair of the Opera Studies Department in the Jacobs School of Music, where he teaches stage directing, acting, and operatic literature. As a stage director, he has been involved in creating many world premiere productions. Most recently, he conceived and directed the much-acclaimed premiere of *Vincent* by composer Bernard Rands and librettist J. D. McClatchy for IU Opera Theater. Among other notable premieres in which he has taken a creative lead are *Coyote Tales* by Henry Mollicone and *Too Many Sopranos* by Jacobs composer Edwin Penhorwood. His professional projects have been seen on four continents—including Britten's *A Midsummer Night's Dream* and Puccini's *La Bohème* in Seoul, Korea; the eastern-European premiere of Bernstein's *Candide* for the Romanian National Opera in Cluj-Napoca; Puccini's *Madama Butterfly* for Teatro Colon in Buenos Aires and *La fanciulla del West* at the Canadian National Opera in Toronto. Liotta's operatic repertory covers the entire history of opera, from Cavalli to John Corigliano. In 1993, he co-founded the Utah Festival Opera. In addition to directing, he has authored and translated works for the musical theater, including a new libretto for Victor Herbert's operetta, *Naughty Marietta*, and *Viva Verdi*, an original biographical evening about the life and work of Giuseppe Verdi. He has done new English translations for *The Merry Wives of Windsor* and *Orlando Paladino* in addition to a new libretto for *The Merry Widow*. For many years, Liotta has collaborated with Harold Prince on productions of *Turandot* and *Don Giovanni*, as well as on the world premiere of *Willie Stark*.

*One Name,
One Campus,
One Complete Community*

**BELL
TRACE**

Bell Trace Senior Living
812-332-2355

Bell Trace Health and Living
812.323.2858

www.BELLTRACE.com

*MORE
GREAT
PERFORMANCES*

**Catching
Fire...bird**

Nov 1

BLOOMINGTON
symphony orchestra

BloomingtonSymphony.com

812 | 331-2320

THE LAST SAVAGE

— *Gian Carlo Menotti* —

NOVEMBER

14^{8PM}

15^{8PM}

20^{7PM}

21^{8PM}

OPERA
THEATER 14/15

TICKETS: Musical Arts Center Box
Office: (812)855-7433, or online
at music.indiana.edu/operaballet.

Cast

Rodolfo

Andrew Marks Maughan, tenor, is from Salt Lake City, Utah. After studying Italian in Northern Italy for two years, he attended The University of Utah as a student of Robert Breault. In 2011 and 2013, Maughan received encouragement awards from the Metropolitan Opera National Council Auditions. In the summers of 2011-14, he joined the Ohio Light Opera (OLO). Some highlights from OLO include singing the roles of Alfred in Johann Strauss's *Die Fledermaus*; Freddy in Lerner and Loewe's *My Fair Lady*; Fredric in Gilbert and Sullivan's *Pirates of Penzance*; Sandor Barinkay in Johann Strauss's *The Gypsy Baron*; Fritz in Offenbach's *The Grand Duchess of Gerolstein*; Camille in Lehár's *The Merry Widow*, and several others. While attending The University of Utah, he had the pleasure of singing many roles, including Fenton in Verdi's *Falstaff*, Tamino in Mozart's *Die Zauberflöte*, Sam Polk in Floyd's *Susannah*, Don Ottavio in Mozart's *Don Giovanni*, Nerone in Monteverdi's *L'incoronazione di Poppea*, Ferrando in Mozart's *Così fan tutte*, and Le Chevalier in Poulenc's *Dialogues des Carmélites*. He sang the role of Alfredo in IU Opera Theater's spring 2014 production of Verdi's *La Traviata*. Maughan received his M.M. in Voice Performance in 2013 from the University of Utah and is currently pursuing his D.M. in Voice Performance at IU. He is a student of Costanza Cuccaro.

Derrek Stark is a native of Bath, N.Y., where he began studies in voice and piano, eventually culminating in a Bachelor of Music in Vocal Performance from Mansfield University, where he studied with Todd Ranney. Stark is currently pursuing a master's degree at the Jacobs School of Music, where he studies with Carol Vaness. Past roles at IU include Fenton in *Falstaff* and Alfredo in *La Traviata*. This past summer, he participated as a young artist in the Opera Experience Southeast and Opera Maya festivals. Additionally, he performed in the world premiere of *K'hatun*, a piece written in Mayan and composed by IU alumnus Jonathan Metzinger. Always an active musician and collaborator, Stark has served as accompanist for local theater groups playing piano for *Aida*, *Cabaret*, *The Pajama Game*, *Mame*, *John and Jen*, and others. His stage performance credits include Billy Bigelow in *Carousel*, Don Basilio in *La Nozze di Figaro*, Tamino in *Die Zauberflöte*, Tommy Innocent in *The Outcasts of Poker Flats*, Fenton in *Falstaff*, Rinuccio in *Gianni Schicchi*, and Alfredo in *La Traviata*.

Mimi

Soprano **Sooyeon Kim**, a native of South Korea, received her B.M. degree from The Juilliard School and is pursuing her M.M. degree under Costanza Cuccaro at IU. Her opera performances include Santuzza (*Cavalleria Rusticana*), Violetta (*La Traviata*), and Donna Anna (*Don Giovanni*) with Seoul Metropolitan Opera. She also sang in *Armide*, a production with the Metropolitan Opera and Juilliard, and in *La Finta Giardiniera* as Sandrina at Juilliard. At IU last season, she sang Sung Ba in the world premiere of *The Tale of Lady Thi Kinh*. Her recent concerts include the soprano solo in Deutsche Radio Philharmonic's performance of Beethoven's Symphony No. 9 conducted

by Karel Chichon in Seoul. Last April, she sang with the Moravian Philharmonic at Smetana Hall, Prague, and in July, she appeared at the Seoul Arts Center to sing with the Seoul Philharmonic in its twenty-third anniversary concert. The same month, she was invited by the International Cesky Krumlov Music Festival to sing with tenor Jonas Kaufmann in its open-air opening gala concert, with the president of the Czech Republic in the audience. In 2015, Kim will record selected orchestral songs with the Nürnberg Symphony in Germany. She will also sing *Suor Angelica* at the Opera House Palacio de Congresos, Spain, and will appear as soloist in *Messiah* at Suntori Hall, Japan, in May. In June, Kim will sing with tenor Ramon Vargas in opera gala concerts in five cities in Austria, which will be broadcast by Hungarian National Television. The concerts will feature Ferenc Rosza conducting the Hungarian National Philharmonic and Choir.

Lacy Sauter hails from Scottsdale, Ariz., and is a Performer Diploma student under the tutelage of Carol Vaness. Past roles at IU include Violetta in *La Traviata*, Rosalinde in *Die Fledermaus*, and Juliette in *Roméo et Juliette*. She recently made her debut as Blanche DuBois in *A Streetcar Named Desire* with Union Avenue Opera in St. Louis. In 2013, she completed her tenure as a young artist at the Florida Grand Opera,

where she sang First Lady in *Die Zauberflöte*, Flora in *La Traviata*, and Bianca in *La Rondine*, and covered the roles of Mimi and Musetta in *La Bohème*, Violetta in *La Traviata*, Pamina in *Die Zauberflöte*, Magda in *La Rondine*, Gilda in *Rigoletto*, and Juliette in *Roméo et Juliette*. Sauter spent two summers as an apprentice singer with The Santa Fe Opera, singing Albina in *La Donna del Lago* and covering Wanda in the *Grand Duchess of*

I AM MEADOWOOD

The vibrant, active, and engaging lifestyle of Meadowood's Independent Living Community, is perfect for Connie Branson, award winning artist and Meadowood resident.

"Meadowood's great amenities and services free me from daily chores so I can pursue my passion for painting."

Call today to see why Meadowood will fit your lifestyle.

2455 Tamarack Trail
Bloomington, IN
(812) 336-7060

www.meadowoodretirement.com

MEADOWOOD

FIVE STAR SENIOR LIVING™

Study Arts Administration at the
IUB School of Public and
Environmental Affairs

artsadmin.indiana.edu

Gerolstein and Violetta in *La Traviata*. Other young artist program credits include Chautauqua Opera, Utah Festival Opera, and The Glimmerglass Festival. She was also an active performer with Arizona Opera, where she sang the role of the First Bridesmaid in *Le Nozze di Figaro* and performed for various outreach programs. Sauter was a winner of the Arizona and the Middle-East Tennessee Districts of the Metropolitan Opera National Council Auditions, second-place winner in the Orpheus Vocal Competition, and honored to be nominated for a Sara Tucker Study Grant.

Marcello

Ross Coughanour is a baritone from Santaquin, Utah. He graduated with a B.A. in Vocal Performance from Brigham Young University (BYU) in 2013. While at BYU, he performed such roles as Papageno in Mozart's *Die Zauberflöte*, Ben in Menotti's *The Telephone*, Guglielmo in Mozart's *Così fan tutte*, Dr. Stone in Menotti's *Help! Help! The Globolinks!*, Somarone and Leonato in Berlioz's *Beatrice et Benedict*, and the Duke of

Plazatoro in Gilbert and Sullivan's *The Gondoliers*. Outside of school, Coughanour played the Marquiz in Verdi's *La Traviata* with the Utah Lyric Opera, Uncle Bonze in Puccini's *Madama Butterfly* with the Utah Lyric Opera, and Edwin in Gilbert and Sullivan's *Trial by Jury* with Snow College Opera. At IU, he was featured as Mang Ong in the world premiere of P. Q. Phan's *The Tale of Lady Thi Kinh*. He currently studies with Carlos Montane at Indiana University.

Jaeho Lee was born in Daejeon, South Korea, and is currently an undergraduate student in his first year at the Jacobs School of Music. He is pursuing a Performer Diploma in Voice with Wolfgang Brendel. Lee studied singing in Altidona, Marche, Italy for two years with Rossella Marcantoni.

Musetta

Chelsea Hart, soprano and native of Coldwater, Mich., is completing her Performance Diploma at Indiana University, studying with Heidi Grant Murphy. Hart received her master's degree from The Ohio State University, where she performed the roles of Female Chorus (*The Rape of Lucretia*) and Micaëla (*Carmen*). Hart has recently sung Fiordiligi (*Così fan tutte*) with the Bay View Music Festival and Lauretta (*Gianni Schicchi*)

with Opera Project Columbus. Hart received her bachelor's degree from Central Michigan University, where she performed numerous roles, including Lauretta (*Gianni Schicchi*), Mimi (*La Bohème*), Zerlina (*Don Giovanni*), and Papagena (*Die Zauberflöte*). She has sung with the Ohio Light Opera, Opera Project Columbus, Midland Symphony, Amherst Symphony Orchestra, Central Michigan Orchestra, and Ohio State Orchestra. Hart will be performing *Vier letzte Lieder* with the Amherst Symphony Orchestra this December and will be featured in the Verdi Requiem this Spring in Columbus, Ohio.

Meagan Sill, soprano, is from Northern Virginia and is currently in the second year of her master's degree studies at Indiana University. She graduated from James Madison University (JMU) with her Bachelor of Music in Vocal Performance and a minor in jazz studies. While at JMU, Sill performed the roles of Adina (*L'Elisir d'Amore*), Adele (*Die Fledermaus*), Frasquita (*Carmen*), Monica (*The Medium*), Yum-yum (*The Mikado*), and Mabel (*Pirates of Penzance*). She also performed with Luray Opera Theater as Gretel in *Hänsel und Gretel* and has appeared as a soloist in Vivaldi's *Gloria* and Brahms' *Ein deutsches Requiem*. Sill appeared in the chorus of *The Tale of Lady Thi Kinh* last year with IU Opera Theater and holds an Artistic Excellence Award from the Jacobs School of Music. She is a student of Carol Vaness.

Colline

Steven Berlanga, bass-baritone, comes to the Jacobs School of Music from Salinas, Calif. He is currently in his second year pursuing a D.M. in Choral Conducting and last year, performed the role of Dick Deadeye in *H.M.S. Pinafore* with IU Opera Theater. He has also performed in *Tales of Hoffmann* (Villains) with the California State University–Long Beach (CSULB) Opera Institute and in *Jesus Christ Superstar* (Caiaphas) with Cabrillo Stage. Berlanga completed his M.M. degree at College-Conservatory of Music, University of Cincinnati (UC), where he served as director of the UC Cabaret Singers and assistant conductor of the UC Men's Chorus. He holds a B.M. in Vocal Performance degree from CSULB, where he was assistant conductor for the University and Chamber choirs, director of the CSULB Women's Chorus, and chorus master of the Bob Cole Conservatory

First Year Experience Programs

Committed
to enhancing
the student
experience in
Arts and Culture.

fye.indiana.edu

@iufye

facebook.com/iufye

of Music Opera Institute. He received his A.A. in Music degree from Cabrillo College and directed the Dolce section of the Cabrillo Youth Chorus. Berlanga has appeared as soloist in Vaughan William's *Dona Nobis Pacem* with the Santa Cruz Symphony and in Hindemith's *When Lilacs Last in the Dooryard Bloom'd* with the Cabrillo Symphonic Chorus. As a professional chorister, he has sung with the Vocal Arts Ensemble of Cincinnati. He is currently a student of Robert Harrison.

Marcus Simmons is a native of Philadelphia, Pa., and is currently pursuing a Doctor of Music in Voice Performance at Indiana University. He received his Bachelor of Arts in Music Performance and Music Education at the University of Maryland, Baltimore County, and his Master of Music degree from Miami University. Simmons has performed the roles of Usher in Gilbert and Sullivan's *Trial by Jury*, Pirate King in

Gilbert and Sullivan's *The Pirates of Penzance*, Tom/John in Mollicone's *The Face on the Barroom Floor*, Dulcamara in Donizetti's *L'Elisir d'Amore*, Bob in Menotti's *The Old Maid and the Thief*, and Don Alfonso in Mozart's *Così fan tutte*. At IU, he performed the title role in *Gianni Schicchi* under the direction of Carol Vaness and is pleased to be making his debut with IU Opera Theater as Colline. At IU, Simmons has studied with Carol Vaness and Wolfgang Brendel and has coached with Mark Phelps and Kevin Murphy. Simmons has served as an apprentice artist with the International Opera Theatre and the Des Moines Metro Opera. He has concert scene experience as Porgy from Gershwin's *Porgy and Bess*, Ping from Puccini's *Turandot*, Talbot from Donizetti's *Maria Stuarda*, Achilla from Handel's *Giulio Cesare*, and Father Palmer from Puts's *Silent Night* and has been a soloist in Bach's *Wachet Auf*, Dubois' *Seven Last Words*, Faure's Requiem, Handel's *Messiah*, Haydn's *The Creation*, Mendelssohn's *Elijah*, Mozart's Requiem, and Schubert's Mass in G.

Southern
Indiana
Physicians

353.DOCS

SIPhysicians.org

Schaunard

Baritone **Erik Krohg**, a native of Bloomington, Minn., is performing his second role with Indiana University Opera Theater. He is an associate instructor of voice at Indiana University, where he is pursuing his Master of Music in Voice Performance as a student of Timothy Noble. At Indiana, Krohg has been heard as Captain Corcoran in *H.M.S. Pinafore* and as the bass soloist in Haydn's *Paukenmesse* in a performance with the University

Singers. In November, he will be heard as the baritone soloist in a performance of Benjamin Britten's *War Requiem* with the IU Oratorio Chorus and the Philharmonic Orchestra. Krohg earned a Bachelor of Music in Vocal Performance summa cum laude degree from Concordia College in Moorhead, Minn., where he studied with Peter Halverson and was a frequent soloist with the Concordia Choir. At Concordia, he was heard as Jesus in Bach's *St. Matthew Passion* and as a baritone soloist in *Carmina Burana*. In 2011, Krohg performed as the baritone soloist in a performance of René Clausen's *Memorial* with the Northern Symphony Orchestra with the composer conducting. He has performed in several productions with the Fargo-Moorhead Opera Company, including *Il Barbiere di Siviglia*, in which he sang the role of Fiorello. In 2013, he was an associate fellow at the Tanglewood Music Center, where he performed in Benjamin Britten's *Curlew River* and Henry Purcell's *Dido and Aeneas* under the direction of Mark Morris and conducted by Stefan Asbury.

Baritone **Keith Schwartz**, is a native of the Washington, D.C., area. He is currently pursuing a Master of Music in Voice Performance at the Indiana University Jacobs School of Music as a student of Timothy Noble. He is a current member of the Reimagining Opera for Kids outreach program at IU and is performing the baritone roles in Chappell Kingsland's newly commissioned children's opera, *The Firebringers*. This past summer, he was

seen as Antonio in *Le Nozze di Figaro* and Sprecher in *Die Zauberflöte* with the Miami Summer Music Festival. Last year, Schwartz was seen as Johann in *Werther* and Il Commissario in *La Traviata* with IU Opera Theater as well as Marco in *Gianni Schicchi* in the Opera Workshop class taught by Carol Vaness. His previous credits include Horemhab in *Akhnaten* with IU Opera in collaboration with Indianapolis Opera. He earned his Bachelor of Music degree from the University of Delaware, where he performed the title role in *Don Giovanni* and Count Almaviva in *Le Nozze di Figaro* with the University of Delaware Opera Theater.

Benoit/Alcindoro

A senior from Avon, Ind., **Christopher Seefeldt** is finishing degrees in voice performance from the Jacobs School of Music and Germanic studies from the College of Arts and Sciences. As a chorus member with IU Opera Theater, Seefeldt has appeared in *La Bohème*, *Candide*, *Don Giovanni*, *Cendrillon*, *Xerxes*, *Le Nozze di Figaro*, and *La Traviata*. This production of *La Bohème* is his second time appearing as a principal soloist

for IU Opera, having previously performed the role of Sir Joseph Porter in *H.M.S. Pinafore*. In addition to his work with IU Opera, Seefeldt has also performed as bass soloist in Michael Haydn's *Missa Sancti Gabrielis* for the Jacobs Symphonic Choir and in Mozart's *Requiem* as part of the Jacobs Summer Music series. With the Bloomingvoce Summer Opera Workshop, he performed the role of Sarastro in Mozart's *Die Zauberflöte* and previously premiered the role of Joseph in Kevin Garza's *What We Learn in Between* with New Voices Opera. Seefeldt is a student of Timothy Noble.

Philharmonic Orchestra

Violin I

Jenna Barghouti
Seungmi Sun
Felix Chen
Liam Mansfield
Su Bin Shin
Maxwell Ramage
Joseph Ohkubo
Carlos Valbuena
Ran Cheng
Leslie Heinzen
Hyewon Yang
Esther Roestan

Violin II

Sujin Lim
Mariana Cottier-Bucco
Elan Sapir
Yung-Yu Lin
Jihye Choi
Gabriela Peña-Kim
Emily Aciri
Jisun Lee
Hannah Price
Ye Rin Hong

Viola

Haojian Wang
Emily Owsinski
Michael Sinni
Yonsung Lee
Gabriel Polycarpo
Mark Hatlestad
Evan Robinson
Daniel Wunderle

Cello

Seungah Hong
Nathanael Matthews
Kelly Knox
Diana Wuli
Kamyron Williams
Carlo Garcia
Joseph Frank
Isaac Bovyer

Bass

Jon McCullough-Benner
Kaelan Decman
Andrew Chilcote
Mathew Burri

Flute

Kayla Faurie
Robin Meiksins
Felice Doynov, *Piccolo*

Oboe

Kathleen Carter
Emily White
Mylic Payne, *English Horn*

Clarinet

Rajeesh Soodeen
Tianyu Zhang
Keith Northover, *Bass*

Bassoon

Phillip Thomas
Stephanie Konchel

Horn

Eleni Georgiadis
Mitchell McCrady
Marcus Redden
Collin Findlay
Adrienne Schroeder

Trumpet

Andrew Lott
Clare Hogan
Jacob Hook

Trombone

Aaron Zalkind
Daniel Coffman
Felipe Brito
Brennan Johns, *Bass*

Tuba

Nathaniel Davis

Timpani

Erich Rieppel

Percussion

Tyler Kennamer
Andrew Riley
Mitchell Beck

Harp

Emmanuel Padilla

Banda

Carole Pouzar, *Piccolo*
Marco Núñez, *Piccolo*
Rachel Rodgers, *Piccolo*
Shannon Walsh, *Trumpet*
Malcolm Shier, *Trumpet*
Anne Lueck, *Trumpet*
Tyler Norris, *Trumpet*
Mitchell Beck, *Percussion*

Orchestra Manager

Paul Hauer
Mark Hatlestad, *Ass't.*

Orchestra Set-Up

Mark Hatlestad
Gabriela Peña-Kim
Emily Aciri
Christopher Kim

Librarian

Mariel Stauff

Student Production Staff

Assistant Conductor	Nathaniel Meyer
Assistant Director	Hallie Stebbins
Associate Chorus Master	Maria Seuffert Hagan
Assistant Chorus Master	Michael Wade
IU Children's Choir Associate Directors	Lauren Hime, Sarah Miller
Head Fly Person	Matthew Hughes
Deck Supervisors	Allen Karel, Lindsey Hubble, Nate Bleecker
Deck Crew	Derek Baker, Ashlee Bullers, Keaton Butler, John Conant Isaac Fink, Miles Friday, Taylor Gaby, David Gordon-Johnson Mich Kikuchi, Sylvester Makobi, Ryan Malone, Moses Mayabilo Thomas Murphy, Faith Mysak, Rose Neukam, Caitlyn Patterson Ulises Ramirez, Avery Reidy, Kyle Resener, Hunter Rivera Jordan Scroggs, Rosa Schaefer, Sarah Schaefer Jonathon Smith, Kasey Stone, Kathyryn Vanderbosch
Electrics Supervisors	Caitlin Watkins, Greg McCracken, Sao Parker
Electrics Crew	Betsy Wray, Alexis Jarson, Chris Murphy Nicole Parker, Clayton Hicks, Venxia Wagner Topher Rohrer, Maggie Byers, Glen Axthelm Tucker Thomasson, Zachary Albrecht, June Tomastic
Props Master	Andrew Richardson
Props	Sarah Bullock, Kelsea Webb
Paint Supervisors	Christa Ruiz, Amber McKoy
Paint Crew	Sarah Bullock, Lynn Glick, Nathanael Hein Andrew Richardson, Michael Schuler Marcus Simmons, Kelsea Webb
Costume Crew	Annie Chester, Austin Dowdy, Connor Crawford Grace Koury, Kristen Morici, Joey Nizich Lara Petersohn, Claire Stebbins, Camille Westmoland
Supertitle Operator	Sarah Hoffmeister
Audio/Video Production Crew	Nathan Lasley, Nathan Feler, Brennan Haug Dominic King, Samuel Baker

Jacobs School of Music Honor Roll

Fiscal Year 2013-14

Individual, Corporate, and Foundation Supporters

The Jacobs School of Music wishes to recognize those individuals, corporations, and foundations who have made contributions to the school between July 1, 2013, and June 30, 2014. Those listed here are among the Jacobs School's most dedicated and involved benefactors, and it is their outstanding generosity that enables the IU Jacobs School of Music to continue to be the finest institution of its kind in the nation.

———— \$1,000,000 and Up ————

The Estate of Barbara M. Jacobs
David H. Jacobs

———— \$100,000 - \$999,999 ————

Gary and Kathy Anderson
Ruth E. Johnson

William E. and Cynthia L. Simon

———— \$10,000 - \$99,999 ————

W. Jameson and Sara Aebersold
Louise L. Bass
The Estate of Jean R. Branch
Jean Creek and Doris Shoultz-Creek
Michael C. Donaldson and Timothy
W. Kittleson
Luba Dubinsky
Chris Fan

Jim Hart
James R. Hasler
The Estate of Harriett Z. Macht
P. A. Mack
James F. Mellichamp
Louis and Sybil Mervis
Maria Partlow
The Estate of Ben B. Raney, Jr.

The Estate of C. David Repp
Stephen Russell and Mag Cole Russell
The Estate of Virginia Schmucker
Linda Shortridge
Janet S. Smith
Robert D. Sullivan
Eric C. Trefelner
Mimi Zweig

———— \$5,000 - \$9,999 ————

S. Sue Aramian
Theodore W. and Marilyn H. Batterman
Hank J. Bode and Susan Cartland-Bode
J. Peter Burkholder and P. Douglas McKinney
Jack and Pamela Burks
William and Kathleen Decker
The Estate of Eleanor R. Fell

Jay and Karen Goodgold
Frank Graves and Christine Dugan
Rita B. Grunwald
Rusty and Ann Harrison
Richard and Alice Johnson
Peter and Monika Kroener

Katherine C. Lazerwitz
Robert and Sara LeBien
Lawrence Myers
Jon A. Olson
Stanley E. Ransom
Charles and Lisa Surack

———— \$1,000 - \$4,999 ————

Donald and Charlene Allen
Susan H. Backer
C. Matthew Balensuela
Nicholas Barbaro and Sue Ellen Scheppeke
Olimpia F. Barbera
Robert Barker and Patsy Fell-Barker
Brian M. Barnicle
Marian K. Bates*
David and Gina Boonshoft
Pamela S. Buell
R. Park and Louise Carmon
J.P. and Barbara Carver
William and Anita Cast
Scott and Marcella Caulfield
Jerald and Megan Chester
Miriam S. Clarke
James and Carol Clauser
Mark S. Cobb
John and Carol Cornwell
William and Marion Crawford
David DePeters and Elizabeth Hainen
Jay and Jacqueline Dickinson
Gary and Sandra Dowry
Stephany A. Dunfee
Stephen A. Ehrlich
Thomas and Ellen Ehrlich
Jorja Fleezanis

Jane M. Fricke
Paul and Ellen Gignilliat
Monroe A. Gilbert*
Jack and Linda Gill
John and Susan Graham
Roberta A. Graham
Charles H. Greenwood
Souheil and Alejandra Haddad
Rajih and Darlene Haddawi
Melkon O. Hajinazarian
Jerry A. Hall
Larry and Barbara Hall
Dale C. Hedding
Bernhard C. Heiden*
Jolaine L. Hill
J. Stanley and Alice Hillis
Leland and Donna Horrall
Lawrence and Celeste Hurst
Jeffrey S. Jepsen
Patricia C. Jones
Robert and Lisa Jones
Kenneth and Linda Kaczmarek
Thomas and Gail Kasdorf
John Kincaid and Mary Soper
Marilyn J. Kloss
Carolyn L. Knapton
Arthur Koch and Stine Levy

George and Cathy Korinek
Thomas and Theresa Kulb
Shalin C. Liu
Richard Marshall
Patrick and Marianne McCall
Darby A. McCarty
Beverly A. McGahey
John and Geraldine Miller
Craig C. Morris and Jeffrey C. Brown
James and Jacqueline Morris
James Neff and Susan Jacobs-Neff
Gary and Susan Noonan
Eugene O'Brien
Joan C. Olcott
David D. Onion
David D. Ousset
John S. Palmer
Ora H. Pescovitz
Dryan Peterson and Sarah Bullen
Lamar E. Peterson
Leonard Phillips and Mary Wennerstrom
Gary and Christine Potter
George and Wendy Powell
Fred and Cynthia Prall
Nancy P. Rayfield
Joseph Rezits and Norma Beversdorf-Rezits
Gwyn and Barbara Richards

Gunther and Doris Rodatz
 Wolfgang Rubsam
 John and Donna Sasse
 Scharmal K. Schrock
 Richard C. Seales
 Harold and Jeannette Segel
 Robert Shepher
 Odette F. Shepherd
 Robert and Sandra Sherman
 Curtis and Aimee Shirley
 Jefferson S. Shreve and Mary T. Kelley

George and Regiana Sistevaris
 Gerald and Joanne Solomon
 Fredric and Roberta Somach
 William C. Spence
 Beth Stoner
 Ellen Strommen
 Linda Strommen
 Mark A. Sudeith
 Mark and Beth Taylor
 Susan C. Thrasher

Randall and Deborah Tobias
 Bruce and Madelyn Tribble
 Tsuyoshi Tsutsumi
 John W. Ulmer
 William and Carolyn Walters
 Mark and Gail Welch
 Allen and Nancy White
 David L. Wicker
 Patricia L. Williams
 Laura S. Youens-Wexler

— \$500 - \$999 —

Robert Althaus and Mary Goetze
 Ann C. Anderson
 Niel and Donna Armstrong
 Kenneth and Georgina Aronoff
 Linda A. Baker
 Charles and Gladys Bartholomew
 Brett and Amy Battjer
 Frederick and Beth Behning
 Ruth O. Boshkoff
 W. Michael Brittenback and William Meezan
 Roberta Brokaw
 Brayton W. Brunkhurst
 Schuyler and Mary Buck
 Carolyn A. Buckley
 Leah M. Chae
 Sean and Geraldine Christie
 Jonathan D. Chu
 J. Neal Cox
 Ralph and Nancy Daum
 Lenore S. Davis
 Thomas and Marian Drake
 Frank and Suzanne Gault
 Lawrence D. Glaubinger
 Mary A. Gray
 Allan Hershfield and Alexandra Young

Elwood and Carol Hillis
 Larry and Susan Hodapp
 Rona Hokanson
 William and Karol Hope
 Chester M. Hublar*
 Nancy O. Hublar
 Robert J. Hublar
 Masanori and Seiko Igarashi
 Warren W. Jaworski
 Russell L. Jones
 Chitane Kagawa
 Lynn A. Kane
 Thomas and Vicki King
 Karen L. Klages
 John and Nancy Korzec
 Scott R. Latzky
 Dennis and Judith Leatherman
 Luther T. Lemley
 Jon and Susan Lewis
 Michael Lynch and Emilia Martins
 Carmen J. McGrae
 Ralph and Shirley Melton
 Ida Mercer
 Emanuel and Kathleen Mickel
 Terry and Sara Miller
 Matthew and Maryann Mindrum

John and Barbara Morris
 Paul and Carolyn Nagelberg
 Daniel and Misty Novak
 Philip and Jennifer Nubel
 Edward and Margaret Olson
 Stephen Orel and Karen-Cherie Cogane
 Dennis W. Organ
 Massimo Ossi and Sarah Gaskill
 P. Q. Phan
 Roy and Marlene Rapp
 Edward and Lois Rath
 David D. Schrader
 Michael and Marilyn Schwartzkopf
 Edward S. Selby
 David and Barbara Sheldon
 William R. Shindle
 James B. Sinclair
 G. K. Tavel
 Karen M. Taylor
 Wayne and Rebecca Weaver
 L. Alan and Elizabeth Whaley
 E.G. and Sharon White
 Mark Wiedenmayer
 David and Susan Young

— \$250 - \$499 —

George Alter and Elyce Rotella
 Vincent and Kaylene Arizzi
 Charles and Margaret Athey
 James F. Ault
 James and Mary Babb
 Sandra C. Balmer
 Robert W. Bastian
 Myron and Susan Bloom
 Christopher and Ruth Borman
 Elizabeth M. Brannon
 Montgomery and Mary Brown
 David Burkhart and Chris Holmes
 Betsy L. Burleigh
 Phyllip B. Campbell
 Philip and Elizabeth Capasso
 Joseph R. Car
 Robert and Gayle Chesebro
 James Clark and Janice Aldridge-Clark
 Mark R. Conrad
 Ernest and Roxanna Crawford
 Michael G. Cunningham
 Janice E. Daniels
 Dominic and Susan Devito
 Deborah J. Deyo-Howe
 Clarence and Judith Doninger
 John and Sharon Downey
 Jeremiah and Chelsea Duggan
 Danny and Jeanette Duncan
 Mark F. Eckhardt
 David B. Edgeworth
 Frank and Vickie Edmondson
 John and Anne-Marie Egan
 Charles and Anna Ellis
 Terrell and Mary Faulkenberry

Gabriel P.* and Sara L. Frommer
 Charles L. Fugo
 Jann M. Fujimoto
 Robert and Hollis Gaston
 Susann Gilbert
 Robert and Elizabeth Glassey
 Halina Goldberg
 Alan R. Goldhammer
 Ross A. Gombiner
 Thomas and Heather Gorin
 Christian F. Gourley
 Bertram and Susan Greenspan
 Christine L. Haack
 Richard and Carolyn Haile
 R. Victor Harnack
 George and Amy Hill
 Lowell and Ruth Hoffman
 Harvey B. Holly
 Mark S. Hood
 Bernard and Helen Hoogland
 William T. Hopkins
 Donna M. Hornbrook*
 Kenneth and Elyse Joseph
 Kathleen Katra
 Laura J. King
 Howard and Linda Klug
 Virginia A. Krauss
 Wayne and Barbara Kroemer
 George Lawrence and Judith Auer
 Gregory and Veronica Leffler
 Amy L. Letson
 Andrew Levin and Linda Moot
 Elliot R. Lewis
 Joseph J. Lewis

Eric S. Lightcap
 John and Barbara Lombardo
 Mary C. Majerus
 David and Barbara Malson
 Brian D. Marcus
 Richard and Geraldine Markus
 Richard and Susan Marvin
 Jim and Sallie Matthews
 James L. McLay
 Ben F. Miller
 G. Scott and Rosalind Mitchell
 Patrick and Frances Mitchell
 Ray and Wendy Muston
 Frank and Lisa Nothhaft
 Andrew and Tracey Orststadt
 Paul and Kimberlee Ostrowski
 Mike Pate
 Sujal H. Patel
 Blair N. Retchin
 James and Mary Rickert
 Mary A. Rickert
 Scott and Katherine Riley
 David and Orli Robertson
 Bruce Ronkin and Janet Zipes
 Linda J. Rosenthal
 Gerald J. Rudman
 David and Ann Samuelson
 Michael and Susan Sanders
 Kenneth and Cecile Schubert
 Christopher and Janet Schwabe
 Ilana and Uriel Segal
 Danny and Sarah Sergesketter
 Jeffrey R. Sexton
 Wayne and Lois Shipe

Nathaniel P. Short
W. Robert and Jill Siddall
Edwin L. Simpson
John and Laura Snyder
Ronald L. Sparks
Mike St. John
Blount and Anna Stewart
Jennifer S. Stokes
James L. Strause

Gregory and Rhonda Swanson
George and Viola Taliaferro
William Teltser and Carolyn Marlow
John and Tamya Verheul
Sarah F. Ward
John and Judy Warner
Merl and Susan Waschler
Mark and Karen Westerhausen

Craig and Cynthia Weyers
Donald H. Wissman
Mark A. Yother
Christopher Young and Brenda Brenner
Giovanni Zanovello
Joyce R. Zastrow
Conrad and Debora Zimmermann
Larry and Joyce Zimmermann

\$100 - \$249

Paul T. Abrinko
Lois C. Adams Miller
Nancy J. Agres
Sarah K. Allain
Dean and Bonnie Allison
James A. Allison
Joseph and Sharon Amlung
Paula J. Amrod
Donna K. Anderson
Richard and Evelyn Anderson
Stella N. Anderson
William and Janet Anderson
William and Jean Appel
Christopher and Michelle Apple
Roy and Janice Applegate
John Aquino
Kevin B. Arbogast
William and Elizabeth Arsenault
Helen L. Aylsworth
Robert A. Babbs
Sandra L. Babbs
Robert and Tara Babcock
John N. Baboukis
Peggy K. Bachman
Wesley A. Ballenger
Samuel and Janet Baltzer
Pamela L. Banks
John and Patricia Barnes
Mark and Allison Barno
Patricia W. Barrett
Robert R. Bartalot
Gayna F. Bassin
John and Paula Bates
Cecelia Beam
Martin and Judy Becker
John C. Beckman
Thomas Beddow
William and Sharon Beecroft
Marc C. Bellasai
Fleurrette Benckart
Ann P. Benson
Lauren Bernofsky
Donald W. Betts
Edward R. Bialon
Olesia O. Bihun
Alan Billingsley and Beverly Landis
Abraham and Linda Bixler
David and Judy Blackwell
Ronald and Regina Blais
Lanelle B. Blanton
Laura A. Block
Larry L. Blossom
Julian M. Blumenthal
John and Mary Blumenthal
Aric and Keisha Boger
Lawrence and Mary Bond
Chelsea M. Bonhotal
Francis and Kay Borkowski
Arthur and Karen Bortolini
Sidney C. Bosley
Carolyn E. Bowen
Seawell and Margaret Brandau
Louise Breau-Bontes
Edward and Barbara Bredemeier
Peter W. Brengel

Clayton and Pauletta Brewer
Edward P. Brucjnes
Hyeran Brummett
Mark and Jody Bruns
Hal and Freddie Burke
Aaron M. Burkhardt
Jean A. Burkholder
John N. Burrows
V. Barbara Bush
Rebecca C. Butler
Margaret R. Buttermore
William P. Butz
Michael A. Camp
Ben J. Canary
Stephen and Mary Carter
Judith E. Caswell
Susan T. Caulfield
Robert and Susan Cave
Richard Cavicchi
Howard and Elizabeth Chapman
Harriet R. Chase
John A. Check
Mu-Yin M. Chen
Jay and Nancy Cherry
Janice O. Childress
Matthew Christ and Sophia Goodman
Nelda Christ
Douglas and Roseann Christian
Marvin C. Christie
Alfred and Cynthia Cirome
Steve and Sonya Clark
Brian G. Clarke
Leslie W. Clarke
Elizabeth B. Clemens
Ryan T. Cline
Richard and Lynn Cohee
Carol N. Cohen
James and Sandra Cohron
Mary C. Cole
Robert and Marcia Coleman
James D. Collier
Laurel Collins
Timothy and Sandra Connery
Joseph and Frances Conrad
Ken and Paula Cook
Richard K. Cook
Claude and Joyce Cookman
Nora B. Courier
Gary and Ellen Coval
Katherine R. Covington
Robert N. Covington
Cynthia M. Crago
Gretchen E. Craig
Genevieve S. Crane
Dean A. Cripe
Adam C. Crockett
Marianne W. Culver
Bradley and Cheryl Cunningham
John and Mary Cunningham
Edward M. and Linda A.* Dahm
David and Donna Dalton
John T. Dalton
Eugene B. Daniels
Bette G. Davenport
Diane L. Davis-Deckard

Walter H. De Armitt
Robert* and Josette J. Degeilh
Linda Degh-Vazsonyi
Patricia J. Deihl
Ann H. Delaney
Richard and Barbara Dell
Mary L. Denne
Patrick and Karen Dessent
Mary A. Diaz-Przybyl
Roger D. Dickerson
Kim and Dianne Diefenderfer
D. Michael Donathan
Brenda A. Donati
Ann Dotson
Paul T. Dove
Margaret J. Duffin
Gary and Lisa Dum
Silsby S. Eastman
Robert and Robin Eatman
Patricia Eckstein
Marjorie A. Eddy
Terrence and Barbara Edgeworth
Rick and Marci Eisen
Anne C. Eisfeller
Gerald Ellington and Marilyn Park-Ellington
Joseph E. Elliott
Michael J. Ellis
David D. Elyea
Marc Embree and Jane Bunnell
Herman and Mary Emmert
Stanley and Pamela Engle
Thomas R. Ensor
Lucille I. Erb
Jeffrey and Deborah Ewald
Mark and Jennifer Famous
Carlton and Teresa Fancher
John Fearnside and Margaret Jenny
Jean E. Felix
Arthur and Therese Fell
Salvatore and Carol Ferrantelli
George and Jo Fielding
Jack Fields and Melissa Kevorkian
William and Harriet Fierman
Mary E. Fine
Harvey Fineberg and Mary Wilson
Lydia V. Finkelstein
Ruth Fischer
Michael Fish and Belinda Potoma
Donald and Myra Fisher
Julia A. Fleming
David M. Flood
William and Eleanor Folley
Gerald and Nancy Forbes
Bruce and Betty Fowler
Linda A. Frauenhoff
Adam L. Frei
Gaylord W. French
Doug Friend and Susan Diggins-Friend
Edwin R. Fuhrmann
Douglass Garibaldi
Stephen and Lisa Geber
Thomas E. Gerber
Craig C. Gibson
David and Linda Giedroc
Lewis P. Glasencer

Walter A. Goldreich
 Jacalyn A. Goodman
 Sylvia S. Gornley
 Arlene Goter
 Jack Granger and Suzanne Gray-Granger
 Susan E. Grathwohl
 Gary G. Gray
 Linda J. Grief
 Gretchen M. Green
 Robert A. Green
 Jane C. Greenberger
 Barbara Y. Greenspan
 James D. Gregory
 David E. Greiwe
 Franck P. Hagendorf
 Chun-Fang B. Hahn
 James T. Hale
 Patricia L. Hales
 Robert E. Hallam
 Stephen and Jo Ham
 Robert and Janet Hamilton
 Linda Y. Hammel
 Norman L. Hanks
 Charlene A. Harb
 Christopher C. Hare
 Ellie M. Harlow
 David and Kristin Harp
 Stephen and Martha Harris
 Lincoln O. Hartford
 Steven and Karen Hartjes
 Theodore R. Harvey
 William R. Harvey
 Frank and Skaidrite Hatfield
 John and Debra Hatmaker
 William D. Haworth
 Clayton and Ellen Heath
 William and Constance Hegarty
 Carroll A. Heideman
 Harriette A. Hemmasi
 Kimball and Helen Henderson
 Florence E. Hiatt
 Leslie W. Hicken
 Susan Hicken
 J. William and Karen Hicks
 Jonathan D. Hilber
 Donald J. Hildebrandt
 Ford D. Hill
 George A. Hill
 James and Suzanne Hillis
 Laura J. Hilmert
 Ernest Hite and Joan Pauls
 Richard and Halle Holland
 Nicholas and Katherine Holzmer
 Harlow and Harriet Hopkins
 Dennis and Judith Hopkinson
 Ray and Phyllis Horton
 Emily L. Hostetter
 Thomas and Patricia Howenstine
 Morris E. Hubbard
 Kevin Huber
 Ivan and Anne Hughes
 John and Cindy Hughes
 Marcia A. Hughes
 Diane S. Humphrey
 James S. Humphrey
 Sally Humphreys
 Owen and Annette Hungerford
 John and Victoria Huntington
 Michael Hurrubise and Ann Murray
 Marshall L. Hutchinson
 Roger and Carol Isaacs
 Jennifer A. Jafari
 Carole L. James
 Glenn E. Jenne
 Robert and Kathryn Jessup
 Amy L. Jevitt
 Robert and Michele Johns

Wayne and Kristin Jones
 Alan L. Kagan
 Sarah Kalemeris
 Alvin and Mariellen Katzman
 Clifford F. Keating
 Marilyn J. Keiser
 Carol R. Kelly
 Janet Kelsay
 Martin W. Kettelhut
 Myrna M. Killey
 John and Julianne King
 Kyle W. King
 Meredith K. Kirkpatrick
 Iris J. Knollenberg
 Charles C. Knox
 Peter Koenig and Mary Jamison
 Lee A. Kohlmeier
 Joseph C. Kraus
 Kurt and Mary Kroemer
 Francis and Dona Kuntz
 Jung Kwak
 Larry and Judy Lafferty
 Carolyn J. Lamberson
 Alexander Lamis and Holly Horn
 Thomas and Nancy Lancaster
 Lois B. Lantz
 Aldis and Susan Lapins
 Gregory Largent and Anna Leppert-
 Largent
 Arthur W. Larson
 Stephen and Judith Latman
 Robert and Christabel Lauinger
 Kathleen C. Laws
 Randy L. Leazenby
 Robert and Debra Lee
 Bradley Leftwich and Linda Higginbotham
 Diana R. Lehner
 James A. Leick
 Timothy and Mary Lerzak
 Jerry and Jane Lewis
 Scott and Ann Liberman
 Arthur J. Lindeman
 Timothy Lindeman and Nancy Walker
 Matthew and Lynn Litwiller
 Warren E. Loomis
 John Lopatka and Marie Reilly
 John and Rachel Lorber
 Marie T. Lutz
 Alma E. Lyle
 Joan I. Lynch
 Bryan L. Mack
 Robert W. Magnuson
 Daune S. Mahy
 William and Eleanor Mallory
 Mayer and Ellen Mandelbaum
 Joseph and Leslie Manfredo
 John H. Manz
 Rudy T. Marcozzi
 Lynn A. Maricle
 Georgianna E. Marks
 Lisa K. Marum
 Thomas O. Mastroianni
 Curtis J. Mathison
 Joseph V. Matthews
 Andrea Matthias
 Matthew and Kelly Mayer
 Barbara E. Mayhew
 Carey D. McBride
 William and Marcille McCandless
 Philip and Elizabeth McClintock
 Gregory and Margaret McClure
 Thomas V. McComb
 Gary W. McCourry
 Scott and Kelly McCray
 Herm and Carol McCreary
 Jeffrey and Cynthia McCreary
 Sherri E. McDonald

Francis and Winnifred McGinnis
 Ellen L. McGlothlin
 Laura M. McGuirk
 Jerry and Lucy McIntosh
 James and Nelia McLuckie
 Mary Jo McMillan
 Michael and Marcia McNelley
 Sean M. McNelley
 Mary Mehlerberg
 Stephen and Judy Metren
 Lynn A. Meyer
 Herbert C. and Lillian M.* Miller
 Mary A. Miller
 Ronald and Joyce Miller
 Thomas and Suzanne Miller
 Thomas J. Miller
 Raymond and Clara Millett
 Christine W. Mirabella
 Edward J. Mitro
 Jan T. Mixer
 Ty A. Miyahara
 Richard J. Mlynarski
 Aaron M. Mobley
 Gordon and Elaine Moebius
 Rosalind E. Mohnsen
 Jay E. Montgomery
 Philip and Patricia Moreau
 Lynwood and Kristine Mueller
 D Patrick and Barbara Mullarkey
 Dean and Carol Myshrrall
 Andrea Myslicki
 George and Diane Nadaf
 Emile G. Naoumoff
 George W. Neal
 Yury M. Nedelin
 Dale Nester
 Kent A. Newbury
 William Newkirk and Cheryl Tschanz
 Gail C. Newmark
 Ambrose Ng
 Kathleen C. Nicely
 Kenneth H. Nichols
 Omar and Julia Nielsen
 Jeffrey and Jane Nierman
 Timothy and Donna Noble
 Carol L. Noe
 Gloria G. Noone
 Margaret V. Norman
 Christopher and Christine Norris
 Douglas and Roma North
 Ned and Elizabeth North
 Thomas and Kathy O'Donnell
 Vincent J. Ognibene
 David and Diane O'Hagan
 James Olmstead
 Melinda P. O'Neal
 Greg J. Oster
 Adrienne Ostrand
 Russell L. Otte
 Mary A. Owings
 Joseph L. Pace
 Hyung-Sun Paik
 Sandra B. Parker
 Peggy W. Paschall
 Marilyn J. Patton
 Mary Pearson Pless
 Russell and Ruth Peck
 Ronald A. Pennington
 Kathie I. Perrett
 Dorothy L. Peterson
 Wayne H. Peterson
 Edward Petsonk
 Norman and Sue Pfau
 Thomas C. Phipps
 Ernest and Patricia Pinson
 R. David Plank and T. Earline Moulder
 Jeffrey L. Plonski

Willy Postma
 James H. Potts
 Gregory Powell and Miriam McLeod Powell
 Stephen and Darlene Pratt
 Sylvanna T. Prechtl
 Richard and Mary Pretat
 William and Doris Preucil
 Thomas and Patricia Price
 Bryan Proctor and Aimee Walters
 R.A. and Brenda Quick
 Robert L. Ralston
 John A. Rathgeb
 Alan and Diana Rawizza
 James L. Reifinger
 David Reingold and Lynn Hooker
 Ronald and Suzanne Reising
 John L. Reitz
 Phyllis E. Relyea
 Carl Rexroad and Carol Pierce
 Kathleen S. Rezac
 Carolyn J. Rice
 William and Nancy Riggert
 Paul and Barbara Ristau
 Donald E. Ritter
 Deborah Rivas
 Alice E. Robbins
 Brent and Elizabeth Robertson
 Irene Robinson
 Trineice M. Robinson-Martin
 Roger Roe
 Helmut J. Roehrig
 James and Maureen Ross
 Daniel Rothmuller
 Robin S. Rothrock
 Anya P. Royce
 Patine Ryu
 Irving L. Sablosky
 Mary-Lynn Sachse
 Robert and Ruth Salek
 Peter J. Salm
 Janice Salvucci
 Eric B. Samuelson
 Anne E. Sanders
 Alan and Linda Sandlin
 Virginia G. Sarber
 David Sasso and Dana Small
 Deanna Sato
 Harry and Patricia Sax
 Benjamin and Marlene Schaffer
 Richard K. Schall
 Lynn L. Schenck
 Arthur and Carole Schreiber

Matthew R. Schuler
 Daniel E. Schulz
 Richard C. Schutte
 Carol B. Scott
 Perry and Lisa Scott
 Eleanor A. Seaver
 John A. Seest
 Jeff and Melinda Seibert
 Mary K. Seidholz
 Christian and Mary Seitz
 Richard Sengpiel and Mary Adams
 Varda Shamban
 Christine J. Shamborsky
 Nancy L. Shane
 Nadine E. Shank
 David L. Shea
 David R. Sheaffer
 Larry and Debra Sherer
 Jennifer L. Shuck
 Eric Siemers and Peggy Edwards
 Alan and Jacqueline Singleton
 Abner Slatt and Pamela Haft
 John and Donna Slinkard
 Eliot and Pamela Smith
 Estus Smith
 Frances L. Smith
 John and Juell Smith
 Linda K. Smith
 Lucille Snell
 Robert and Paula Snyder
 James and Carolyn Sowinski
 Paul V. Spade
 Viola J. Spencer
 Dominic and Patty Spera
 Darell and Susan Stachelski
 David E. Starkey
 Shannon J. Starks
 Anthony and Elizabeth Staskunas
 Joseph and Nina Steg
 Gary and Anne Steigerwald
 Paul Stephenson and Maria Schmidt
 Scott A. Stewart
 Scott and Susan Stewart
 Melanie D. Stidham
 James and Laura Stokes
 Eric and Etsuko Strohecker
 Alex Strong
 Mark Strong
 Linya Su
 Larry and Ellen Sullivan
 Yasuoki Tanaka
 Lawrence and Sandra Tavel

Joyce A. Taylor
 Kathleen A. Taylor
 Thomas and Mary Theobald
 Robert Thomas and Mary Fahnestock-Thomas
 William C. Thompson
 Joseph Throckmorton and Jillian Kinzie
 Jonathan Towne and Rebecca Noreen
 Stephanie G. Tretick
 Philip and Alice Trimble
 Linda J. Tucker
 Mary E. Ulrey
 Russell Valention and Yasuko Akiyama
 Mazelle V. VanBuskirk*
 Patricia Vanderplow
 Robert C. VanNuys
 Edward L. Veazey
 Matthew and Therese Veldman
 Sarah Voynow
 Barbara J. Waite
 Richard E. Walker
 Cynthia A. Wallin
 Leslie E. Wallis
 Louis A. Wallis
 Dennis and Julie Walsh
 Sheila Ward
 Barbara C. Weber
 Eugene and Frances Weinberg
 John Welch
 Ray and Wilda Welch
 Garry and Stacy Wells
 Phyllis C. Wertime
 Elena C. Westbrook
 John and Mary Whalin
 Geoff White
 James T. White
 Lloyd and Barbara White
 Lawrence A. Wilson
 Peter and Teresa Wolf
 Richard and Donna Wolf
 Susan M. Wood
 John and Margaret Woodcock
 David C. Woodley
 Earl S. Woodworth
 Danny and Karen Wright
 Dwayne E. Wrightsman
 G. Eugene Yates
 Jeffery P. Zaring
 David and Joan Zaun
 Timothy and Sara Zwickl

* Deceased

Corporations and Foundations

\$100,000 and Up

The Cynthia L. & William E. Simon, Jr.
Foundation

Dorothy Richard Starling Foundation

\$25,000 - \$99,999

The DBJ Foundation
Barbro Osher Pro Suecia Foundation

Summer Star Foundation for Nature, Art,
and Humanity

\$10,000 - \$24,999

Fidelity Charitable Gift Fund
Sweetwater Sound, Inc.

USA International Harp Competition

\$1,000 - \$9,999

Avedis Zildjian Company
Bloomingfoods Market & Deli
Bloomington Classical Guitar Society, Inc.
Bloomington Surgical Associates
Chicago Capital Holdings, Inc.
Chicago Tribune Foundation
Christel DeHaan Family Foundation
The Dow Chemical Foundation
Early Music America
Eli Lilly & Company
The Ella Fitzgerald Charitable Foundation
Ellen Strommen Living Trust
Fountain Warren Musical Arts

Geico Corporation
Greater Kansas City Community
Foundation
Indiana University Alumni Association
IU Jacobs School of Music Alumni Association
Juan Orozco LTD, Inc.
Kalamazoo Community Foundation
M.A. Gilbert Declaration of Trust
Mark S. Feldstein Private Foundation
Morgan Stanley Global Impact Funding
Trust, Inc.
Myers Revocable Trust

National Christian Foundation Greater
Chicago
Opera Illinois League
Paul C. Gignilliat Trust
Paulsen Family Foundation
Performing Arts Council of Logansport
Presser Foundation
Stanley E Ransom Family Trust
Theodore W. Batterman Family
Foundation, Inc.
United Way of Washtenaw County
Vanguard Charitable Endowment Program

Annual Giving Circles

The Indiana University Jacobs School of Music Annual Giving Circles include individuals dedicated to making a difference in the cultural life of the university. These unrestricted gifts of opportunity capital support the areas of greatest need, including financial aid, faculty research, academic opportunities, and visiting artists.

Dean's Circle

Visionary Members

\$10,000 and Up

Gary and Kathy Anderson
David H. Jacobs

Strategic Members

\$5,000 - \$9,999

S. Sue Aramian
Jack and Pamela Burks
Jay and Karen Goodgold

Rusty and Ann Harrison
Richard and Alice Johnson
Peter and Monika Kroener

Robert and Sara LeBien
Lawrence Myers
Charles and Lisa Surack

Supporting Members

\$2,500 - \$4,999

Robert Barker and Patsy Fell-Barker
David and Gina Boonshoft
Jack and Linda Gill
Eugene O'Brien

Gwyn and Barbara Richards
Gunther and Doris Rodatz
Harold and Jeannette Segel

Beth Stoner
Mark A. Sudeith
David L. Wicker

Contributing Members

\$1,000 - \$2,499

Nicholas Barbaro and Sue Ellen Scheppeke
J.P. and Barbara Carver
William and Anita Cast
Scott and Marcella Caulfield
Jerald and Megan Chester
Miriam S. Clarke
James and Carol Clauser
Mark S. Cobb
John and Carol Cornwell
William and Marion Crawford
Stephany A. Dunfee
Thomas and Ellen Ehrlich
Jorja Fleczanis
Paul and Ellen Gignilliat
John and Susan Graham
Roberta A. Graham

Rajih and Darlene Haddawi
Dale C. Hedding
Jolaine L. Hill
J. Stanley and Alice Hillis
Jeffrey S. Jepsen
Robert and Lisa Jones
Kenneth and Linda Kaczmarek
Thomas and Gail Kasdorf
Marilyn J. Kloss
Arthur Koch and Stine Levy
George and Cathy Korinek
Thomas and Theresa Kulb
P. A. Mack
Richard Marshall
Patrick and Marianne McCall
Darby A. McCarty

John and Geraldine Miller
James and Jacqueline Morris
James Neff and Susan Jacobs-Neff
Joan C. Olcott
Ora H. Pescovitz
Gary and Christine Potter
Scharmal K. Schrock
Richard C. Seales
Odette F. Shepherd
Robert and Sandra Sherman
Jefferson S. Shreve and Mary T. Kelley
Fredric and Roberta Somach
William C. Spence
Mark and Beth Taylor
Randall and Deborah Tobias
Bruce and Madelyn Tribble

Artist's Circle

\$500 - \$999

Ann C. Anderson
Niel and Donna Armstrong
Linda A. Baker
Charles and Gladys Bartholomew
W. Michael Bittenback and William Meezan
Brayton W. Brunkhurst
Lenore S. Davis
Lawrence D. Glaubinger
William and Karol Hope
Masanori and Seiko Igarashi
Russell L. Jones

Lynn A. Kane
Thomas and Vicki King
John and Nancy Korzec
Scott R. Latzky
Dennis and Judith Leatherman
Jon and Susan Lewis
Michael Lynch and Emilia Martins
Carmen J. McGrae
Emanuel and Kathleen Mickel
Terry and Sara Miller
Matthew and Maryann Mindrum

John and Barbara Morris
Edward and Margaret Olson
Dennis W. Organ
David D. Schrader
Edward S. Selby
David and Barbara Sheldon
James B. Sinclair
Susan C. Thrasher
Wayne and Rebecca Weaver
Mark Wiedenmayer

\$250 - \$499

Vincent and Kaylene Arizzi
Charles and Margaret Athey
James and Mary Babb
Robert W. Bastian
Christopher and Ruth Borman
Elizabeth M. Brannon
Montgomery and Mary Brown
Betsy L. Burlleigh
Joseph R. Car
Robert and Gayle Chesebro
Mark R. Conrad
Ernest and Roxanna Crawford
Michael G. Cunningham
Deborah J. Deyo-Howe
Clarence and Judith Doninger
John and Sharon Downey
Jeremiah and Chelsea Duggan
Danny and Jeanette Duncan
Frank and Vickie Edmondson
John and Anne-Marie Egan
Charles and Anna Ellis
Terrell and Mary Faulkenberry
Gabriel P.* and Sara L. Frommer
Charles L. Fugo
Ross A. Gombiner
Bertram and Susan Greenspan
Richard and Carolyn Haile

Lowell and Ruth Hoffman
Harvey B. Holly
Bernard and Helen Hoogland
William T. Hopkins
Donna M. Hornibrook*
Warren W. Jaworski
Laura J. King
Howard and Linda Klug
Virginia A. Krauss
George Lawrence and Judith Auer
Gregory and Veronica Leffler
Amy L. Letson
Andrew Levin and Linda Moot
Joseph J. Lewis
Eric S. Lightcap
John and Barbara Lombardo
Brian D. Marcus
Richard and Geraldine Markus
Jim and Sallie Matthews
Ralph and Shirley Melton
Patrick and Frances Mitchell
Frank and Lisa Nothaft
Philip and Jennifer Nubel
Sujal H. Patel
Edward and Lois Rath
James and Mary Rickert
Mary A. Rickert

Scott and Katherine Riley
Bruce Ronkin and Janet Zipes
Linda J. Rosenthal
David and Ann Samuelson
Christopher and Janet Schwabe
Ilana and Uriel Segal
Danny and Sarah Sergesketter
Jeffrey R. Sexton
Wayne and Lois Shipe
Nathaniel P. Short
W. Robert and Jill Siddall
Edwin L. Simpson
Ronald L. Sparks
Blount and Anna Stewart
James L. Strause
Gregory and Rhonda Swanson
George and Viola Taliaferro
William Teltser and Carolyn Marlow
John and Tamyra Verheul
Sarah F. Ward
Merl and Susan Waschler
L. Alan and Elizabeth Whaley
E.G. and Sharon White
Donald H. Wissman
Mark A. Yother
Larry and Joyce Zimmerman

\$100 - \$249

Paul T. Abrinko
Nancy J. Agres
Joseph and Sharon Amlung
Paula J. Amrod
Donna K. Anderson

Richard and Evelyn Anderson
Stella N. Anderson
Roy and Janice Applegate
Kevin B. Arbogast
William and Elizabeth Arsenaault

Helen L. Aylsworth
John N. Baboukis
Samuel and Janet Baltzer
Pamela L. Banks
John and Patricia Barnes

Patricia W. Barrett	Mark and Jennifer Famous	Thomas and Nancy Lancaster
Robert R. Bartalot	Jean E. Felix	Lois B. Lantz
Gayna F. Bassin	Salvatore and Carol Ferrantelli	Aldis and Susan Lapins
Martin and Judy Becker	William and Harriet Fierman	Arthur W. Larson
Thomas Beddow	Mary E. Fine	Robert and Christabel Lauinger
William and Sharon Beecroft	Julia A. Fleming	Kathleen C. Laws
Ann P. Benson	Gerald and Nancy Forbes	Robert and Debra Lee
Donald W. Betts	Bruce and Betty Fowler	James A. Leick
Edward R. Bialon	Adam L. Frei	Timothy and Mary Lerzak
Olesia O. Bihun	Gaylord W. French	Arthur J. Lindeman
Abraham and Linda Bixler	Edwin R. Fuhrmann	Timothy Lindeman and Nancy Walker
Ronald and Regina Blais	Douglas Garibaldi	John Lopatka and Marie Reilly
Lanelle B. Blanton	Thomas E. Gerber	John and Rachel Lorber
Laura A. Block	Walter A. Goldreich	Marie T. Lutz
Larry L. Blossom	Sylvia S. Gormley	Joan I. Lynch
Arthur and Karen Bortolini	Arlene Goter	Daune S. Mahy
Carolyn E. Bowen	Jack Granger and Suzanne Gray-	Mayer and Ellen Mandelbaum
Louise Breau-Bontes	Granger	John H. Manz
Edward and Barbara Bredemeier	Gary G. Gray	Rudy T. Marcozzi
Clayton and Pauletta Brewer	Linda J. Greaif	Lynn A. Maricle
Roberta Brokaw	Robert A. Green	Georgianna E. Marks
Hal and Freddie Burke	Jane C. Greenberger	Lisa K. Marum
John N. Burrows	James D. Gregory	Richard and Susan Marvin
V. Barbara Bush	David E. Greiwe	Thomas O. Mastroianni
Rebecca C. Butler	Franck P. Hagendorf	Curtis J. Mathison
Margaret R. Buttermore	Chun-Fang B. Hahn	Joseph V. Matthews
William P. Butz	Patricia L. Hales	Andrea Matthias
Stephen and Mary Carter	Robert E. Hallam	Barbara E. Mayhew
Robert and Susan Cave	Linda Y. Hammel	Carey D. McBride
Richard Cavicchi	Norman L. Hanks	William and Marcille McCandless
Howard and Elizabeth Chapman	Charlene A. Harb	Philip and Elizabeth McClintock
Harriet R. Chase	David and Kristin Harp	Gary W. McCourry
John A. Check	Stephen and Martha Harris	Herm and Carol McCreary
Mu-Yin M. Chen	Lincoln O. Hartford	Jeffrey and Cynthia McCreary
Janice O. Childress	Theodore R. Harvey	Francis and Winnifred McGinnis
Alfred and Cynthia Cirome	William R. Harvey	Ellen L. McGlothlin
Elizabeth B. Clemens	William D. Haworth	James L. McLay
Richard and Lynn Cohee	Clayton and Ellen Heath	James and Nelia McLuckie
Carol N. Cohen	Carroll A. Heideman	Mary Jo McMillan
Mary C. Cole	Harriette A. Hemmami	Michael and Marcia McNelley
Robert and Marcia Coleman	Florence E. Hiatt	Stephen and Judy Merren
Timothy and Sandra Connery	Susan Hicken	Lynn A. Meyer
Joseph and Frances Conrad	Jonathan D. Hilber	Mary A. Miller
Nora B. Courier	Donald J. Hildebrandt	Ronald and Joyce Miller
Katherine R. Covington	James and Suzanne Hillis	Raymond and Clara Millett
Cynthia M. Crago	Richard and Halle Holland	Christine W. Mirabella
Genevieve S. Crane	Nicholas and Katherine Holzmer	Ty A. Miyahara
Adam C. Crockett	Harlow and Harriet Hopkins	Rosalind E. Mohnsen
Bradley and Cheryl Cunningham	Dennis and Judith Hopkinson	Philip and Patricia Moreau
Edward M. and Linda A.* Dahm	Ray and Phyllis Horton	Lynwood and Kristine Mueller
John T. Dalton	Emily L. Hostetter	Andrea Myslicki
Eugene B. Daniels	Morris E. Hubbard	George and Diane Nadaf
Janice E. Daniels	Ivan and Anne Hughes	Emile G. Naoumoff
Robert* and Josette J. Degeilh	Diane S. Humphrey	George W. Neal
Patricia J. Deihl	James S. Humphrey	Yury M. Nedelin
Richard and Barbara Dell	Sally Humphreys	Kent A. Newbury
Mary L. Denne	Owen and Annette Hungerford	William Newkirk and Cheryl Tschanz
Patrick and Karen Dessent	Michael Hurtubise and Ann Murray	Gail C. Newmark
Dominic and Susan Devito	Jennifer A. Jafari	Ambrose Ng
Mary A. Diaz-Przybyl	Carole L. James	Kathleen C. Nicely
Roger D. Dickerson	Glenn E. Jenne	Kenneth H. Nichols
Kim and Dianne Diefenderfer	Robert and Kathryn Jessup	Omar and Julia Nielsen
Brenda A. Donati	Amy L. Jevitt	Gloria G. Noone
Paul T. Dove	Kenneth and Elyse Joseph	Margaret V. Norman
Margaret J. Duffin	Alan L. Kagan	Christopher and Christine Norris
Silsby S. Eastman	Kathleen Katra	Vincent J. Ognibene
Robert and Robin Eatman	Clifford F. Keating	David and Diane O'Hagan
Patricia Eckstein	Marilyn J. Keiser	Mary A. Owings
Anne C. Eisfeller	Janet Kelsay	Hyung-Sun Paik
Gerald Ellington and Matilyn Park-	Martin W. Kettelhut	Peggy W. Paschall
Ellington	Myrna M. Killey	Russell and Ruth Peck
Joseph E. Elliott	Iris J. Knollenberg	Kathie I. Perrett
Michael J. Ellis	Charles C. Knox	Dorothy L. Peterson
Marc Embree and Jane Bunnell	Peter Koenig and Mary Jamison	Wayne H. Peterson
Herman and Mary Emmert	Lee A. Kohlmeier	Edward Petsonk
Stanley and Pamela Engle	Joseph C. Kraus	Jeffrey L. Plonski
Lucille I. Erb	Alexander Lamis and Holly Horn	Gregory Powell and Miriam McLeod Powell

Sylvanna T. Prechtl
 Thomas and Patricia Price
 Bryan Proctor and Aimee Walters
 R.A. and Brenda Quick
 Alan and Diana Rawizza
 James L. Reifinger
 Ronald and Suzanne Reising
 John L. Reitz
 Phyllis E. Relyea
 Carl Rexroad and Carol Pierce
 Carolyn J. Rice
 William and Nancy Riggert
 Paul and Barbara Ristau
 Donald E. Ritter
 Deborah Rivas
 Brent and Elizabeth Robertson
 Trineice M. Robinson-Martin
 Roger Roe
 Helmut J. Roehrig
 Robin S. Rothrock
 Patine Ryu
 Mary-Lynn Sachse
 Robert and Ruth Salek
 Janice Salvucci
 Eric B. Samuelson
 Anne E. Sanders
 Virginia G. Sarber
 David Sasso and Dana Small
 Richard K. Schall

Arthur and Carole Schreiber
 Matthew R. Schuler
 Carol B. Scott
 Perry and Lisa Scott
 John A. Seest
 Mary K. Seidholz
 Christian and Mary Seitz
 Varda Shamban
 Christine J. Shamborsky
 Nancy L. Shane
 Nadine E. Shank
 David L. Shea
 David R. Sheaffer
 Abner Slatt and Pamela Haft
 Eliot and Pamela Smith
 Estus Smith
 Frances L. Smith
 John and Jucl Smith
 Linda K. Smith
 John and Laura Snyder
 Viola J. Spencer
 Darell and Susan Stachelski
 David E. Starkey
 Anthony and Elizabeth Staskunas
 Joseph and Nina Steg
 Paul Stephenson and Maria Schmidt
 Linya Su
 Yasuoki Tanaka

Joyce A. Taylor
 Kathleen A. Taylor
 Robert Thomas and Mary Fahnestock-Thomas
 William C. Thompson
 Joseph Throckmorton and Jillian Kinzie
 Stephanie G. Tretick
 Philip and Alice Trimble
 Linda J. Tucker
 Robert C. VanNuys
 Barbara J. Waite
 Richard E. Walker
 Leslie E. Wallis
 Louis A. Wallis
 Barbara C. Weber
 Eugene and Frances Weinberg
 Ray and Wilda Welch
 John and Mary Whalin
 Lloyd and Barbara White
 Lawrence A. Wilson
 Richard and Donna Wolf
 Susan M. Wood
 John and Margaret Woodcock
 Danny and Karen Wright
 Dwayne E. Wrightsman
 Joyce R. Zastrow
 Timothy and Sara Zwickl

Leadership Circle

Members of the Leadership Circle have contributed lifetime gifts of \$100,000 or more to the Indiana University Jacobs School of Music. We gratefully acknowledge the following donors, whose generosity helps the school reach new heights and build a sound financial framework for the future.

Over \$10,000,000

The Estate of Barbara M. Jacobs
 Lilly Endowment, Inc.

Over \$1,000,000

Louise Addicott-Joshi and Yatish Joshi
 Gary and Kathy Anderson
 Cook, Inc.
 Dorothy Richard Starling Foundation
 The Estate of Juanita M. Evans

Georgina Joshi Foundation, Inc.
 Jack and Linda Gill
 Jack* and Dora Hamlin
 David H. Jacobs

Krannert Charitable Trust
 The Estate of Juana Mendel
 The Estate of Clara L. Nothacksberger
 The Estate of Paul and Anne Plummer Trust

\$500,000 - \$999,999

Ann and Gordon Gerry Foundation
 Arthur R. Metz Foundation
 The Estate of Ione B. Auer
 Alexander S. Bernstein
 Jamie Bernstein
 Nina Bernstein Simmons
 The Estate of George A. Bilque

Jack and Pamela Burks
 Carl A. Cook
 Gayle T. Cook
 The DBJ Foundation
 The Estate of Frederick G. and Mary M. Freeburne
 Wilbert W. Gasser* and Mary Kratz Gasser

Ann and Gordon Gerry
 The Estate of Eva M. Heintz
 Sandy Littlefield
 Robert R. O'Hearn
 Richard and Barbara Schilling
 The Estate of Eva Sebok
 The Estate of Ruth E. Thompson

\$250,000 - \$499,999

W. Jameson and Sara Aebersold
 The Estate of Wilfred C. Bain
 Olimpia F. Barbera
 The Estate of Angeline M. Battista
 Beatrice P. Delany Charitable Trust
 The Estate of Sylvia F. Budd
 The Estate of Marvin Carmack
 Christel DeHaan Family Foundation
 The Cynthia L. & William E. Simon, Jr.

Foundation
 Christelina DeHaan
 The Estate of Alvin M. Ehret
 The Estate of Lucille Espinosa
 Richard E. Ford*
 The Estate of Emma B. Horn
 IBM Global Services
 Irwin-Sweeney-Miller Foundation
 The Estate of Harold R. Janitz

Peter and Monika Kroener
 Shalin C. Liu
 The Estate of Nina Neal
 Presser Foundation
 Rudolph* and Joy Rasin
 The Estate of Naomi Ritter
 Murray and Sue Robinson
 The Estate of Lee E. Schroeder
 Scott and Kathryn Schurz

The Estate of Maidee H. Seward
Bren Simon
David and Jacqueline Simon
Deborah J. Simon
Herbert Simon

The Estate of Melvin Simon
William E. and Cynthia L. Simon
The Estate of Samuel and Martha Siurua
Cynthia Simon Skjodt
SummerStar Foundation for Nature, Art,

and Humanity
Marianne W. Tobias
The Estate of Herman B. Wells
The Estate of John D. Winters

\$100,000 - \$249,999

The Estate of Ursula Apel
The Estate of Fred C. Arto
Artur Balsam Foundation
The Estate of Robert D. Aungst
Robert Barker and Patsy Fell-Barker
Hank J. Bode and Susan Cartland-Bode
Benner and Cynthia Brabson
Brabson Library and Education Foundation
The Estate of Jean R. Branch
The Estate of Frances A. Brockman
Cole & Kate Porter Memorial Graduate
Fellow in Music
Jean Creek and Doris Shultz-Creek
The Estate of Mavis M. Crow
The Estate of William H. Earles
The Estate of Robert A. Edwards
Marianne Y. Felton
Ford Meter Box Foundation, Inc.
The Estate of Frederick G. Freeburne

The Estate of Thomas L. Gentry
Georgia Wash Holbeck Living Trust
Paul and Ellen Gignilliat
The Estate of Theodore C. Grams
The Estate of Marjorie Gravit
The Estate of David C. Hall
The Estate of Margaret H. Hamlin
Robert and Sandra Harrison
Rusty and Ann Harrison
Harrison Steel Castings Company, Inc.
The Estate of Jascha Heifetz
Joan & Marvin Carmack Foundation
Ruth E. Johnson
The Estate of Eleanor Knapik
The Estate of Eugene Knapik
Robert and Sara LeBien
P. A. Mack
David and Neill Marriott
The Estate of Margaret E. Miller

Betty Myers Bain
The Estate of Jean P. Nay
Penn Asset Equity LLC
Leonard Phillips and Mary Wennerstrom
The Estate of Ben B. Raney, Jr.
The Estate of Charlotte Reeves
The Estate of Dorothy Rey
The Estate of Dagmar K. Riley
Stephen Russell and Mag Cole Russell
The Estate of Virginia Schmucker
Fred Simon
Smithville Telephone Company, Inc.
Theodore W. Batterman Family
Foundation, Inc.
The Estate of Alice C. Thompson
Thomson, Inc.
The Estate of Mary C. Tilton
William D. Rhodes Foundation

The Legacy Society

The Legacy Society at the Indiana University Jacobs School of Music honors the following individuals who have included the Jacobs School as a beneficiary under their wills, trusts, life insurance policies, retirement plans, and other estate-planning arrangements.

David* and Ruth Albright
Richard and Ann Alden
Janette Amboise-Chaumont*
Gary and Kathy Anderson
John and Adelia Anderson
Peggy K. Bachman
Dennis and Virginia Bamber
Mark and Ann* Bear
Christa-Maria Beardsley
Michael E. Bent
Richard and Mary Bradford
Mildred J. Brannon*
W. Michael Brittenback and
William Meezan
Pamela S. Buell
Gerald and Elizabeth Calkins
Marvin Carmack*
Sarah Clevenger
Eileen T. Cline
Esther R. Collyer*
Jack and Claire Cruse
John* and Doris* Curran
D. Michael Donathan
Luba Dubinsky
Sandra Elkins
H C. Engles
Eleanor R. Fell*
Michael J. Finton
Sara Finton
Philip* and Debra Ford
Frederick* and Mary* Freeburne
Marcella I. Gercken
Monroe A. Gilbert*
Ruth Grey
Ransom* and Mary Jo Griffin
Jonathan L. Gripe

Kathy Gripe
Jack* and Dora Hamlin
Charles Handelman
James R. Hasler
David and Mildred Hennessy
Clara Hofberg
David M. Holcenberg
Julian L. Hook
William T. and Kathryn* Hopkins
David E. Huggins
Douglas and Virginia* Jewell
Ted W. Jones
Walter and Bernice* Jones
Myrna M. Killey
Martha R. Klemm
Herbert Kuebler
C. Ray and Lynn Lewis
Harlan L. Lewis
Nancy Liley
George and Brenda Little
Harriett Z. Macht*
Marian L. Mack*
P. A. Mack
Jeanette C. Marchant
Charles J. Marlatt
Susan G. McCray
Douglas McLain
Donald and Sonna Merk
William F. Milligan
Robert A. Mix
Dale and Cynthia Nelson
Del and Letty Newkirk
Robert R. O'Hearn
Lee Opie and Melanie Spewock
Richard* and Eleanor Osborn
Arthur Panousis

Gilbert* and Marie* Peart
Jean R. and Charles F.* Peters
Leonard Phillips and Mary Wennerstrom
Paul* and Anne S. D.* Plummer
Jack W. Porter
Stanley E. Ransom
Robert and Carlene Reed
Albert and Lynn Reichle
Gwyn and Barbara Richards
Ilona Richey
Murray and Sue Robinson
D. Patricia and John W.* Ryan
Barbara R. Sable
Roy and Mary Samuelsen
George P. Sappenfield
John and Lorna Seward
Odette F. Shepherd
Judith E. Simic
Donald G. Sisler
George P. Smith, II
Mary L. Snider
William and Elizabeth Strauss
Douglas* and Margaret Strong
Robert D. Sullivan
Maxine M. Talbot*
Hans* and Alice M. Tischler
Jeffrey S. Tunis
Henry and Celicia Upper
Nicoletta Valletti
Robert J. Waller
Patrice M. Ward-Steinman
Charles H. Webb
Michael D. Weiss
Robert E.* and Patricia L. Williams

* Deceased

Friends of Music Honor Roll

Fiscal Year 2013-14

The mission of the Society of the Friends of Music is to raise scholarship funds for deserving, talented students at the Indiana University Jacobs School of Music. The society was established in 1964 by a small group led by Herman B Wells and Wilfred C. Bain. We are pleased to acknowledge outright gifts made between July 1, 2013, and June 30, 2014.

Guarantor Scholarship Circle

Hoagy Carmichael

———— \$10,000 and Above ————

Rusty and Ann Harrison

Cole Porter

———— \$5,000 - \$9,999 ————

Robert Barker and Patsy Fell-Barker
Nelda M. Christ

Susie J. Dewey
Jeanette C. Marchant

Friends of Music

———— \$10,000 and Above ————

Robert Barker and Patsy Fell-Barker
Rusty and Ann Harrison

The Estate of Ben B. Raney, Jr.
Dick and Barbara Schilling

Scott and Kathryn Schurz

———— \$5,000 - \$9,999 ————

Eleanor F. Byrnes
Susie J. Dewey

Stephen and Jo Ham
Murray and Sue Robinson

Herman B Wells Circle

Gold

———— \$2,500 - \$4,999 ————

Nelda M. Christ
Michael C. Donaldson and Timothy
W. Kittleson

Phil Evans and Herbert Kuebler
Lawrence and Celeste Hurst
Dennis and Judith Leatherman

Jeanette C. Marchant
Charles and Julia McClary
Michael and Laurie McRobbie

Silver

———— \$1,000 - \$2,499 ————

Robert Agranoff and Susan Klein
Ruth Albright
James and Susan Alling
John and Teresa Ayres

Olimpia F. Barbera
William and Helen Butler
William and Anita Cast
Vivian L. Counts

Jean Creek and Doris Shoultz-Creek
Frank Eberle and Cathy Cooper
Harvey and Phyllis Feigenbaum
Richard E. Ford*

Paul and Ellen Gignilliat
James and Joyce Grandorf
Rajih and Darlene Haddawi
Richard Ham and Allison Stites
Frank and Athena Hrisomalos
Peter P. Jacobi
Jennifer A. Johnson
Peter and Monika Kroener
Stephen Medlyn and Cynthia
Farquhar-Medlyn

Lucina B. Moxley
Del and Letty Newkirk
Leonard and Louise Newman
John* and Lois Pless
Gwyn and Barbara Richards
David and Virginia Rogers
David Sabbagh and Linda Simon*
Randy Schekman and Nancy Walls
Phyllis C. Schwitzer
Karen Shaw

Curtis and Judith Simic
Christopher and Ann Stack
L. Robert and Sylvia Stohler
Gregg and Judith Summerville
James and Joan Whitaker
John and Linda Zimmermann

* deceased

Dean Wilfred C. Bain Circle

Patrons

— \$500 - \$999 —

Rodger and Diana Alexander
James and Ruth Allen
Ethán and Sandra Alyea
Gary and Kathy Anderson
Donald and Debbie Breiter
Paul and Carolyn Brinkman
Jack and Pamela Burks
John* and Cathleen Cameron
James and Carol Campbell
Edward S. Clark
Sarah Clevenger
Charles and Helen Coghlan
Fred and Suzanne Dahling
Lee and Eleanore Dodge
Gayl and Beverly Doster
James and Jacqueline Faris
Joseph P. Fiabelle
Jorja Fleezanis

Anne T. Fraker
Dana and Tammy Good
Robert and Martha Gutmann
Ralph E. Hamon
Andrew Hanson and Patricia Foster
Robert and Ann Harman
R. Victor Harnack
Carter and Kathleen Henrich
Ernest Hite and Joan Pauls
Jeffrey and Lesa Huber
Ross S. Jennings
Kenneth and Linda Kaczmarek
Howard and Linda Klug
George and Cathy Korinek
Thomas and Theresa Kulb
Harlan L. Lewis
Kenneth Mackie and Yvonne Lai

Perry J. Maull
Edward Mongoven
Eugene O'Brien
Vera M. O'Lessker
Leonard Phillips and Mary Wennerstrom
Fred A. Place
Judith L. Schroeder
Richard C. Schutte
John and Lorna Seward
Anthony and Jan Shipp
Richard Small and Elizabeth Hewitt
William E. Thomson
Henry and Celicia Upper
Martha F. Wailes
Charles H. Webb
Galen Wood
Jerry and Joan Wright

Sustainers

— \$300 - \$499 —

S. Christian and Mary Albright
Peggy K. Bachman
Marian K. Bates*
Gerald and Elizabeth Calkins
Gerald and Beatrice Carlyss
John and Beth Drewes
David R. Elliott
Edward and Mary Fox
David and Rosemary Harvey
Lenore S. Hatfield
Steven L. Hendricks
Diane S. Humphrey

Robert and Doris Johnson
Michael Larsen and Ayelet Lindenstrauss
Carolyn R. Lickerman
Alvin and Susan Lyons
P. A. Mack
Herbert and Judy Miller
John and Geraldine Miller
Dawn E. Morley
Roger and Ruth Newton
David and Barbara Nordloh
Kenneth Renkens and Debra Lay-Renkens

John and Lislott Richardson
Albert* and Kathleen Ruesink
Jerard and Nancy Ruff
Odette F. Shepherd
Alexis Spencer
Hugh and Cynthia St. Leger
Blount and Anna Stewart
Ellen Strommen
Lewis H. Strouse
Kenneth and Marcia VanderLinden
Steven and Judith Young

Donors

— \$100 - \$299 —

David and Melanie Alpers
John and Dianna Auld
Richard and Adrienne Baach
Mark J. Baker
David and Judith Barnett
David and Ingrid Beery
Joshua D. Bell
Shirley Bell
Franklin and Linda Bengtson
Ernest and Eva Bernhardt-Kabisch
Richard E. Bishop
Charles and Nancy* Bonser
Ellen R. Boruff
Herbert and Juanita Brantley
Bill and Jaclyn Brizzard
Alexander and Virginia Buchwald
Susan E. Burk
Derek and Marilyn Burleson

Sheila M. Burrello
Barbara J. Byrum
George and Lynda Carlson
Carroll Cecil and Virginia Long-Cecil
Marcella M. Cooper
John and Carol Dare
Jeffrey and Pamela Davidson
Linda Degh-Vazsonyi
Julia DeHon
Deborah Divan
David and Jennie Drasin
Jon and Sarah Dunn
Raymond and Judith Dushman
Mark and Karin Edwards
Stephen A. Ehrlich
Peter and Pearl Ekstrom
Mary K. Emison
Michael and Cheryl Engber

Marianne Y. Felton
James and Joan Ferguson
Richard and Susan Ferguson
J R. Fields
Lydia V. Finkelstein
Bruce and Betty Fowler
Dorothy J. Frapwell
Donald and Sandra Freund
Norman and Sharon Funk
Draeleen Gabalac
Annette Gevarter-Keefe
Bernardino and Caterina Ghetti
Jeffrey and Toby Gill
Michael and Patricia Gleeson
James and Constance Glen
Henry H. Gray
Robert A. Green
Jerry Gregory

Kenneth R. Gros Louis
 Samuel and Phyllis Guskin
 Hendrik and Jacobina Haitjema
 Kenneth and Judy Hamilton
 Stanley and Hilary Hamilton
 Kenneth and Janet Harker
 Pierrette Harris
 Robert and Emily Harrison
 James R. Hasler
 Barbara J. Henn
 James* and Sandra Hertling
 David and Rachel Hertz
 John D. Hobson
 Rona Hokanson
 Richard and Lois Holl
 Norman and Judy Holy
 Ruth D. Houdeshel
 Anna L. Jerger
 Martin D. Joachim
 Lora D. Johnson
 Donald and Margaret Jones
 Gwen J. Kaag
 Berkley Kalin
 Martin and Linda Kaplan
 Patricia C. Kellar
 Janet Kelsay
 Marilyn J. Kelsey
 Thomas and Mary Kendrick
 John and Julianne King
 Peter Koenig and Mary Jamison
 Ronald and Carolyn Kovener
 Rose Krakovitz
 Eric C. Lai
 David and Suzanne Larsen
 Joan B. Lauer
 John and Julia Lawson
 Katherine C. Lazerwitz
 Edoardo A. Lebano
 Robert and Sara LeBien
 Diana R. Lehner
 Louis and Myrna Lemberger

Leslie and Kathleen Lenkowsky
 Peter and Carol Lorenzen
 Margaret T. Maesaka
 Andrew and Jane Mallor
 William and Eleanor Mallory
 Mayer and Ellen Mandelbaum
 Nancy G. Martin
 Ronald and Linda Maus
 Susann H. McDonald
 James L. McLay
 G. Scott and Rosalind Mitchell
 Stephen and Sandra Moberly
 Michael Molenda and Janet Stavropoulos
 Lois Morris
 John and Patricia Mulholland
 Frank and Nancy Nagler
 Daniel and Heather Narducci
 Dale and Cynthia Nelson
 Evelyn M. Niemeyer
 Marilyn F. Norris
 Douglas and Roma North
 Edward and Soili Ochser
 Wesley and Patricia Oglesby
 Harold and Denise Ogren
 Joan C. Olcott
 Robert and Mary Orben
 Dennis W. Organ
 Dan F. Osen
 Elayne Ostrower
 Harlan and Joanna Peithman
 Dorothy L. Peterson
 Ronald and Frona Powell
 Stephen and Darlene Pratt
 Earl and Dorothy Prout
 Joseph Rezits and Norma Beversdorf-Rezits
 Roger and Tiitu Robison
 John and Mary Rucker
 Ruth L. Rusie
 Edward and Janet Ryan
 James and Helen Sauer
 Lynn L. Schenck

Nancy J. Schroeder
 Richard C. Searles
 Richard Shiffren and Judith Mahy-Shiffren
 John and Rebecca Shockley
 Anson and Janet Shupe
 Michael A. Simkowitz
 Gregory and Lee Sioles
 Ruth Skernick
 David Smith and Marie Libal-Smith
 Eliot and Pamela Smith
 Janet S. Smith
 Jean M. Smith
 John and Laura Snyder
 Fredric and Roberta Somach
 Stephen T. Sparks
 Malcolm and Ellen Stern
 Linda Strommen
 William and Gayle Stuebe
 Tom and Cynthia Swihart
 George and Viola Taliaferro
 Sandra B. Taylor
 Charlotte H. Templin
 Charles Thompson and Gina Reel
 Roderick Tidd and Lisa Scrivani-Tidd
 Samuel B. Troxal
 Linda J. Tucker
 Jeffrey S. Tunis
 William and Jane Volz
 Sharon P. Wagner
 George Walker and Carolyn Lipson-Walker
 Donovan R. Walling
 Joseph and Esther Weaver
 Ewing and Kay Werlein
 Philip and Shandon Whistler
 G. Cleveland and Frances Wilhoit
 Patricia L. Williams
 James and Ruth Witten
 Thomas and Sara Wood
 Virginia A. Woodward
 William L. Yarber
 Georgia E. Zeichner

Corporations and Foundations

Big Red Liquors, Inc.
 Bloomington Thrift Shop

Five Star Quality Care, Inc.
 Legacy Fund Community Foundation

Meadowood Retirement Community
 Fred A. Place Accounting LLC, PA

Companies Providing Matching Gifts

Eli Lilly & Company
 Fidelity Charitable Gift Fund

Goodrich Foundation
 IBM Corp Foundation

Planned Gifts

We are grateful to those individuals who have expressed their interest in ensuring scholarship support for tomorrow's students today by making a planned gift through a testamentary gift in their estate planning by a will or trust, charitable gift annuity, or retirement plan. We are pleased to acknowledge those individuals who have provided gift documentation.

David* and Ruth Albright
 Peggy K. Bachman
 Esther R. Collyer*

Douglas and Virginia Jewell
 Jeannette Calkins Marchant, in memory of
 Emerson R. and Velma R. Calkins

Charles F. and Jean A. Peters
 Judith E. Simic

* Deceased

Memorials and Tributes

Each year, we receive gifts in honor or in memory of individuals whose leadership and good works have enriched the lives of so many. We are pleased to recognize those special individuals and the donors whose gifts they have inspired.

James and Ann Allen, in memory of Kenda M. Webb
James and Susan Alling, in honor of Jo Ellen Ham
Gary and Kathy Anderson, in honor of Jo Ellen Ham
Robert Barker and Patsy Fell-Barker, in honor of Jo Ellen Ham
Paul and Carolyn Brinkman, in honor of Jo Ellen Ham
Douglas and Aimee Davis, in honor of Velma Wortman's
103rd birthday
Frank J. Eberle, in honor of Jo Ellen Ham
Stephen A. Ehrlich, in memory of Harold Ehrlich
Harvey and Phyllis Feigenbaum, in honor of Jo Ellen Ham
Jeffrey and Toby Gill, in memory of Alan Bell
James and Constance Glen, in memory of Kenda M. Webb
Richard Ham and Allison Stites, in honor of Stephen and
Jo Ellen Ham
Ruth D. Houdeshel, in memory of Harry Franklin Houdeshel
Marilyn J. Kelsey, in honor of Nelda Christ

Michael C. Donaldson and Timothy W. Kittleson, in honor
of David H. Jacobs
Andrew and Jane Mallor, in honor of Menahem Pressler
Michael and Laurie McRobbie, in honor of Jo Ellen Ham
Marilyn F. Norris, in memory of David Albright
Vera M. O'Lessker, in honor of Henry and Celicia Upper,
Frances G. Wilhoit, and Marilyn F. Norris
Harlan and Joanna Peithman, in memory of Kenda M. Webb
Philip R. Shafer, in memory of Betty Louise Cline
Anthony and Jan Shipp, in memory of Kenda M. Webb
Christopher and Ann Stack, in honor of Anne K. Moss and
Sylvia A. McNair
Tom and Cynthia Swihart, in memory of Henry Clayton Gulick
Patricia L. Williams, in memory of Robert E. Williams
Galen Wood, in honor of David H. Jacobs
Georgia E. Zeichner, in honor of Anita H. Cast

** deceased*

The IU Jacobs School of Music gratefully acknowledges those individuals, corporations and foundations who provide support through endowments and scholarships. The generosity and goodwill of those listed below puts a Jacobs School of Music education within the reach of many. To learn more about investing in our talented students, please contact Melissa Korzec Dickson, director of development, at mkorzec@indiana.edu or (812) 855-4656.

Jacobs School of Music

William Adam Trumpet Scholarship
Valerie Adams Memorial Scholarship
Jamey Aebersold Jazz Combo Fund
Jamey and Sara Aebersold Jazz Fellowship
Gary J. and Kathy Z. Anderson Scholarship in Music Excellence
Kathy Ziliak Anderson Chair in Ballet
Willi Apel Early Music Scholarship Fund
Aronoff Percussion Scholarship
Martha and Fred Arto Music Scholarship
Aungst Scholarship
Stephen A. Backer Memorial Scholarship
Dr. Wilfred C. Bain Music Alumni Association Scholarship
Wilfred C. Bain Opera Scholarship Endowment
David N. Baker Jazz Scholarship
David N. Baker Visiting Artist Series
David Baker, Jr. Jazz Scholarship
Artur Balsam Chamber Music Project
Band Centennial Fund
Anthony and Olimpia Barbera Latin American Music Scholarship
Olimpia Barbera Recording Fund for the Latin American Music Center
Earl O. Bates Memorial Scholarship
Eric D. Batterman Memorial Scholarship
Joseph Battista Memorial Fund
"Because You Want To Be Here" Scholarship
Achasa Beechler Music Scholarship Fund
William Bell Memorial Fund
Colleen Benninghoff Music Scholarship
Leonard Bernstein Scholarship
John E. Best Scholarship
Thomas Beversdorf Memorial Scholarship
The Harriett Block Operatic Scholarship
Mary R. Book Music Scholarship Fund
Ruth Boshkoff Scholarship
Julia Beth Brabson Memorial Fellowship
Julia Brabson Scholarship
Brass Instrument Scholarship

Frances A. Brockman Scholarship
A. Peter and Carol V. Brown Research Travel Fund
Kenneth V. & Audrey N. Brown Memorial Scholarship
Alonzo and Mary Louise Brummett Scholarship in Music
Sylvia Feibelman Budd and Clarence Budd Scholarship
Marjorie J. Buell Music Scholarship
Vivian N. Humphreys Bundy Memorial Scholarship Fund
Pam and Jack Burks Professorship
Elizabeth Burnham Music Instrument Maintenance Fund
Dorothy Knowles Bush and Russell Jennings Bush Piano Scholarship
The Camerata Scholarship
John and June Canfield Bloomington Pops Scholarship
Joan and Marvin Carmack Scholarship
Susan Cartland-Bode Performance Excellence Scholarship
Susan Cartland-Bode Scholarship
Walter Cassel Memorial Scholarship
Austin B. Caswell Award
Center for the History of Music Theory and Literature Endowment Fund
Alan Chepregi Memorial Scholarship
Lucy and Samuel Chu Piano Scholarship
Emma H. Claus Scholarship Fund
Cook Band Building Fund
Patricia Sorenson Cox Memorial Scholarship
Ray E. Cramer Graduate Scholarship
Ray Cramer Scholarship
Jean and Doris Creek Scholarship in Trumpet
Donna and Jean Creek Scholarship
Donna and Jean Creek Scholarship in Voice
Mavis McRae Crow Music Scholarship Fund
T.F. Culver and Emma A. Culver Scholarship Fund
Jeanette Davis Fund
Pete Delone Memorial Scholarship
Alfonso D'Emilia Scholarship Fund
Department of Musicology Fund
Gayl W. Doster Scholarship in Music
Rostislav Dubinsky Music Scholarship

Fred Ebbs Memorial Scholarship
 David Eissler Memorial Scholarship Fund
 Ruth L. Elias Scholarship Fund
 Guillermo Espinosa Endowment Fund
 Merle Evans Scholarship
 Fairview Elementary School String Project
 Fairview Elementary School String Project II
 Philip Farkas Horn Scholarship
 Eleanor Fell Scholarship
 Rose and Irving Fell Violin Scholarship
 Five Friends Master Class Series
 Frederick A. Fox Composition Scholarship
 William and Marcia Fox Scholarship in Music
 Dr. Frederick and Mary Moffatt Freeburne Teaching Fellowship
 Janie Fricke Scholarship Fund for Aspiring Musicians
 The Friday Muscalle Scholarship
 J.N. Garton Memorial Scholarship
 Glenn Gass Scholarship
 Bill and Mary Gasser Scholarship/ Fellowship Endowment
 Robert Gatewood Opera Fund
 Cary M. Gerber Scholarship Fund
 Richard C. Gigax Memorial Scholarship Fund
 Gignilliat Music Scholarship Fund
 Ellen Cash Gignilliat Fellowship
 Linda C. and Jack M. Gill Chair in Violin
 Linda Challis Gill and Jack M. Gill Music Scholarship
 Gladys Gingold Memorial Scholarship
 Josef Gingold Violin Scholarship Fund
 Charles Gorham Trumpet Scholarship
 St. Luke's UMC/Goulding and Wood Organ Scholarship
 Martin Eliot Grey Scholarship
 Montana L. Grinstead Fund
 Arthur and Ena Grist Scholarship Fund
 Murray Grodner Double Bass Scholarship
 Wayne Hackett Memorial Harp Scholarship Fund
 Jack I. & Dora B. Hamlin Endowed Chair in Piano
 Margaret H. Hamlin Scholarship
 Judith Langsam-Schwab Singing Hoosiers Scholarship
 Margaret Harshaw Scholarship
 Russell A. Havens Music Scholarship
 Bernhard Heiden Scholarship
 Jascha Heifetz Scholarship
 Eva Heinitz Cello Scholarship Fund
 William Gammon Henry, Jr. Scholarship
 Julius and Hanna Herford Fund for Visiting Scholars and
 Conductors in Choral Music
 Dorothy L. Herriman Scholarship Fund
 Mark H. Hindsley Award for Symphonic Band
 Mark H. Hindsley Endowed Fund for Symphonic Band
 Historical Performance Fund
 Ernest Hoffzimmer Scholarship
 Leonard Hokanson Chamber Music Scholarship
 Georgia Wash Holbeck Fellowship
 William S. and Emma S. Horn Scholarship Fund
 Harry Houdeshel Memorial Flute Scholarship
 Bruce Hubbard Memorial Scholarship
 Dwan Hublar Music Education Scholarship
 Lawrence P. Hurst Medal in Double Bass
 IU Children's Choir Fund
 International Harp Competition
 Barbara and David Jacobs Fellowship
 Barbara and David Jacobs Scholarship
 Barbara and David Jacobs School of Music Enhancement Fund
 David H. Jacobs Chair in Music
 David Henry Jacobs International Overseas Study Scholarship
 David Henry Jacobs Music Scholarship
 Jacobs Endowment in Music
 Eva Janzer Memorial Fund
 Jazz Double Bass Studio Fund
 Wilma Jensen Organ Scholarship
 Ted Jones and Marcia Busch-Jones Musical Arts Center Fund
 Georgina Joshi Composition Commission Award
 Georgina Joshi Fellowship
 Georgina Joshi Fund
 Georgina Joshi Handelian Performance Fund
 Georgina Joshi International Fellowship
 Walter and Freda Kaufmann Prize in Musicology Fund

Mack H. Kay Scholarship for Excellence in Jazz Composition Fund
 Marilyn Keiser Organ Scholarship
 Martin Luther King, Jr. Scholarship
 Klinefelter Scholarship Fund
 Eugene J. and Eleanor J. Knapik Fund
 Lucie M. Kohlmeier Music Scholarship in Voice
 Peter and Monika Kroener Dean's International
 Fellowship in Music
 George and Elizabeth Krueger Scholarship
 Michael Kuttner Musical Education Fund
 Robert LaMarchina Music Scholarship
 Latin American Music Center Fund
 James and Kathie Lazewitz Visiting Artists Fund
 Sara and Robert LeBien Jacobs School of Music Scholarship
 Sara J. and Robert F. Lebien Scholarship
 Martha Lipton Scholarship
 Jay Lovins Memorial Scholarship Fund
 Ethel Louise Lyman Memorial Fund
 P.E. MacAllister Scholarship in Voice
 John Mack Memorial Scholarship in Oboe
 Virginia MacWatters Abbee Scholarship
 Marching Hundred Hall Fund
 Wilda Gene Marcus Piano Scholarship
 Jay Mark Scholarship in Music
 Georgia Marriott Scholarship
 Arthur W. Mason Musical Scholarship Fund
 Mary Justine McClain Opera Theater Fund
 Susan Sukman McCray Scholarship
 Susann McDonald Harp Study Fund
 Katherine V. McFall Scholarship
 Bernardo and Johanna Mendel Graduate Scholarship
 for the School of Music
 Menke/Webb/Sturgeon, Inc. Fund
 B. Winfred Merrill Scholarship Fund
 Lou and Sybil Mervis String Quartet Fund
 Arthur R. Metz Carillonneur Fund
 Arthur R. Metz Organ Department Fund
 Otto Miessner Memorial Music Scholarship Fund
 Nathan A. and Margaret Culver Miller Memorial
 Scholarship Fund
 Dorothy Hoff Mitchell Scholarship
 Peter Steed Moench Scholarship
 Jack and Marilyn Moore Graduate Flute Fellowship
 Marcel Mule Scholarship Fund
 Music Dean's Dissertation Prize Endowment Fund
 Music Library Fund
 Music Theory Fund
 Nellie Woods Myers Scholarship
 Ben Nathanson Scholarship
 Nina Neal Scholarship Fund
 Robert Erland Neal Music Scholarship
 Otto Nothhacksberger Endowed Chair
 Otto Nothhacksberger Memorial Fund
 On Your Toes Fund
 Opera Illinois League Scholarship
 Bernard Opperman Memorial Fund
 Organ Department Fund
 Juan Orrego-Salas Scholarship
 Namita Pal Commemorative Award
 Jason Paras Memorial Fund
 Marie Alice and Gilbert Peart Scholarship
 James & Helen Pellerite Flute Scholarship
 Jackie Pemberton Memorial Scholarship Fund
 Doris Klausung Perry Scholarship
 Harvey Phillips Memorial Scholarship
 Harvey Phillips Tuba-Euphonium Quartet Composition Contest
 Walter and Rosalee Pierce Scholarship in Organ
 ILdebrando Pizzetti Memorial Scholarship Fund
 Cole and Kate Porter Memorial Scholarship
 George E. Powell, III Scholarship
 The Presser Foundation Scholarship and the Presser Music Award
 Project Jumpstart Fund
 Mary and Oswald G. Ragatz Organ Scholarship
 Stanley Ransom Scholarship in Voice
 Robert C. Rayfield Memorial Scholarship
 RedStepper Scholarship
 Charlotte Reeves Chamber Music Endowment Fund

Dorothy Rey Scholarship
 The Sally W. Rhodes Scholarship
 Gwyn Richards Scholarship
 Agnes Davis Richardson Memorial Scholarship Fund
 John P. Richardson Jr. Violin Scholarship
 The Naomi Ritter Scholarship
 Walter and Dorothy Robert Scholarship Fund
 Louise Roth Scholarship
 Leonard & Maxine Ryan Memorial Fund
 Rosetta Samarotto Memorial Scholarship
 Roy and Mary Samuelsen Scholarship
 Elizabeth Schaefer Memorial Scholarship
 Lee Edward Schroeder Endowed Scholarship
 Michael L. Schwartzkopf Singing Hoosiers Fund
 Gyorgy Sebok Scholarship in Piano
 Ruth Parr Septer Scholarship Fund
 Maidee H. and Jackson A. Seward Organ Fund
 Terry C. Shirk Memorial Scholarship Fund
 Shulz Memorial Fund
 Singing Hoosiers Endowment
 Singing Hoosiers Travel Fund
 Jean Sinor Memorial Lecture Series
 Jerry E. Sirucek Memorial Scholarship
 Samuel and Martha Siurua Scholarship Fund
 Susan Slaughter Trumpet Scholarship
 Janos Starker Cello Scholarship
 Dorothy Richard Starling Chair in Violin Studies
 Charlotte Steinwedel Scholarship
 Evelyn P. Stier Memorial Scholarship Fund
 Edward M. Stochowicz Memorial Scholarship
 Douglas and Margaret Strong Scholarship
 Harry Sukman Memorial Scholarship Fund
 Robert D. Sullivan Music Scholarship
 Elsie L. Sweeney Memorial Scholarship
 The Maxine Rinne Talbot Music Scholarship
 Donald L. Tavel Memorial Scholarship
 Elizabeth Schaefer Tenreiro Scholarship Fund
 Marcie Tichenor Scholarship
 Mary Coffman Tilton Harpsichord Fellowship
 Hans and Alice B. Tischler Endowment
 Giorgio Tozzi Scholarship
 Trombone Artistic Activity Fund
 Sarah Joan Tuccelli-Gilbert Memorial Fellowship in Voice
 Henry A. Upper Chair in Music
 Andy Upper Scholarship
 Roe Van Boskirk Memorial Scholarship in Piano Fund
 Carl G. and Mazelle Van Buskirk Memorial Scholarship Fund
 Vocal Jazz Ensemble Fund
 William J. and Betty J. Wampler Scholarship
 Dean Charles H. Webb Chair in Music
 Charles and Kenda Webb Music Excellence Fund
 Charles H. Webb Music Scholarship
 Anna Weber Endowment Fund
 Wennerstrom Music Theory Associate Instructor Fellowship
 Mary Wennerstrom Phillips and Leonard M. Phillips Endowment
 Wennerstrom-Phillips Music Library Directorship Endowment
 Wennerstrom-Phillips Piano Scholarship
 Allen R. & Nancy A. White Music Scholarship
 Lawrence R. & Vera I. White Music Scholarship
 Kenneth C. Whitener Fund for Ballet Excellence
 Camilla Williams Voice Scholarship
 Robert E. Williams Singing Hoosiers Scholarship
 Madge Wilson Music Scholarship Fund
 Carol A. Winger Memorial Fellowship
 Marjorie Schlamp Winters Scholarship Fund
 Janet Corday Won Memorial Scholarship
 Woodwind and the Brasswind Scholarship Fund
 Mildred F. Yoder Scholarship
 Avedis Zildjian Percussion Scholarship
 Asher G. Zlotnik Scholarship
 Lennart A. von Zwegyberg Cello Scholarship

The Society of the Friends of Music

Friends of Music David Albright Memorial Scholarship	Marjorie F. Gravit Piano Scholarship
Friends of Music Robert M. Barker Scholarship in honor of Patsy Fell-Barker	The Rajih and Darlene Haddawi and Kathryn and Scott C. Schurz Scholarship
Friends of Music Patsy Fell-Barker Scholarship in honor of my family	The Rajih and Darlene Haddawi Scholarship
Thomas J. Beddow & Joseph W. Nordloh Memorial Friends of Music Scholarship	The Alice V. Jewell and David B. Mills Friends of Music Scholarship
Alan P. Bell Memorial Friends of Music Scholarship	The Karl and Vera O'Lessker Friends of Music Scholarship
George A. Blique, Jr. Friends of Music Scholarship	Mary Jane Reilly Friends of Music Scholarship
Eleanor Jewell Byrnes Friends of Music Piano Scholarship	Dagmar K. Riley Friends of Music Scholarship
Marvin Carmack Friends of Music Scholarship	Dr. Richard Schilling-Ruth Tourner Friend of Music Voice Scholarship
Joan and Marvin Carmack Friends of Music Scholarship	The Scott C. and Kathryn Schurz Latin American Friends of Music Scholarship
Anita Hursh Cast Friends of Music Scholarship	Mr. and Mrs. Jake Shainberg and Mr. and Mrs. David Newman Friends of Music Scholarship
Esther Ritz Collyer Piano Scholarship	Society of the Friends of Music Fund
Cristini Friends of Music Scholarship	Society of the Friends of Music of Indiana University Scholarship
The Patsy Earles Friends of Music Scholarship	Ruth E. Thompson Friends of Music Scholarship
Robert A. Edwards Friends of Music Scholarship	Kenda Webb Friends of Music Scholarship
Marianne V. Felton Friends of Music Scholarship in Voice	Herman B Wells Memorial Friends of Music Scholarship
Richard S. and Jeanne Hardy Forkner Friends of Music Scholarship	
Marjorie F. Gravit Friends of Music Scholarship	

IU Opera Theater Production Staff

General Manager	Dean Gwyn Richards
Executive Director of Production	Timothy Stebbins
Director of Coaching and Music Administration	Kevin Murphy
Director of Opera Choruses	Walter Huff
Director of IU Children's Chorus	Brent Gault
Executive Administrator of Instrumental Ensembles.	Thomas Wieligman
Coordinating Opera Coach	Kimberly Carballo
Coach Accompanists	Brian Eads, Mark Phelps Shuichi Umeyama, Piotr Wisniewski
Production Stage Manager	Trevor Regars
Assistant Stage Managers	Renee Varnas, Christa Ruiz
Technical Director	Alissia Garabrant
Director of Paint and Props	Mark F. Smith
Props and Scenic Assistant	Gwen Law
Costume Shop Supervisor	Dana Tzvetkova
Costume Shop Projects Manager	Soraya Noorzad
Wardrobe Supervisor	Jenna Kelly
Wigs and Makeup Designer	Gary Arave
Head of Lighting	Patrick Mero
House Electrician	Fritz Busch
Stage Carpenters	Ken D'Eliso, Andrew Hastings
Administrative Production Assistant	Brenda Stern
Director of Recording Arts	Konrad Strauss
Audio Technician	Fallon Stillman
Box Office and House Manager.	Tridib Pal
Publicity and Media Relations Specialist	Linda Cajigas
Director of Digital Design	Patrick Eddy
Music Programs Editorial Specialist.	Jonathan Shull
Marketing and Publicity Assistant	Sarah Slover
Administrative Assistant	Martha Eason
Assistant Technical Director	Nikolaus Miller
Assistant Costume Specialist	Swallow Leach
Assistant First Hands	Wendy Langdon, Noriko Zulkowski

OPERA & BALLET

THEATER 14/15 SEASON

OPERA

The Italian Girl in Algiers

Gioachino Rossini

Sept. 19, 20, 26, 27

La Bohème

Giacomo Puccini

Oct. 17, 18, 19, 24, 25

The Last Savage

Gian Carlo Menotti

Nov. 14, 15, 20, 21

Alcina

George Frideric Handel

Feb. 6, 7, 13, 14

NEW PRODUCTION

South Pacific

Richard Rodgers &

Oscar Hammerstein II

Feb. 27, 28 | Mar. 1, 6, 7

NEW PRODUCTION

The Magic Flute

Wolfgang Amadeus Mozart

Apr. 10, 11, 17, 18

BALLET

Fall Ballet

Emeralds

Dark Elegies

The Envelope

Oct. 3, 4

The Nutcracker

Peter Ilyich Tchaikovsky

Dec. 4, 5, 6, 7

Spring Ballet

Swan Lake (Act II)

Duets

Rubies

Mar. 27, 28

GO
BOL
DLY!

TICKETS

Musical Arts Center Box Office
Monday - Friday, 11:30-5:30
(812) 855-7433

music.indiana.edu/operaballet

JACOBS SCHOOL OF MUSIC

INDIANA UNIVERSITY

Bloomington

