

Fledermaus

JOHANN STRAUSS JR.

JACOBS SCHOOL OF MUSIC

INDIANA UNIVERSITY

Bloomington

Two Hundred Ninety-Seventh Program of the 2015-16 Season

Indiana University Opera Theater presents

as its 445th production

Die Fledermaus

(The Bat)

Music by Johann Strauss II

Libretto by Karl Haffner and Richard Genée

Arthur Fagen, Conductor
Robin Guarino, Stage Director
Allen Moyer, Set Designer
Candice Donnelly, Costume Designer
Allen Hahn, Lighting Designer
Julia Lawson, German Diction Coach
Walter Huff, Chorus Master
Michael Vernon, Choreographer
Supertitles provided by Robin Guarino

Musical Arts Center Friday, November Thirteenth Saturday, November Fourteenth Thursday, November Nineteenth Friday, November Twentieth Seven-Thirty O'Clock

Cast of Characters

	Friday, November 13 Thursday, November 19	Saturday, November 14 Friday, November 20
Rosalinda	Marlen Nahhas	Ann Marie Theis
Eisenstein	Andrew Maughan	Bille Bruley
Adele	Natalie Weinberg	Rebekah Howell
Frank	Zachary Coates	Ross Coughanour
Falke	Bruno Sandes	Edward Graves
Blind	Max Zander	Tislam Swift
Alfred	Michael Day	Andres Acosta
Orlofsky	Amanda Perera	Kaitlyn McMonigle
Ida	Synthia Steiman	Joelle Tucker
Bell Hops	Robert Gerold Deiran Manning Heeseung Chae Bradley Bickhardt	Robert Gerold Deiran Manning Heeseung Chae Bradley Bickhardt

Dancers

Alia Federico	Ginabel Peterson Padilla
Scout Inghilterra	Ali Willson
Camille Kellems	Gillian Worek
Abigail Kulwicki	Sarah Young
Lauren Lane	Cecilia Zanone

Opera Chorus

Walter Huff, Chorus Master

Women	Natalie Martell	Robert Gerold
Sarah Aragon	Abigail Mowery	Kole Howie
Yuji Bae	Kirstin Olson	Benjamin Jones
Emily Baker	Stephanie Sprauer	Mitchell Jones
Elizabeth Cohen	Jessica True	Brian Joy
Chelsea DeLorenz	Olivia Yokers	Gabriel Ma
Monica Dewey		Caleb Morgan
Martha Eason	Men	Mark Phillips
Gabriela Fagen	Bradley Bickhardt	John Punt
Caroline Flett	Heeseung Chae	George Jacob Rhoad
Bridget Goodwin	Darian Clonts	James C. Smith
Patricia Illera Camargo	Noah Donahue	Stephen Walley
Lena Kornreich	Colin English	Lucas Wassmer

Nutcracker

PETER ILYICH TCHAIKOVSKY

DECEMBER

 $3^{\frac{7}{30}}4^{\frac{7}{30}}5^{\frac{2}{9}}$

BUY YOUR TICKETS NOW!

MAC Box Office: (812) 855-7433 music.indiana.edu/ballet

Synopsis

Vienna, 1920s

Gabriel von Eisenstein has played a practical joke on his friend Dr. Falke. After a costume ball, Eisenstein left Dr. Falke drunk and asleep on a park bench wearing not much more than a bat mask. The next morning, Dr. Falke awoke to find himself being laughed at by a crowd of onlookers. He was soon to be known as Dr. Fledermaus (Dr. Bat). Now, the moment has come for *die Rache der Fledermaus*, the revenge of the bat.

Act I. Hotel Lobby

Alfred is serenading Rosalinda in the lobby of the Imperial Hotel. Long before Rosalinda got married to Eisenstein, she and Alfred had an affair while attending music conservatory. Adele, chambermaid in Eisenstein's house, receives a letter from her sister, Ida, who invites her to come to a party at Prince Orlovsky's garden that night. To get out of work, she pretends her old aunt is sick. Rosalinda doesn't believe her story and insists that she stay and work.

Rosalinda is having a hard time resisting Alfred's advances and his beautiful tenor voice. He suddenly needs to hide when Eisenstein comes home accompanied by his lawyer, Dr. Blind. Eisenstein has been sentenced to eight days in jail for insulting a police officer. After they blame each other for the unfortunate jail sentence, Eisenstein kicks Dr. Blind out.

Dr. Falke arrives and encourages Eisenstein to postpone the start of his prison sentence in order to secretly come to Prince Orlovsky's party. Falke convinces him to bring his "lady bait" (a charming little watch) to seduce the women and party like the good old days.

Before Dr. Falke leaves, he secretly gives Rosalinda a letter telling her about Eisenstein's plans and also invites her to attend Prince Orlovsky's party disguised as a Hungarian countess.

Rosalinda gives Adele the night off, and Eisenstein says goodbye to his wife. In a heart-wrenching farewell, all three have a hard time hiding their excitement for the upcoming events. After Eisenstein and Adele have left, Alfred comes back for a romantic tête-à-tête with Rosalinda. They are interrupted when the hotel manager and head concierge, Frank, comes to escort Mr. Eisenstein to jail. To uphold Rosalinda's reputation, Alfred pretends to be her husband and is taken to prison in Eisenstein's place.

Act II. Hotel Ballroom

Dr. Falke is greeting guests at Prince Orlovsky's party. He has been in charge of planning the event and of entertaining the notoriously bored Russian prince.

Eisenstein arrives and is announced as "Marquis Renard." Prince Orlovsky encourages him to partake in some Russian national customs. When Eisenstein begins to recognize Adele, she convincingly proves that she could never be a chambermaid.

CARDINAL STAGE COMPANY

AND GOLD CASTERS

** PRESENT **

DEC 18 - JAN 2

at the

BUSKIRK-CHUMLEY THEATER

RIGINAL MUSIC AND LYRICS BY

Richard M. Sherman and Robert B. Sherman 800K8Y

Julian Fellowes

*

EW SONGS AND ADDITIONAL MUSIC AND LYRICS B

Georges Stiles and Anthony Drewe

DISNEY and CAMERON MACKINTOSH'S

MARY POPINS

IT IS A ROOF-RAISING, TOE-TAPPING,
HIGH-FLYING EXTRAVAGANZA!"

A MUSICAL BASED ON THE STORIES OF PL. TRAVERS

Hotel manager and head concierge Frank arrives and is announced as "Chevalier Chagrin." He is introduced to "Marquis Renard" and the two "Frenchmen" quickly become friends.

Dr. Falke now asks the guests for their discretion, as a "Hungarian countess" will join the party but wishes to stay incognito. Eisenstein can't wait to use his "lady bait" to seduce the mysterious stranger, who is none other than his own wife, Rosalinda. He not only fails to convince her to remove her mask but also loses his "lady bait" watch while trying.

Adele and Eisenstein question if the "countess" is truly Hungarian. Rosalinda dissolves all doubts by singing "music from her homeland."

After a grand champagne toast, Dr. Falke suggests that all guests pledge eternal brotherhood. When the clock strikes six in the morning, Eisenstein must leave in order to start his jail sentence. Dancing out arm in arm, neither "Marquis Renard" (Eisenstein) nor "Chevalier Chagrin" (hotel manager and head concierge Frank) realizes they will soon meet again at the jailhouse.

Act III. Hotel Security Office

Alfred has been locked up in Eisenstein's jail cell all night.

Frank arrives, still drunk from the party. Just as he begins to take a nap, Ida and Adele enter and confess to Frank that, although Adele is really Eisenstein's chambermaid, she wishes to be an actress. Thinking that he is Chevalier Chagrin, they ask for his help in furthering Adele's career.

Eisenstein arrives and is delighted to learn that his friend Chevalier Chagrin is none other than Frank the hotel manager and head concierge. Frank is confused and doubtful that his friend Marquis Renard is actually Eisenstein, since "Eisenstein" was already arrested last night before the ball!

Rosalinda arrives to try to get Alfred out of jail. When the lawyer that Alfred had summoned enters, they have no idea it is not Dr. Blind but Eisenstein in disguise, having snatched the legal robe and wig earlier. As Rosalinda and Alfred confide their flirtation, Eisenstein removes his disguise and angrily accuses his wife of infidelity.

Rosalinda shows Eisenstein the "lady bait." Shocked and humiliated, he realizes that the Hungarian countess he had been trying to seduce was in fact his own wife. Dr. Falke arrives with Prince Orlovsky and the party guests and reveals that this entire charade was all his idea. Eisenstein receives his wife's forgiveness, and Dr. Falke enjoys "the revenge of the bat."

Helping people achieve dreams and goals is our priority...everyday.

With the right team of financial professionals by your side, you can open and grow a business, purchase real estate, enjoy a fulfilling retirement, and even give your rising star higher education opportunities.

Talk to Bloomington's strong team of financial professionals at German American.

Mark Franklin, Julie Donham, Jane Thoma, Jerry Towle, Everett Southern, Mike Hayes

germanamerican.com • (812)355-2265

Program Notes

by Caitlin Brown (Musicology Ph.D. Student)

When Johann Strauss II began composing operettas in the early 1870s, he had already earned a formidable reputation as the "Waltz King" for his sizeable body of ballroom music. Strauss's equally famous father, Johann Strauss I, discouraged all three of his sons from pursuing music. Ultimately, all three did forge careers as musicians, creating considerable familial tension, and Johann the Younger surpassed his father as one of Vienna's brightest musical stars. Like his father, he found his footing as a composer and conductor in the glittering ballrooms of nineteenth-century Austria. Upon his father's death, he assumed direction of the family orchestra and earned an appointment as music director of the Royal Court Balls at the cosmopolitan Habsburg Court. A ball was not truly Viennese if Strauss's music, especially a waltz, was not played. Music critic Eduard Hanslick wrote of Strauss in 1884: "His popularity is virtually immeasurable: in all parts of the world Strauss melodies resound, and in our part of the world, they come from almost every house." Strauss composed nearly 500 works during his career, many of which are still played today.

A significant factor in Strauss's success as a composer of popular music was his musical environment. The nineteenth century saw an increasing stratification between popular and elite genres. A booming music publishing industry and a vibrant public concert scene encouraged a multiplicity of entertainments, all aimed at selling sheet music and tickets. This trend was evident throughout Europe by the second half of the nineteenth century, and Viennese theater was no exception. While the serious and lavish operas of the day could be sampled at select opera houses in Vienna, theaters in the suburbs staged the endlessly popular and lighter operettas. But because of the lack of Viennese operetta composers, these theaters relied on a steady influx of imported works from France by composers like Jacques Offenbach. As reactions against serious opera, these works had lighter plots, spoken dialogue, singable melodies, comedic characters, and entertaining dance sequences. While opera appealed to an exclusive audience, operetta was accessible to the masses.

By the time *Die Fledermaus* premiered at the Theater an der Wien in 1874, Vienna was in the midst of an operetta "Golden Age" and had recently begun staging native Viennese works. Strauss was not the first Viennese composer to attempt writing operetta, but he was the most successful. By economic standards, alone, no other composer came close to rivaling him. Operettas were, after all, judged on their ability to sell tickets, leaving a piece's success or failure to the whims of the paying public, not the critics. But Strauss managed to please both audiences and critics with *Die Fledermaus*. While he drew on Offenbach's satiric, French example, he also chose a libretto with topical and singularly Viennese qualities and easily translated his musical style to the stage.

Strauss enlisted German librettists Karl Haffner and Richard Genée and worked more closely with them than he had with previous librettists. Since the plot was based on a German play and a French vaudeville, the trio updated the content to make it

UT OF THIS WORLD

Cosmos Music Festival

JANUARY 22 - FEBRUARY 6, 2016

The ISO takes you on a celestial ride through three weekends of great masterworks inspired by the last great frontier — space. Arrive an hour early for special pre-concert events.

For updates on all Cosmos Festival activities, visit IndianapolisSymphony.org.

THE VOYAGER GOLDEN RECORD: BEETHOVEN'S FIFTH & THE RITE OF SPRING

Title Sponsors: Lee, telamon T
Premier Sponsor: SalesForce

FRIDAY, JANUARY 22, 8PM SATURDAY, JANUARY 23, 5:30PM Hilbert Grele Theatre

SUNDAY, JANUARY 24, 3PM The Palladium at The Center for the Performing Arts

KRZYSZTOF URBAŃSKI, CONDUCTOR

MOZART Queen of the Night from The Magic Flute BEETHOVEN Symphony No. 5 STRAVINSKY The Rite of Spring

In 1977, twin spacecraft Voyager 1 and 2 launched into space carrying a record-shaped time capsule containing 90 minutes of music. Hear what the record includes from the classical world — works by Mozart, Beethoven and Stravinsky!

THE PLANETS

FRIDAY, JANUARY 29, 8PM SATURDAY, JANUARY 30, 7PM Hilbert Grale Theatre

SUNDAY, JANUARY 31, 3PM Hendricks Regional Health Performing Arts Center at Avon High School

JUN MÄRKL, CONDUCTOR

In this concert weekend, listen for the epic planetary inspirations in works by Hindemith, Wagner and Holst's largest orchestral work, *The Planets*.

Title Sponsors: Leey & DUKE ENERGY.
Premier Sponsor: SalesForce

MUSIC FROM 2001: A SPACE ODYSSEY

Coffee Classical Series — Abbreviated performance
Complimentary coffee & pastries served.

THURSDAY, FEBRUARY 4, 11AM & FRIDAY, FEBRUARY 5, 8PM SATURDAY, FEBRUARY 6, 5:30PM

KRZYSZTOF URBAŃSKI, CONDUCTOR

Title Sponsor: Leey
Premier Sponsor: SalesForce

Stanley Kubrick's award-winning film, 2001: A Space Odyssey, brought a resurgence in popularity to many classical works, including J. Strauss' On the Beautiful Blue Danube, Ligeti's Atmosphères and R. Strauss' symphonic poem, Also sprach Zarathustra. You know the soundtrack, now hear it live with the Indianapolis Symphony Orchestra!

more Viennese. The operetta opens in a contemporary bourgeois Viennese home, and the plot revolves around the hijinks of an old pair of friends, illicit romance, and a spectacular masked ball at Prince Orlofsky's country palace, where the characters might forget life's troubles for one evening. While such a plot accurately depicted the spectacular, cosmopolitan life that the world had come to associate with Vienna, its presence on the stage was surprising to Viennese audiences by 1874. The excessive and champagne-soaked Viennese carousing at the center of the story carried a different social connotation than it would have a few decades before. Vienna had suffered a devastating stock market crash in May 1873, and the revelry of the 1860s gave way to a more austere manner of living. The chance to attend a masked ball satisfied an escapist desire and longing for the past that only seemed appropriate in the new social climate. For the Viennese, *Die Fledermaus* was laced with a nostalgic self-awareness and a willful forgetting of present difficulties.

Regarding his musical strategy, Strauss wrote: "If an operetta is going to be popular, then everyone must find something in it to suit his tastes. . . . And the people in the gallery must also get something out of it that they can remember; for these people have no money to buy piano reductions, and even less money for a piano, therefore one must present it well so that as soon as they leave the performance something stays in their ear!" As a result, Strauss's gift for melody and his preference for dance forms, particularly the waltz, translated easily from the ballroom to the theater. The latter is at its finest during Prince Orlofsky's ball in Act II. New to Strauss's style, though, was his use of instrumentation to enhance characterization. In the overture, bells interrupt the action near the beginning as a foreshadowing of later events. Strauss uses the full orchestra in scenes from the city to represent the sophisticated, urbane Vienna, while a smaller, more bucolic ensemble is used at Prince Orlofsky's country palace. It is also hard to miss Strauss's personal preference for the violin as it dominates most of the operetta's instrumental melodies or complements the voices. Critics complained that theatergoers danced and sang along from their seats, distracting from performance. The music was so popular, in fact, that Strauss repackaged several of the numbers for concert performance and sheet music publication after the premiere. Orchestras today regularly perform Strauss's concert arrangement of the operetta's overture.

Vienna's "Golden Age" of operetta died away with its Waltz King and his peers by 1900. By then, *Die Fledermaus* had been performed over 300 times at the Theater an der Wien alone. The work is still performed in opera houses after almost 150 years. One major factor in the work's continued success is certainly Strauss's unique and pleasing Viennese musical style. But it is also the intensely relatable themes in the plot that continue to satisfy audiences. The impulse to escape the sobriety of economic crisis by indulging in a nostalgic revelry of the past is certainly one that even modern listeners can comprehend.

#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.

Artistic Staff

Conductor

Arthur Fagen has been professor of orchestral conducting at the Indiana University Jacobs School of Music since 2008, where he is currently chair of the Orchestral Conducting Department. Additionally, he has been music director of the Atlanta Opera since 2010.

Fagen was born in New York, where he began his conducting studies with Laszlo Halasz. Further studies continued at the Curtis

Institute, under the guidance of Max Rudolf, at the Salzburg Mozarteum, and with Hans Swarowsky. A former assistant of both Christoph von Dohnányi (Frankfurt Opera) and James Levine (Metropolitan Opera), Fagen's career has been marked by a string of notable appearances. He has conducted opera productions at the Lyric Opera of Chicago, Metropolitan Opera, Munich State Opera, Deutsche Oper Berlin, Staatsoper Berlin, New York City Opera, Theatre Capitole de Toulouse, Bordeaux Opera, Frankfurt Opera, Staatstheater Stuttgart, New Israeli Opera, Baltimore Opera, Edmonton Opera, Spoleto Festival, Teatro Colon Buenos Aires, Teatro Lirico di Cagliari, and Stadttheater Bozen. From 1998 to 2001, he was invited regularly as guest conductor at the Vienna State Opera. On the concert podium, Fagen has appeared with internationally known orchestras including the Baltimore Symphony Orchestra, Orchestre de la Suisse Romande, Deutsche Kammerphilharmonie, the Czech Philharmonic, Munich Radio Orchestra, Tokyo Philharmonic, RAI Orchestras (Torino, Naples, Milano, Roma), the Bergen Philharmonic, Prague Spring Festival, the Dutch Radio Orchestra, Jerusalem Symphony Orchestra, among others.

Fagen has an opera repertory of more than 75 works. He has served as principal conductor in Kassel and Brunswick, as chief conductor of the Flanders Opera of Antwerp and Ghent, as music director of the Queens Symphony Orchestra, and as a member of the conducting staff of the Chicago Lyric Opera.

From 2002 to 2007, he was music director of the Dortmund Philharmonic Orchestra and the Dortmund Opera. Following his successful concerts with the Dortmund Philharmonic at the Grosse Festspielhaus in Salzburg, Fagen and the Dortmund Philharmonic were invited to the Concertgebouw in Amsterdam, the Palais de Beaux Arts in Brussels, and to Salzburg, Beijing, and Shanghai. He conducted in that period, among others, new opera productions of *Siegfried*, *Götterdämmerung*, and two Ring Cycles.

Fagen conducted a new production of *Turandot* at the Atlanta Opera in 2007, opening the season with enormous success and inaugurating the new opera house, the Cobb Energy Performing Arts Center. Soon afterward in Atlanta, he conducted the contemporary opera *Cold Sassy Tree* by Carlisle Floyd.

He was first-prize winner of the Baltimore Symphony Orchestra Conductors Competition, as well as a prize winner of the Gino Marinuzzi International Conductors' Competition in Italy.

Fagen has recorded for BMG, Bayerischer Rundfunk, SFB, and WDR Cologne. He records regularly for Naxos, for which he has completed the six symphonies of Bohuslav Martinů. The recent Naxos recording of Martinů's piano concertos has been awarded an Editor's Choice award in the March 2010 issue of *Gramophone* magazine.

DEC

4 - 12

Antigone By JEAN ANOUILH

Directed by KATIE HORWITZ

Adapted by Lewis Galantinere Movement Design by Elizabeth Shea

Stage Director & Supertitle Author

In 2015, **Robin Guarino** made her critically received stage directing debut at San Francisco Opera during the summer, directing *Le Nozze di Figaro* in addition to directing productions of *Così fan tutte* and *Hansel and Gretel* at University of Cincinnati–College Conservatory of Music (CCM) Opera. She also directed two developmental workshops, focused on *Fellow Travelers* and *Meet John Doe*, with Opera Fusion: New Works,

a program she co-artistic directs with Cincinnati Opera colleague Marcus Kuchle.

She returned to the Metropolitan Opera to work with James Levine directing Mozart's *Così fan tutte* for his return to the Met in a live-for-HD production and directed *Der Rosenkavalier*, also for HD. Additionally, she directed a new production of *Orlando Palladino* at Manhattan School of Music, *Falstaff* at Indiana University Opera Theater, and, at the Metropolitan Museum of Art, the world premiere of *War Stories* by composer Lembit Beecher with Gotham Chamber. She made her directing debut with Opera Theatre of Saint Louis in a critically received new production of *Dialogues of the Carmelites*.

In 2016, Guarino makes her stage directing debut at Skylight Opera, directing a new production of *Powder Her Face*, and makes her debut with the Milwaukee Symphony, directing a new production of *Le Nozze di Figaro* with Edo De Waart.

In 2017, she makes her debut at Philadelphia Opera, directing a new production of *War Stories* as well as returning to direct a new production at Opera Theatre of Saint Louis.

In addition to directing for major opera companies across the United States, Lincoln Center has long been an artistic home for Guarino. She has directed numerous productions at the Metropolitan Opera in addition to directing for the American Symphony Orchestra at Avery Fisher and at Alice Tully Hall, and the EOS Orchestra at the Ethical Culture Society.

A champion of new work, she has directed and premiered new works and operas by composers Ricky Ian Gordon, Douglas Cuomo, Jake Heggie, Mark Adamo, Ned Rorem, Deborah Drattell, Jonathan Sheffer, and Libby Larsen, and passionately continues that work with Opera Fusion: New Works.

Dedicated to young singer development and training, Guarino is a returning guest artist on the faculty of the San Francisco Merola Program and of young artist programs and festivals across the country, including Glimmerglass Opera, Wolftrap Opera, and the Metropolitan Opera's Lindemann Young Artist Development Program. She served as dramatic advisor of the Juilliard Opera from 2004 to 2008 before going to CCM to serve as J. Ralph Corbett Distinguished Chair in Opera.

Set Designer

Allen Moyer's recent set-design credits include *Die Fledermaus* (English National Opera), *Curlew River* (Tanglewood Festival), and the premieres of *Dolores Claiborne* (San Francisco Opera) and *27* and *Champion* (Opera Theatre of Saint Louis). Other credits include *Orfeo ed Euridice* for the Metropolitan Opera, directed by Mark Morris; *La fille du regiment, The Last Savage* (scenery and costumes), *Dr. Sun Yat-sen*, and

The Tales of Hoffmann for Santa Fe Opera; Emmeline and The Elixir of Love for Opera

Theatre of Saint Louis; Virginia (scenery and costumes) and The Ghosts of Versailles for the Wexford Festival (Ireland); and Nixon in China for the Canadian Opera Company. He has also designed for many productions at San Francisco Opera, Houston Grand Opera, Scottish Opera, Washington National Opera, Glimmerglass Opera, Welsh National Opera, L'Accademia di Santa Cecilia (Rome), and Seattle Opera as well as several productions for New York City Opera, including Gertrude Stein and Virgil Thomson's The Mother of Us All, Il Trittico, Il Viaggio A Reims, and La Bohème (also broadcast on Live from Lincoln Center). Moyer also designed the premiere of Ricky Ian Gordon and Michael Korie's The Grapes of Wrath for the Minnesota Opera as well as the Delibes ballet Sylvia for San Francisco Ballet and Romeo and Juliet: On Motifs of Shakespeare for the Mark Morris Dance Group, the latter two choreographed by Morris.

Moyer's Broadway credits include *The Lyons, Lysistrata Jones*, the musical *Grey Gardens* (Tony/Drama Desk/Outer Critic's Circle nominations and the 2006 Hewes Award from the American Theater Wing), *After Miss Julie, Little Dog Laughed, Twelve Angry Men* (including the National Tour), and *The Constant Wife*. Extensive theater credits include productions for Playwright's Horizons, The Public Theater/New York Shakespeare Festival, Second Stage, The Roundabout Theatre, Signature Theatre Company, The Drama Dept., the Guthrie, Manhattan Theater Club, and Lincoln Center Theater Company.

He is the recipient of a 2006 OBIE Award for sustained excellence.

Costume Designer

Candice Donnelly previously worked at American Conservatory Theater on *Elektra, Endgame, Play, Race, 'Tis a Pity She's a Whore, The Circle,* and *Happy End.* Other credits include *La novicia rebelde* (Buenos Aires), *Autumn Sonata* (Yale Repertory Theatre), *Endgame* (Brooklyn Academy of Music), *Dolley Madison* (PBS's *American Experience*), *The Wiz, The Importance of Being Earnest,* and *The Three Sisters* (Center Stage in Baltimore), *She Loves Me* (Westport Country Playhouse), and *Edgardo Mine* (Guthrie Theater). She has worked on Broadway productions of *Our Country's Good, Fences, Hughie, Search and Destroy,* and *Mastergate*. Off-Broadway credits include *As You Like It* and *The Skin of Our Teeth* (Shakespeare in the Park), *Haroun and the Sea of Stories* and *La finta giardiniera* (New York City Opera), *Fires in the Mirror* and *The Skin of Our Teeth* (The Public Theater), and *No Strings* (Encores!). She has also designed shows for Hong Kong Opera, Minnesota Opera, Flemish National Opera, Berkeley Repertory Theatre, Williamstown Theatre Festival, American Repertory Theater, and Huntington Theatre Company, among others.

Lighting Designer

Allen Hahn is associate professor of lighting design at the Indiana University Department of Theatre, Drama, & Contemporary Dance. Internationally, his work includes *Giulio Cesare* and the world premiere of *Kafka's Trial* for the Royal Danish Opera as well as numerous productions for companies and festivals in France, Germany, The Netherlands, Spain, and the U.K. In New York City, he designed Gotham Chamber Opera's

inaugural production of *Il Sogno di Scipione* as well as *Les Malheurs d'Orphée* and *Dido and Aeneas*, and *Arianna in Creta* and *Rinaldo* for City Opera. For Spoleto Festival USA, he designed the U.S. premiere of *Emilie* last season as well as productions of *Il Trittico* and *Luisa Miller* in previous seasons. Other U.S. opera highlights include *Mitridate* for Santa Fe Opera, *Don Giovanni* for Glimmerglass, *Death in Venice* for Chicago Opera Theater, and the world premiere of *Miss Lonelyhearts* for Juilliard. Several of his designs were selected for the 2007 Prague Quadrennial exhibition, and he served as lighting design curator for the U.S. exhibit at this year's Quadrennial. He has worked with artist Tony Oursler on installations at the Metropolitan Museum of Art and ARoS Kunstmuseum in Denmark, and on numerous productions with the New York-based cross-media performance company The Builders Association since its inception in 1994.

Diction Coach

Julia Hoffmann Lawson earned her B.A. in German from the University of Wisconsin and her M.A. and Ph.D. in German Literature from Indiana University, completing the latter in 1980. She has lived and studied in Germany and Switzerland. She taught German for many years at Indiana University, Northern Virginia Community College, and Georgetown University as well as for private language contractors in the

Washington, D.C. metro area. She and her husband returned to Bloomington in 2002. From 2004 until her retirement this year, she worked as a part-time lecturer in the IU Department of Germanic Studies. In April 2010, she received Indiana University's Distinguished Teaching Award for part-time faculty. She is delighted to have served as German diction coach for IU Opera Theater since *Die lustigen Weiber von Windsor* in 2008. Since then, she has coached *Der Rosenkavalier*, for which she also wrote the supertitles, *Die lustige Witwe*, *Die Zauberflöte*, and *Die Fledermaus*.

Enjoy a world-class meal or dessert at one of your favorite restaurants in Bloomington before or after attending a world-class performance at IU Opera and Ballet Theater.

We're pleased to announce our renewed partnership program that combines culinary artistry with the beauty of a performance on stage at the Musical Arts Center.

By showing your ticket at one of the following restaurants and hotels on the day of performance, you can enjoy ...

Free small gelato with the purchase of an entrée within seven days of any performance (before or after) of IU Opera and Ballet Theater.

Make a performance night reservation, and bring your tickets to enjoy a Three-Course Prix Fixe Menu with a glass of house wine for only \$39.99!

Rate of \$99 plus tax. Just call the hotel directly, and ask for the IU Opera and Ballet Rate.

Restaurant · Pub · Brewerv

Show your ticket on the day of any IU Opera and Ballet performance, and savor a complimentary mini-indulgence.

Show your ticket on the day of any IU Opera and Ballet performance and receive a 10% discount on food.

15% discount off hotel accomodations. Just mention the IU Opera and Ballet Rate.

Not valid with any other offers, coupons, or specials. Excludes tax and gratuity.

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 120 productions and 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 Takács, 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 Loridans 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, Akhnaten, Le Nozze di Figaro, Lady Thi Kính, H.M.S. Pinafore, La Traviata, The Italian Girl in Algiers, La Bohème, The Last Savage, South Pacific, Die Zauberflöte, Il Barbiere di Siviglia, and Dead Man Walking. 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.

Choreographer

Michael Vernon, artistic director and chair of the Ballet Department, started dancing at the Nesta Brooking School of Ballet in London before going on to study at the Royal Ballet School in London with such legendary teachers as Dame Ninette de Valois and Leonide Massine. He performed with the Royal Ballet, Royal Opera Ballet, and London Festival Ballet before coming to New York in 1976 to join the Eglevsky

Ballet as ballet master and resident choreographer. He became artistic director of the Long Island-based company in 1989 and remained in that position until 1996.

Vernon choreographed numerous ballets for the Eglevsky Ballet, in addition to ballets for many other professional companies in the United States and worldwide, such as BalletMet of Columbus, Ohio, and North Carolina Dance Theatre. Mikhail Baryshnikov commissioned him to choreograph the successful pas de deux *In a Country Garden* for American Ballet Theatre (ABT). His solo *S'Wonderful* was danced by ABT principal Cynthia Harvey in the presence of President and Mrs. Reagan and shown nationwide on CBS television. He served as the assistant choreographer on Ken Russell's movie *Valentino*, starring Rudolph Nureyev and Leslie Caron.

Così fan tutte

WOLFGANG AMADEUS MOZART

FEBRUARY

5 730 M 12 730 M

BUY YOUR TICKETS NOW!

MAC Box Office: (812) 855-7433 music.indiana.edu/opera Vernon taught at Steps on Broadway in New York City for many years, working with dancers from New York City Ballet, American Ballet Theatre, and many other high-profile companies. He is an integral part of the Manhattan Dance Project, which brings New York-style master classes to all regions of the United States. He has been involved with the Ballet Program of the Chautauqua Institution since 1996 and is the artistic advisor for the Ballet School of Stamford. He is permanent guest teacher at the Manhattan Youth Ballet and has a long association with Ballet Hawaii.

Vernon has been a company teacher for American Ballet Theatre, Dance Theatre of Harlem, Metropolitan Opera Ballet, and Alvin Ailey American Dance Theater. He has guest taught in companies all over the world, including West Australian Ballet, National Ballet of China, Hong Kong Ballet, Birmingham Royal Ballet, Berlin Ballet, Royal Swedish Ballet, and Norwegian National Ballet. He has been a guest teacher for The Juilliard School and taught for many years at The Ailey School. He recently joined the panel of judges for the Youth of America Grand Prix regional semi-finals. For the Indiana University Jacobs School of Music, where he is chair of the Ballet Department, Vernon has choreographed Endless Night, Jeux, Spectre de la Rose, and Cathedral, and has staged and provided additional choreography for the full-length classics Swan Lake and The Sleeping Beauty. He has choreographed for many IU Opera Theater productions, such as Faust and the world premiere of Vincent.

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

artsadmin.indiana.edu

Cast

Rosalinda

Marlen Nahhas is a soprano from Houston, Texas, currently pursuing her performance diploma at the Jacobs School of Music under the tutelage of Carol Vaness. She earned her master's degree from Jacobs and her Bachelor of Music in both vocal performance and musical theatre from Oklahoma City University. This summer, Nahhas was awarded first place and crowd favorite in the Michael Ballam Concorsco Lirico

International Opera Competition. She was also a winner of the Schloss Mirabell Voice Competition through the Frost School of Music Summer Program in Salzburg. Last summer, she was a festival artist at the Utah Festival Opera, where she covered the roles of Mimi in Puccini's *La Bohème* and Smitty in Loesser's *How to Succeed in Business Without Really Trying*. Past roles include VoMo in the world premiere of P. Q. Phan's opera *The Tale of Lady Thi Kính*, Madame Lidoine (Poulenc's *Dialogues of the Carmelites*), Suor Angelica (Puccini's *Suor Angelica*), Antonia (Offenbach's *Les Contes d'Hoffmann*), Violette (Verdi's *La Traviata*) Sandman (Penhorwoods' *Too Many Sopranos*), Mrs. Lovett (Sondheim's *Sweeney Todd*), and Bloody Mary (Rodgers and Hammerstein's *South Pacific*).

A native of East Lansing, Mich., soprano **Ann Marie Theis** is making her Indiana University Opera Theater debut as Rosalinde. Theis is an associate instructor of voice pursuing a Master of Music in Voice Performance with Carol Vaness and is mentored by coaches Kevin Murphy and James Davis Hart. At IU, Theis has participated in Carol Vaness's and Heidi Grant Murphy's opera workshops. She holds bachelor

degrees in music education and vocal performance from Michigan State University, where she studied under the tutelage of Richard Fracker. While at Michigan State, Theis performed in Beijing, China, in collaboration with the Beijing Conservatory. Her undergraduate opera credits include the roles of Ma Joad in Ricky Ian Gordon's *The Grapes of Wrath*, Antonia in Offenbach's *Les Contes d'Hoffmann*, First Lady in Mozart's *The Magic Flute*, and Arminda in Mozart's *La finta giardiniera*. She also has appeared as a soprano and mezzo-soprano soloist with the Great Lakes Symphony Orchestra, Michigan State Chorale, Michigan State Symphony Orchestra, Women's Chamber Ensemble, and Lansing Symphony Orchestra. She was a young artist in the Washington National Opera Institute, where she was selected to perform at a gala concert at the John F. Kennedy Center for the Performing Arts in Washington, D.C.

Eisenstein

Bille Bruley, tenor, is a second-year graduate student at the Jacobs School of Music studying with Carol Vaness. A Montgomery, Texas, native, he completed his undergraduate studies at Baylor University in 2014, where he studied with Robert Best. Most recently, Bruley was an apprentice artist with Central City Opera and performed the roles of The Tempter (Britten's *The Prodigal Son*), Gastone (Verdi's *La Traviata*),

and Sancho (Darion and Leigh's *Man of La Mancha*). He has been accepted to many programs, including the Glimmerglass Festival, Central City Opera, Opera Saratoga, and

Opera in the Ozarks. Awards include the Central City Opera Iris Henwood Richards Memorial Award, Thomas Stewart Award for Vocal Excellence from the Baylor University School of Music, winner in the 2015 Lois Alba Aria Competition, finalist in the 2014 Dallas Opera Guild Competition, and third-place winner in the Music Teachers National Association National Young Artist Competition. He was also the Houston District first-prize winner and a regional finalist in the Metropolitan Opera National Council Auditions in 2014. Bruley has performed with many orchestras, symphonies, and ensembles across the nation, including the Waco Symphony, Fort Worth Baroque Society, Texas Baroque Ensemble, and South Dakota Chorale. He will also appear as Ferrando in IU Opera Theater's production of Mozart's *Così fan tutte* in February.

Andrew Marks Maughan, tenor, is from Salt Lake City, Utah. He recently made his Glimmerglass Festival debut singing the role of Cacambo and covering the title role in Francesca Zambello's production of *Candide*. In the summers of 2011-14, he joined the Ohio Light Opera and performed the roles of Alfred in Johann Strauss's *Die Fledermaus*, Freddy in Lerner and Loewe's *My Fair Lady*, Frederic in

Gilbert and Sullivan's *The Pirates of Penzance*, Sándor Barinkay in Johann Strauss's *The Gypsy Baron*, Fritz in Offenbach's *The Grand Duchess of Gerolstein*, and Camille in Lehar's *The Merry Widow*, as well as several others. While attending The University of Utah for his master's and bachelor's degrees, Maughan had the great 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*. *Die Fledermaus* is Maughan's third production with IU Opera Theater, having previously sung the roles of Rodolfo in Puccini's *La Bohème* and Alfredo in Verdi's *La Traviata*. He is currently studying voice performance at the Jacobs School of Music as a student of Costanza Cuccaro.

Adele

Rebekah Howell is in the first year of her master's degree at Indiana University, studying with Carol Vaness. This is her IU Opera Theater debut, and she will also appear with IU Opera in 2016 as Ado Annie in *Oklahoma!* A native of Houston, Texas, she earned her undergraduate degree at Baylor University, where she studied privately with Robert Best. She has performed with SongFest, the studio program at Chautauqua

Opera, and with the studio program at Opera in the Ozarks as well as appearing frequently with the Baylor Opera Theater. Recent opera credits include Queen of the Night (Mozart's *The Magic Flute*), Samantha (Moore's *The Ballad of Baby Doe*), Zerlina (Mozart's *Don Giovanni*), Blondchen (Mozart's *Die Entführung aus dem Serail*), Olympia (Wainwright's *Prima Donna*), Flora (Britten's *The Turn of the Screw*), Sister Constance de St. Denis (Poulenc's *Dialogues of the Carmelites*), Belinda (Purcell's *Dido and Aeneas*), and Barbarina (Mozart's *Le Nozze di Figaro*). In 2015, Howell was the national winner of the Music Teacher's National Association Young Artists Vocal Competition. She was a frequent finalist in the Texoma Regional National Association of Teachers of Singing Competitions, winning both the Edward Baird Singer of the Year Award in 2014 and the Grady Harlan

Award for Most Promising Professional Voice in 2013. In 2014, she was a finalist in the Dallas Opera Guild Competition, and in 2015, she received an Encouragement Award at the New Orleans District of the Metropolitan Opera National Council Auditions.

Soprano **Natalie Weinberg** is in the second year of her master's degree at Indiana University under the tutelage of Patricia Stiles. She earned her Bachelor of Music degree at Indiana University with a minor in Italian. Originally from New York, Weinberg has called Atlanta home for the past eight years. With IU Opera Theater, she has sung the role of Elvira in Rossini's *The Italian Girl in Algiers* and was featured as a Friend of Thi

Mao in the world premiere of P. Q. Phan's *The Tale of Lady Thi Kinh*. Other IU Opera Theater productions include Mozart's *The Magic Flute*, Menotti's *The Last Savage*, Verdi's *La Traviata*, Glass's *Akhnaten*, Puccini's *La Bohème*, and Strauss's *Der Rosenkavalier*. Weinberg sang the role of Mrs. Keeney in the world premiere of Ezra Donner's *Ile* with New Voices Opera. At IU, she has appeared as a soloist in Mozart's C Minor Mass and Rossini's *Petite Messe Solennelle*. She has also sung in a master class with countertenor David Daniels. Additionally, she serves as the artistic director of New Voices Opera, a student-run opera company devoted to the creation and production of new operatic works written and performed by students for the community.

Frank

Baritone **Zachary Coates** earned his master's degree from Indiana University and is currently in the second year of his doctoral studies here. He has appeared with IU Opera Theater as the Count in *Le Nozze di Figaro*, Don Giovanni in *Don Giovanni*, Sid in *Albert Herring*, and Guglielmo in *Così fan tutte*. Last year, he was a young artist with Michigan Opera Theater singing small roles in its productions of *Elektra*,

Madama Butterfly, Frida, The Merry Widow, and Faust. As a concert soloist, he has performed in Handel's Messiah with the Indianapolis Symphony Orchestra and the Rochester Philharmonic Orchestra, Haydn's Mass in Time of War with the American Classical Orchestra, and multiple works with ensembles at the Jacobs School of Music. This past summer, Coates won third place at the Meistersinger Competition in Graz, Austria. He is a student of Andreas Poulimenos.

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. Currently pursuing a master's degree at the Jacobs School of Music, he has been featured as Mang Ong in the world premiere of P. Q. Phan's *The Tale of Lady Thi Kinh*, Marcello in Puccini's *La Bohème*, Melisso in Handel's *Alcina*, and the Pirate King in Gilbert and Sullivan's *Pirates of Penzance*. In 2016, he will perform Escamillo in Bizet's *Carmen*.

Falke

Edward E. Graves, a baritone from Oxon Hill, Md., is pursuing his Master of Music in Voice Performance at the Jacobs School of Music with Patricia Havranek. He earned his Bachelor of Music in Voice Performance from Towson University, where he studied with Aaron Sheehan. While at Towson, he performed the roles of Calandrino in Mozart's *The Goose of Cairo*, Cinderella's Father in Sondheim's *Into the Woods*, Dudley in Davies'

Little Red's Most Unusual Day, and Gabriel von Eisenstein in Die Fledermaus. Additionally, he sang in master classes for Theodora Hanslowe and François Loup and performed the role of Count Almaviva in a scene from Mozart's Le Nozze di Figaro. He also participated in the Fairbanks Summer Arts Festival in 2011, where he performed scenes from Lehár's The Merry Widow, Kern and Hammerstein's Showboat, and Blitzstein's Regina. Previous IU Opera Theater appearances include Haly in Rossini's The Italian Girl in Algiers, The Doctor/ensemble in Menotti's The Last Savage, ensemble in Verdi's La Traviata, and Brühlmann in Massenet's Werther. He has been the bass soloist in Mozart's Missa Brevis in B-Flat, Schubert's Mass in G, D.167, and Mozart's Missa Brevis in D. Other performances at IU include singing in a François LeRoux master class, the title role Gianni Schicchi in Carol Vaness's Opera Workshop, and baritone solos in Lourenço's oratorio From the Ashes,

Raymond Wise's Afro-American Suite: A Song of Freedom, and H. Leslie Adams' Hymn to Freedom. Upcoming performances include Belcore in a scene from Donizetti's L'Elisir d'Amore in Heidi Grant Murphy's Opera Workshop.

Brazilian baritone **Bruno Sandes** is pursuing a Bachelor of Music in Voice Performance as a former student of Robert Harrison and a current student of Carol Vaness. He is a recipient of the Barbara and David Jacobs Scholarship. Sandes earned a degree in interior design at the Federal Institute of Alagoas, Brazil, before relocating to Bloomington, Ind. His recent roles with IU Opera Theater include Emile de Becque in

Rodgers and Hammerstein's *South Pacific*, Taddeo in Rossini's *The Italian Girl in Algiers*, Le Surintendant des Plaisirs in Massenet's *Cendrillon*, and Sùng Ông in the world premiere of P. Q. Phan's *The Tale of Lady Thi Kinh*. Sandes also performed the roles of Steward in Ezra Donner's *Ile*, Don Alfonso in Mozart's *Così fan tutte*, and Joly in Schönberg's *Les Misérables*. He has sung on tours through Austria, Italy, and Germany. He won first place in the XI Maracanto International Voice Competition and was one of the winners of the 2013 Indianapolis Matinee Musicale Competition. He was a semifinalist in the IX Maria Callas International Voice Competition and selected as one of six singers from around the world in the 42nd International Winter Festival of Campos do Jordão. In addition, he was chosen in 2010 as the best classical singer of northeast Brazil by the Art and Culture Critics Association and as a grand winner of the 2014 IU Latin American Music Center Recording Competition. Later this season, he will be singing the role of Ali Hakim in Rodgers and Hammerstein's *Oklahoma!* with IU Opera Theater.

Blind

A native of Brooklyn, N.Y., **Tislam Swift** has performed in a wide array of theaters, opera houses, and other venues. In 2007, he was a background vocalist for Elton John's sixtieth-birthday celebration at Madison Square Garden. A graduate of Morehouse College, Swift was a frequent soloist with the world-renowned Morehouse College Glee Club, with which he toured both nationally and internationally. He was also a member of the

2013-14 season of the Atlanta Opera chorus, under the direction of Walter Huff. In 2014, Swift participated in the Princeton Opera Festival's production of *Porgy and Bess*. Currently, he is a second-year master's student at the Jacobs School of Music, where he has made IU Opera Theater appearances in *La Bohème, South Pacific*, and *The Barber of Seville*. Last spring, he performed the tenor role in the New Voices Opera production of *Thump*. This summer, he covered the role of Coridon in Handel's *Acis and Galatea* with the Indiana University Summer Chorus. Swift is a student of Brian Horne.

Max Zander, tenor, is a second-year master's student studying vocal performance at the Jacobs School of Music, where he also earned his Bachelor of Music degree with a minor in conducting. This performance marks his fourteenth production with IU Opera Theater, previously appearing as Basilio (Mozart's *Le Nozze di Figaro*), Bardolfo (Verdi's *Falstaff*), Njegus (Lehár's *The Merry Widow*), Rabbi (Menotti's *The Last*

Savage), Modiste/Liveryman (Massenet's Cendrillon), and various characters in Bernstein's Candide. He performed in the choruses of IU Opera Theater's productions of Rand's Vincent, Mozart's Così fan tutte, Puccini's La Bohème, Gilbert and Sullivan's H.M.S. Pinafore, Rossini's The Italian Girl in Algiers, Rodgers and Hammerstein's South Pacific, and Rossini's The Barber of Seville. With IU's Summer Opera Workshop, he has performed in scenes as Prunier (La Rondine), Candide (Candide), Basilio and Don Curzio (Le Nozze di Figaro), and Jaquino (Beethoven's Fidelio). He has performed in IU's Undergraduate Opera Workshop as Robert (Sondheim's Company), Anthony (Sondheim's Sweeney Todd), Henrik (Sondheim's A Little Night Music), Ferrando (Così fan tutte), and Mylio (Lalo's Le roi d'Ys). He was also seen as Tolloller in the University Gilbert & Sullivan Society's inaugural production of Iolanthe. Other operatic credits include Nemorino in Donizetti's L'Elisir d'Amore (Montefeltro Festival in Italy), Flute in Britten's A Midsummer Night's Dream and Monostatos in The Magic Flute (Halifax Summer Opera Festival), and Borsa in Rigoletto (North Shore Music Festival). He is a native of Great Neck, N.Y., and is currently a student of Patricia Stiles.

Alfred

Andres Acosta, tenor, is a first-year master's student at the Jacobs School of Music studying with Carlos Montane. The Miami, Fla., native earned his undergraduate degree from Florida State University as a member of David Okerlund's studio. Most recently, Acosta was seen as Ferrando in the Janiec Opera Company's production of *Così fan tutte*. He will appear again with IU Opera Theater this spring, as Le Dancaïre in *Carmen*. He was the recipient

of the Judy George Junior Young Artist First Prize Award in the 2015 Young Patronesses of the Opera competition. He was nominated as 2014 Humanitarian of the Year at Florida State University and is recognized as a Brautlecht Estate Endowed and Music Guild Scholar.

Tenor **Michael Day** is a first-year graduate student at the Jacobs School of Music, where he earned undergraduate degrees in music education and voice. *Die Fledermaus* marks his third appearance on the IU Opera Theater stage, having sung the roles of Tamino in Mozart's *The Magic Flute* and Schmidt in Massenet's *Werther*. He has performed the roles of Ruggero (Puccini's *La Rondine*) in Carol Vaness's opera workshop and

Padre (Darion and Leigh's *Man of La Mancha*) with Utah Festival Opera and Musical Theatre, where he was a festival artist last summer. Day has performed as a concert soloist in works such as Mozart's Requiem with St. Paul's Episcopal Choir and Beethoven's *Missa Solemnis* with the Bloomington Chamber Singers. He is a student of Andreas Poulimenos.

Orlofsky

Kaitlyn McMonigle, mezzo-soprano, is a second-year master's student in voice performance at the Jacobs School of Music, where she studies with Carol Vaness. She made her IU Opera Theater role debut last season as Bradamante in Handel's *Alcina*. This past summer, she was a studio artist at Wolf Trap Opera, where she performed the role of La Madre in Puccini's *Madama Butterfly* alongside the National Symphony Orchestra and

appeared in the chorus of Corigliano's *The Ghosts of Versailles* and Mozart's *Le Nozze di Figaro*. In 2013, she participated in the Houston Grand Opera Young Artist Vocal Academy and the Chautauqua Music Festival Vocal Program, where she played Sister Mathilde in Poulenc's *Dialogues of the Carmelites* and worked with American composer Ben Moore as a soloist in a concert of his works. Other roles she has performed include Kate Pinkerton in *Madama Butterfly*, Despina in *Così fan tutte*, Rosina in *The Barber of Seville* (Central Florida Lyric Opera), and the Sorceress in *Dido and Aeneas* (Hubbard Hall Opera Theatre in Cambridge, N.Y.). McMonigle grew up in Ocala, Fla., and earned her Bachelor of Music in Voice Performance at Florida State University in 2014. She is a two-time first-place winner of the National Association of Teachers of Singing Southeast Regional Auditions and an alumna of the Boston University Tanglewood Institute Voice Program.

Amanda Perera, mezzo-soprano, is a first-year master's student at the Jacobs School of Music studying with Timothy Noble. This spring, she earned a Bachelor of Music in Vocal Performance degree from Western University (UWO) in her hometown of London, Ontario. During her time at Western, she performed with UWOpera as Maman and La Chatte in Ravel's *L'enfant et les sortilèges*, DoDo in Lehár's *The Merry Widow*, and

Tisbe in Rossini's La Cenerentola. Other credits include Mercédès in Bizet's Carmen (Opera NUOVA) and Countess Charlotte in Sondheim's A Little Night Music (Halifax Summer Opera Workshop). In recent years, Perera was the recipient of the James A. Harris Memorial Award and winner of the Open Voice Competition at the Kiwanis Music Festival of London, silver medalist and provincial finalist in the Ontario Music Festival Association's Open Voice Competition, second-award winner at the NATS Competition, and semi-finalist at the National Classical Singer Competition. In concert, she has appeared as a soloist with Kawartha Concerts, St. Andrews Arts Council, Opera NUOVA, Western University Singers, St. Paul's Cathedral's organ recital series, McGill University's Cappella Antica and early music ensembles, Hubbard Hall Opera Theater, and the Boston University Tanglewood Institute. Her role as Prince Orlovsky in Die Fledermaus marks her IU Opera Theater debut.

Synthia Steiman, soprano, is pursuing a master's degree in voice performance at the Jacobs School of Music. Most recently, she was seen as Mabel in *The Pirates of Penzance* with the University Gilbert & Sullivan Society. Last summer, she attended the Miami Summer Music Festival and sang the Dew Fairy in *Hansel and Gretel* and covered La Fee in *Cendrillon*. Steiman is an active member of Reimagining Opera for

Kids and NOTUS: Contemporary Vocal Ensemble. Later this season, she will perform Blöndchen from *Die Entführung aus dem Serail* with Heidi Grant Murphy's Opera Workshop. Originally from Carmel, Ind., Steiman earned a Bachelor of Music in Voice Performance from IU last spring. She studied for two summers in Austria during her undergrad. She also performed the role of Jou-Jou in *The Merry Widow* with IU Opera Theater. Partial roles include Queen of the Night (*The Magic Flute*), Mlle Silberklang (*Der Schauspieldirektor*), Susanna (*Le Nozze di Figaro*), Norina (*Don Pasquale*), and Nannetta (*Falstaff*). Steiman is a student of Patricia Stiles.

Soprano **Joelle Tucker**, a native of the Greater Cincinnati area, is in the first year of her master's degree at the Jacobs School of Music, where she recently earned her bachelor's degree in vocal performance with an outside field in arts administration. This is Tucker's second role with IU Opera Theater, following her role as Third Spirit in the 2015 production of Mozart's *The Magic Flute*. As a chorus member for IU Opera Theater,

she has performed in Puccini's *La Bohème* (2011 and 2014 productions), Bernstein's *Candide*, Lehár's *The Merry Widow*, and Verdi's *La Traviata*. She has also performed scenes from Sondheim's *A Little Night Music* (Anne Egerman), *Company* (Jenny), and *Sweeney Todd* (Mrs. Lovett) in Sylvia McNair's Vocal Performance Workshop Class. Tucker is a student of Andreas Poulimenos.

Dancers

Alia Federico was born in Boynton Beach, Fla., and moved to Swarthmore, Pa., where she started her ballet training at the age of three. She studied at the Swarthmore Ballet Theatre with Lori Ardis and Amber Flynn until she was 16. During that time, she attended the Kirov Academy of Ballet Summer Intensive and the Harid Conservatory Summer Program. In January 2014, she began dancing at the School of

Pennsylvania Ballet under the direction of William DeGregory and Arantxa Ochoa. She attended the Miami City Ballet Summer Intensive in the summer of 2014. In the fall of 2015, Federico became a student at the Jacobs School of Music, pursuing a Bachelor of Science in Ballet Performance with an undetermined outside field.

Scout Inghilterra is currently a sophomore at the Jacobs School of Music. She began her ballet training at age 10 in New York City, where she trained at Ballet Hispanico for two years. She continued her training at Studio Maestro, which was recently renamed Manhattan Youth Ballet, for six years with Deborah Wingert, Marina Stavitskaya, Brian Reeder, and Daniel Ulbricht. With Manhattan Youth Ballet, she

performed numerous roles, including Russian Girl in Balanchine's Serenade, Balanchine's

Emeralds Pas De Trois, "Embraceable You" in Balanchine's Who Cares?, original work choreographed by Brian Reeder, and Clara, Butterfly, and Museum in Nutcracker: The Knickerbocker Suite, along with other repertoire. She has attended Boston Ballet's summer intensive, Vail International Dance Festival summer intensive, and Pennsylvania Ballet's summer program. During her first year at Jacobs, she performed roles in Balanchine's Emeralds and Michael Vernon's The Nutcracker, and in Balanchine's Swan Lake (Act II). She is a Hutton Honors Scholar and a recipient of a Young Artist Award.

Camille Kellems was born and raised in Newport Beach, Calif. She started ballet at age three, studying at various studios in Orange County. She trained under Charles Maple at the Maple Conservatory of Dance from the day the studio opened in 2011 until her senior year in high school. She has attended summer programs including San Francisco Ballet, Pacific Northwest Ballet, School of American Ballet,

and Boston Ballet.

Abigail Kulwicki grew up in Hudson, Ohio, and began her ballet training under the instruction of Mia Klinger in Cuyahoga Falls, Ohio. As a member of the Cuyahoga Valley Youth Ballet, she performed lead and featured roles in original ballets choreographed by Francis Patrelle, Tom Gold, Laszlo Berdo, and other well-known choreographers. At 15, she moved to Winston-Salem, N.C., to continue her training and

complete her high school studies at the University of North Carolina School of the Arts (UNCSA). At UNCSA, Kulwicki was featured in *Polovtsian Dances*, an original piece choreographed by Susan Jaffe. She has attended summer intensives since the age of nine, including Boston Ballet, Carolina Ballet, Central Pennsylvania Youth Ballet, Gelsey Kirkland Academy, and Washington Ballet. During her freshman year at the Jacobs School of Music, she performed in *Emeralds, The Nutcracker*, and *Swan Lake (Act II)*. She is a sophomore pursing a Bachelor of Science in Ballet Performance with an Outside Field in Elementary Education.

Lauren Lane is a sophomore ballet major at the Jacobs School of Music pursuing an outside field in kinesiology and a pre-physical therapy track. She grew up in Columbus, Ohio, where she trained with New Albany Ballet Company under the direction of Christine Mangia and Amy Tremante. While there, she performed many roles, including Sugar Plum Fairy, Arabian Pas de Deux, and Dream Clara in *The Nutcracker*. Last year, she

performed in George Balanchine's *Swan Lake (Act II)* and Michael Vernon's *The Nutcracker*. She has attended summer intensive programs with Pittsburgh Ballet Theatre (three years), American Ballet Theatre, Jacobs School of Music, Ballet West, and Ballet Chicago.

Ginabel Peterson Padilla grew up in Philadelphia, Pa. She began her ballet training at age six at Wissahickon Dance Academy, a local studio. She later attended The Kirov Academy of Ballet of Washington, D.C., and Miami City Ballet School. She has also attended summer intensives at the aforementioned schools and at San Francisco Ballet School. She has performed in *La Bayadere, The Sleeping Beauty, Giselle, La Sylphide*,

Luna del Mar, and Western Symphony.

Ali Willson was born and raised in Newport Beach, Calif. She trained at the Maple Conservatory of Dance for seven years under the instruction of Charles Maple, Tong Wang, Kristin Hakala, Patrick Franz, and Steven Inskeep. She also spent time training with Tanya Durbin. Willson has attended summer courses at the School of American Ballet and Boston Ballet. She played leading roles at the Maple Conservatory, including

Snow White in *Snow White and the Seven Dwarfs*, Snow Queen and Sugar Plum Fairy in *The Nutcracker*, and the Queen of Hearts in *Alice in Wonderland*.

Gillian Worek is currently a sophomore at the Jacobs School of Music pursuing a degree in ballet performance. She most recently performed in Indiana University Ballet Theater's *The Nutcracker* and George Balanchine's *Swan Lake Act (II)*. She has taken ballet lessons for 15 years and has trained under Julie Caprio of Hamilton Ballet Theater. She has attended New York City's Joffrey Ballet, The Rock School for Dance

Education, Koltun Ballet Academy, and Chicago Ballet's summer intensives.

Sarah Young was born in Bloomington, Ind., where she studied ballet with the IU Pre-College ballet program until she was a senior in high school. She moved to Seattle, Wash., for her senior year of high school, where she was a part of the professional division with Pacific Northwest Ballet for two years. Young has attended numerous summer intensives, including American Ballet Theatre, School of American Ballet, Houston

Ballet, Pacific Northwest Ballet, and Central Pennsylvania Youth Ballet.

Cecilia Zanone is a freshman from Kansas City, where she trained with the Kansas City Ballet School and was a member of the Kansas City Youth Ballet. She has attended summer intensives at the Boston Ballet School, The Rock School for Dance Education, and Ballet Austin. She has performed as Cupid in *Don Quixote* and Woodland Glade Fairy in *The Sleeping Beauty*, and in Flower Festival. She is pursuing a Bachelor of Science in Ballet

Performance with an Outside Field in Business at the Jacobs School of Music.

Philharmonic Orchestra

Violin I Viola (cont.) Horn Erica Hudson Mason Spencer Ian Petruzzi Hua Zhang Ke Zhang Eleni Georgiadis Haeni Lee Cameron Wray Ionathan Yi Cello Elizabeth Cooksey Jonathan Chern Hyeok Kwon Michael Su Justin Goldsmith Trumpet Sukyung Ahn Lindy Tsai Ethan Bartley Max Ramage David Dietz Jacob Hook Bonnie Lee Marta Guðmundsdóttir Janani Sivakumar Adrian Golav Trombone Jason Chen Kelly Knox Kenneth Johnson Felix Chen Paulo Ramos Sofia Kim Bass Austin Pancner, Bass Kaelan Decman Violin II Mathew Burri Timpani William Ronning Nicholas Scholefield Alana Wiesing Nicholas Blackburn Pedro Rodríguez Kathryn Chamberlain Percussion Clara Scholtes Flute James Cromer Alexander Skov Christopher Leonard Kayla Faurie Jihye Choi Elspeth Hayden, Piccolo Jeong Won Kim Harp Oboe Jieun Park Jihyun Wu Christine Lau Mayu Isom Skye Kinlaw Mylie Payne Orchestra Set-Up Lindsay Bobyak Viola Clarinet Christine Lau Jinrok Kim Rajesh Soodeen Skye Kinlaw Yonsung Lee Luke Norton William Ronning

Patrick Miller Michael Su Michael Sinni

Bassoon Benjamin Wagner Conor Bell Jasper Zientek

Librarian Sara Fruehe Virginia Rice

Student Production Staff

Assistant Conductor
Assistant Director
Assistant Lighting Designer
Associate Chorus Master
Assistant Chorus Master
Coach Accompanist
Electrics Supervisors
Electrics Crew
Corwin Deckard, Megan Headlee, Lucy Morrell
Lucas Raud, Louisa Steup, June Tomastic
Sasha Wiesenhahn, Shelby Wyatt
Props Master Olivia Dagley
Assistant Scenic Artist
Props Crew
Paint Supervisors
Paint Crew Olivia Dagley, Steven Garza, Lynn Glick
Nathanael Hein, Kayla Listenberger, Jóhann Reed
Andrew Richardson, Michael Schuler
Claire Stebbins, Audrey Stephens
Macey White, Christy Wiesenhahn
Wig, Hair, and Makeup Assistant
Costume Crew
Tyler Dowdy, Emily Dyer, Claire Ellis
Colin Ellis, Leah Gaston, Kaity Jellison
Hangyul Kim, Grace Koury, Lily Overmyer
Imani Sailers, Amanda Sesler, Nell Vandeveld
Supertitle Operator
Graeme Martin, Megan Searl
Music Programs Editorial Assistant Amanda Jensen

Jacobs School of Music Honor Roll

Fiscal Year 2014-15

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, 2014, and June 30, 2015. 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 Louise Addicott-Joshi and Yatish Joshi

----\$100,000 - \$999,999

Mildred J. Brannon* Richard E. Ford* Monroe A. Gilbert* Susann H. McDonald David H. Jacobs

-- \$10,000 - \$99,999

Jamey and Sara Aebersold Janette Amboise-Chaumont* Gary and Kathy Anderson Carol V. Brown Jack and Pam Burks Luba Edlina-Dubinsky James and Elizabeth Ericksen Mary Kratz Gasser

S. Sue Aramian

Frank C. Graves and Christine Dugan Rusty and Ann Harrison Ruth E. Johnson Monika and Peter Kroener Robert and Sara LeBien Lou and Sybil Mervis William F. Milligan*

Regina Momgaudas

Del and Letty Newkirk John and Lislott Richardson Virginia Schmucker* Shalin C. Liu Charles and Lisa Surack Eric C. Trefelner Mimi Zweig

\$5,000 - \$9,999

Theodore W. Batterman Richard and Mary Bradford J. Peter Burkholder and P. Douglas McKinney R. Park and Louise Carmon Susan Cartland-Bode and Henry J. Bode Stephany A. Dunfee Ethel and William Gofen Jay and Karen Goodgold Christian F. Gourley and Melinda Roy Katherine C. Lazerwitz Gary and Carol Matula Jon A. Olson Jeannette and Harold Segel Leonard Phillips* and Mary Wennerstrom Nancy and Allen White Theodore S. Widlanski Michael J. Williamson and Kathy Weston

---- \$1,000 - \$4,999

John and Susan Graham

Nicholas Barbaro and Sue Ellen Scheppke Robert Barker and Patsy Fell-Barker Franklin and Linda Bengtson Norma B. Beversdorf-Rezits and Joseph M. Rezits David and Gina Boonshoft Saz Burton and Shane Claridge J. P. and Barbara Carver William and Anita Cast Marcella and Scott Caulfield Jerald and Megan Chester Katy and Mark Cobb Carol and John Cornwell William and Marion Crawford Gary and Sandra Dowty Jane and D. Kim Dunnick Lois and Nile Dusdieker Stephen A. Ehrlich Edward and Mary Fox Ramona R. Fox Iane M. Fricke and Ieff Steele

Al and Lynn Reichle

Jack and Linda Gill

Alan and Margaret Golston

Charlene and Donald Allen

Ann C. Anderson

Roberta and Jim Graham Souheil and Alejandra Haddad Darlene and Rajih Haddawi Elizabeth Hainen and David DePeters Lenore S. Hatfield Dale C. Hedding Bernhard C. Heiden* Jerome and Lucinda Hey L. Scott and Donna J. Horrall Patricia C. Jones Louis and Lynda Jordan Linda and Kenneth Kaczmarek Thomas and Gail Kasdorf Robert and Stephanie Keys John C. Kincaid and Mary E. Soper Thomas and Vicki King George and Cathy Korinek John and Nancy Korzec James W. and Evelyn LaFollette P. A. Mack Beverly A. McGahey Clarence and Nancy Miller Geraldine and John Miller Lawrence Myers, Jr.

Garv and Susan Noonan

Eugene O'Brien Elinor T. Okada Joan C. Olcott George and Wendy Powell Nancy P. Rayfield Joy and Robert Renshaw Gwyn and Barbara Richards Andrew and Mary Saltzman Scharmal K. Schrock Richard Searles Christine J. Shamborsky Martha and Jeffrey Sherman Jefferson Shreve Curt and Judy Simic Robert and Carolyn Sims Regiana and George Sistevaris W. Craig Spence Ellen Strommen Linda Strommen Mark A. Sudeith Robert M. VanBesien Charles H. Webb Alan and Elizabeth Whaley David L. Wicker Beth Stoner Wiegand and Bruce Wiegand Laura Youens-Wexler and Richard Wexler

- \$500 - \$999 —

Niel and Donna Armstrong Kenneth and Georgina Aronoff Mary R. Babbitt Margaret K. Bachman C. Matthew Balensuela

Olimpia F. Barbera

W. Michael Brittenback and William Meezan

Brett and Amy Battjer Roberta Brokaw Alan and Tonya Brown Mary and Schuyler Buck Jonathan D. Chu James and Carol Clauser J. Neal Cox Christopher P. Craig

Ed and Jane Daum Dominic* and Susan Devito Marian and Thomas Drake

David B. Edgeworth Donald and Sandra Freund

Jann and Jon Fujimoto Suzanne and Frank Gault

Steven and Anne Gaylord Mary I. Goetze and Robert P. Althauser Norman R. Gregory

Carolyn and Richard Haile Jeffrey and Jeanette Hathaway

Allan Hershfield and Alexandra Young Iolaine L. Hill

Ruth and Lowell Hoffman

Rona Hokanson Jim Holland William and Karol Hope

Robert W. Hubel Jeffrey and Lesa Huber Nancy O. Hublar

Robert J. Hublar

Seiko Igarashi and Masanori Igarashi

Harold R. Janitz* Marilyn J. Keiser Marilyn Bone Kloss Joan D. Knollenberg Virginia A. Krauss Scott R. Latzky

Judith and Dennis Leatherman

Jon and Susan Lewis Nancy Liley

Emilia Martins and Michael Lynch Cullen and Rachel McCarty Kathleen and Emanuel Mickel

Terry and Sara Miller Thomas and Suzanne Miller Linda L. Moot and Andrew P. Levin John and Barbara Morris Mara E. Parker and Andrew J. Cogbill Sujal H. Patel P. Q. Phan

Joann Richardson Clyde R. Rose Randy Schekman and Nancy Walls

David and Barbara Sheldon Odette F. Shepherd W. Richard Shindle

Janet S. Smith Robert L. Smith and Janice L. Lesniak

James and Susan Stamper Rozella and M. Dee Stewart

Karen M. Taylor Susan C. Thrasher

James and Cheryl Topolgus Richard E. Walker

Rebecca and Wayne Weaver

Carolyn A. White E. G. and Sharon White

- \$250 *-* \$499 ----

Joseph and Barbara Alpert Paula J. Amrod Roy and Janice Applegate James F. Ault, Jr. Linda A. Baker Sandra C. Balmer Brian Barnicle

Charles and Gladys Bartholomew

Susan D. Bartlett Robert W. Bastian Paula and John Bates Myron and Susan Bloom Ruth and Christopher Borman Karen and Arthur Bortolini Elizabeth M. Brannon

Craig M. Brown

Mary and Montgomery Brown Brayton W. Brunkhurst

Jean A. Burkholder Betsy L. Burleigh John N. Burrows

Philip and Elizabeth Capasso

Joseph R. Car

Gail and Verne Chapman

Gayle and Robert Chesebro Eric Christ

Nelda M. Christ* Cynthia and Alfred Cirome Karen-Cherie Cogane and Stephen Orel

R. Kent Cook Katherine R. Covington

Gretchen E. Craig Cheryl and Bradley Cunningham Diane L. Davis-Deckard and Donald

Melissa and Eric Dickson Clarence H. and Judith Doninger Sharon and John Downey Beth and John Drewes Frank and Vickie Edmondson

Anne-Marie and John Egan Charles and Anna Ellis Mark and Jennifer Famous Mary and Terrell Faulkenberry Harriet and William Fierman Hollis and Robert Gaston Liliana and Dan Gehring Inge C. Gerber and Michael Gerber Alan R. Goldhammer Ross A. Gombiner Mary A. Gray Linda J. Greaf

David E. Greiwe Pamela C. Griffel Steven and Leona Handelman

John and Teresa Harbaugh Debra and John Hatmaker

Harvey B. Holly

Chris Holmes and David Burkhart Kenneth and Elyse Joseph

Myrna M. Killey

Jillian L. Kinzie and Joseph Throckmorton

Taka and Karen Kling Howard and Linda Klug Luther T. Lemley William Lesesne Amy L. Letson

Joseph J. Lewis Barbara and John Lombardo John E. Lopatka and Marie Reilly

Doris Magee

Richard M. Shiffrin and Judith A. Mahy-Shiffrin

Mary C. Majerus Brian D. Marcus

Carolyn Marlow and William Teltser Sallie and Jim Matthews

Jerry W. and Phyllis McCullough Steven A. McNeil

Ben F. Miller

Matthew and Maryann Mindrum G. Scott and Rosalind Mitchell Dana R. Navarro

Anne C. Newman Donna and Timothy Noble Gloria G. Noone

Jennifer and Philip Nubel Margaret and Edward Olson Dennis and Lynette Organ James and Carol Orr

Ruth and Robert Palmer Herbert E. Parks Robert and Pamela Phillips

Jerry and Cynthia Robinson

Roger Roe Bruce Ronkin and Janet Zipes Linda J. Rosenthal Jon and Bambi Saxe Cecile and Kenneth Schubert Christopher and Janet Schwabe Andrew and Natalie Scott

Sue A. Shepard and Donald Helgeson

Wayne and Lois Shipe Laurelyn and Michael Simons Edwin L. Simpson James B. Sinclair

Kenneth Smith John and Laura Snyder William and Anna Stewart

Michael Stump and Mabel Martinez

Gregory Vansuch John and Tamyra Verheul Mark and Karen Westerhausen

Tony J. Wiederhold

Teresa A. Wolf and Peter Wolf Christopher Young and Brenda Brenner Giovanni Zanovello

Joyce R. Zastrow

— \$100 - \$249 —

Neal and Elizabeth Abdullah Paul Abrinko and Monika Eckfield Mary Adams and Richard L. Sengpiehl

Lois C. Adams Miller

Vipin Adhlakha

Ann H. Adinamis Impicciche

Peggy L. Albertson

James A. Allison

George C. Alter and Elyce J. Rotella

Joseph and Sharon Amlung

Joan B. Anderson Stella N. Anderson

William and Jean Appel

Lloyd D. Archer

Kimi W. Atchason

Judith A. Auer and George M. Lawrence

Mary K. Aylsworth

James and Mary Babb

Robert A. Babbs

Elizabeth Baker and Richard Pugh

Wesley A. Ballenger Daniel Balog

Pamela Pfeifer Banks Allison and Mark Barno

Robert R. Bartalot David Bates

Barbara S. Baum Mark K. Bear

Sue A. Beaty

James and Lynda Beckel Judy and Martin Becker

John C. Beckman

Sharon and William Beecroft David and Ingrid Beery Frederick and Beth Behning

Marc C. Bellassai Audrone M. Bentham

David N. Bergin Michelle Bergonzi Olesia O. Bihun Cheryl A. Bintz

David and Judy Blackwell Ronald and Regina Blais

Gayle and Heinz Blankenburg

Lanelle B. Blanton John and Mary Blutenthal Michael and Pamela Bobb Aric and Keisha Boger

Thom and Diane Bondus Sidney C. Bosley

Gilles Bouyer and Patricia Reese Bennet and Cynthia Brabson

Helen and William Brattain Peter W. Brengel

Edward P. Bruenjes Margaret and Philip Brummit

William R. Buck

Sarah Bullen and Dyan Peterson

Aaron M. Burkhart

Doris J. Burton Robin and Sherri Buscha V. Barbara Bush

Rebecca C. Butler Margaret R. Buttermore

P. Robert Caito and Dena Rae Hancock

Mary and Stephen Carter

Linda L. Case

Susan and Robert Cave Harriet R. Chase

Helene M. Chaufty Janice O. Childress William B. Clay Elizabeth B. Clemens

Lynda Clendenning and Robert Fuller

Lawrence M. Clopper

Richard and Lynn Cohee

Robert and Marcia Coleman

James D. Collier

Timothy and Sandra Connery Frances and Joseph Conrad

Mark R. Conrad

Richard K. Cook

Sheryl and Montgomery Cordell

Diane Courtre

Ray E. and Molly Cramer

Janet S. Crossen

Proctor Crow

J. Daniel and Mary Cunningham

Michael G. Cunningham Donna and David Dalton

John T. Dalton

Janice E. Daniels Gerald and Mary Danielson

John D. Danielson

John and Carol Dare

Walter H. De Armitt Iulia DeHon

Conrad J. Dejong

Imelda Delgado

Patrick and Karen Dessent

Deborah J. Devo-Howe

Kim and Dianne Diefenderfer

Louise A. Dixon and Michael Henoch

Barbara and Richard Domek

Paul T. Dove

David A. Drinkwater Margaret J. Duffin

Gregory S. Dugan

Kevin J. Duggins

Alan and Juliet Duncanson

Richard L. Dwyer

Moira and Timothy Dyczko

Silsby S. Eastman

Robert and Robin Eatman

Annalise Eberhart

Patricia Eckstein

Terrence and Barbara Edgeworth

Anne C. Eisfeller Joseph E. Elliott

Michael J. Ellis

Steven K. Emery

Stanley and Pamela Engle

Lucille I. Erb

Dean A. Everett Suzanne and John Farbstein

Jean E. Felix

Salvatore and Carol Ferrantelli

Joseph P. Fiacable, M.D.

Mary E. Fine

Donald and Myra Fisher

Constance C. Ford

Philip and Helen Ford

Bruce and Betty Fowler

Linda A. Frauenhoff

Michael and Teresa Frye Melva F. Gage

Karen A. Gahagan

Brent M. Gault

Thomas E. Gerber

Susann Gilbert

Viola and Ezekiel Gilliam

Elizabeth and Robert Glassey

Lorraine Glass-Harris

James S. Godowns

Frances E. Goldberg

Walter A. Goldreich

Svlvia S. Gormley

Arlene Goter

Susan E. Grathwohl

Gretchen M. Green

Bertram and Susan Greenspan

Roberta M. Gumbel

Nola and John Gustafson

Christine Haack and Mark Hood

Robert and Janet Hamilton Eleanor and David Hammer

Charlene A. Harb

Terry D. Hardy

Christopher and Roxanne Hare Andrew and Mary Harper

Martha and Stephen Harris

Steven and Karen Hartjes

Theodore R. Harvey Clayton and Ellen Heath

Gene and Judy Hedrick

W. Harvey and Connie Hegarty

Lynn E. Helding and Blake M. Wilson Helen and Kimball Henderson

Sharon and Frederick Hepler

Robert A. Hernandez

Florence E. Hiatt

Leslie W. Hicken J. William and Karen Hicks

Linda G. Higginbotham and Bradley R.

Leftwich

Ford D. Hill

William N. Hillyard and Carrie Bruner

Joe and Marianne Hinds

Nicholas and Katherine Holzmer

Lynn M. Hooker and David A. Reingold

Harlow and Harriet Hopkins

Judith and Dennis Hopkinson

Ray and Phyllis Horton

Emily L. Hostetter Patricia and Thomas Howenstine

John and Cindy Hughes

Ivan and Anne Hughes

Marcia A. Hughes

James S. Humphrey Marshall L. Hutchinson

Stefanie H. Jacob and Scott K. Tisdel

Peter P. Jacobi

Carole L. James

Warren W. Jaworski

Kathryn and Robert Jessup

Amy L. Jevitt

Martin D. Joachim

Michele and Robert Johns

Edith E. Johnson Hollis R. Johnson

Kathleen L. Johnson

Thomas and Marilyn Johnson

Kristin and Wayne Jones

Lynn A. Kane

David L. Kaplan*

Kevin and LaTrecia Kasting

Lise E. Keiter

Carol R. Kelly

Janet Kelsay

Natalie J. Kemerer Linda and James Kern

Martin W. Kettelhut

Melissa Kevorkian and Jack Fields

John and Julianne King

Meredith K. Kirkpatrick Charles C. Knox

Lee A. Kohlmeier

Rose Krakovitz Joseph C. Kraus

Joel S. Krueger

Kaz Kruszewski

Chih Kwok and Chih-Yi Chen Charles and Beverly Kyriakos

Eric C. Lai and Grace Lok

Aaron D. Lan

Thomas and Nancy Lancaster Beverly E. Landis and Alan R. Billingsley Nicholas R. Lang

J. Bruce and Patricia A. Leavitt Randy L. Leazenby

Debra and Robert Lee Kristin M. Lensch

Gregory Largent and Anna Leppert-Largent

Mary and Timothy Lerzak Jerry and Jane Lewis Ann and Scott Liberman Carolyn R. Lickerman Thomas Loewenheim Marie T Lutz Alma Brooks Lyle Joan I. Lynch Alvin and Susan Lyons Bryan L. Mack

Michael and Valerie MacLean Robert W. Magnuson David and Barbara Malson Mayer and Ellen Mandelbaum Leslie and Joseph Manfredo Brian and Erika Manternach Rudy T. Marcozzi

Rose M. Martin Lisa K. Marum Iudith A. Mason Thomas O. Mastrojanni* Ioel and Sandra Mathias

Lynne and Richard Marks

Barbara E. Mayhew Lawrence and Jennifer McBride Philip and Elizabeth McClintock Thomas and Norma McComb Scott and Kelly McCray Cynthia and Jeffrey McCreary

David McDonald

Winnifred and Francis McGinnis

Ellen L. McGlothin Jerry and Jane McIntosh James L. McLay Nelia and James McLuckie Mary Jo McMillan Michael and Marcia McNelley Sean M. McNelley

Mary K. and Gerald Mehner Ralph and Shirley Melton Lynn A. Meyer Judith E. Miller Mary A. Miller Ronald and Joyce Miller Thomas I. Miller Edward J. Mitro Ty A. Miyahara Richard I. Mlynarski Paul and Laura Monachino Patricia and Philip Moreau Bonnie and Peter Motel

Patricia and John Mulholland Dwight R. Mumper Ronald L. Munson

Ann E. Murray and Michael Hurtubise

Ray and Wendy Muston Joyce D. Myers

Dean and Carol Myshrall George and Diane Nadaf Bud E. Nelson

Lynn S. Nestler Kathleen C. Nicely Kenneth H. Nichols Julia and Omar Nielsen Jeffrey and Jane Nierman

Ann E. Norz Martha H. Noyes Harold and Denise Ogren Melinda P. O'Neal

George D. Osborne Mary A. Owings Nancy A. Paddleford Hyung-Sun Paik C. Lynn Pampalone Sandra B. Parker

Peggy W. Paschall Marilyn J. Patton George and Elsie Peffley Ronald A. Pennington Kathie I. Perrett John Peterson

Edward Petsonk

Jeffrey L. Plonski Belinda M. Potoma and Michael R. Fish Darlene and Stephen Pratt

Richard and Mary Pretat Edward and Lois Rath Edward Rath John A. Rathgeb Diana and Alan Rawizza

Helen P. Reich James L. Reifinger John L. Reitz Phyllis and Jack Relyea Kathleen S. Rezac Jean and Donald Rhoads Carolyn J. Rice Susan M. Rider

Timothy J. Riffle and Sarah M. McConnell

William and Nancy Riggert Paul and Barbara Ristau Donald F. Ritter Samuel and Valerie Roberts David and Orli Robertson Murray and Sue Robinson

Helmut J. Roehrig Kenneth and Eleanor Rogers Anthony S. Ross and Beth O. Rapier

Daniel Rothmuller Robin S. Rothrock Peter L. Rubin Gerald I. Rudman Irving L. Sablosky Mary-Lynn Sachse* Ann and David Samuelson Roy and Mary Samuelsen Michael W. Sanders Randa K. Sanders Linda and Alan Sandlin V. Gayle Sarber John and Donna Sasse Mark and Anne Sauter Richard K. Schall Lynn L. Schenck

Susan and Stephen Schlegel Arthur and Carole Schreiber Matthew R. Schuler

Daniel E. Schulz

Beverly C. Scott and Sylvia Patterson-Scott Perry and Lisa Scott Laurie and William Sears Richard and Ilene Sears

John A. Seest Edward S. Selby Gillian and Uri Sella Maria and Peter Selzer John and Lorna Seward Dennis and Leeandra Sewell Jeffrey R. Sexton

Frank and Carrie Shahbahrami Nancy and Stephen Shane Nadine E. Shank Merry and John Shapiro

Richard and Margaret Shelly Richard and Karen Shepherd Larry and Debra Sherer

Ikuko Shitamichi Thomas and Donna Shriner W. Robert and Jill Siddall John and Juel Smith Linda K. Smith Steve and Mary Snider James and Carolyn Sowinski Paul V. Spade

Ronald L. Sparks Tom and Linda Sperling Stanley and Cynthia Springer Darell and Susan Stachelski Christel and Robert Stoll James L. Strause Barbara B. Strickland Eric and Etsuko Strohecker Rhonda and Gregory Swanson

Fanfen Tai and Charles Lin Kitty Tavel Joyce A. Taylor Kathleen Taylor

Artemisia and Theodore Theyaos Elaine and Philip Thrasher Diana and Joseph Tompa Aaron and Mary Lee Tosky

Jonathan N. Towne and Rebecca J. Noreen Cheryl A. Tschanz and William L. Newkirk Linda I. Tucker

Mary E. Ulrey Dianne Vars

Matthew and Therese Veldman Venu Vemuri

Lisa Ventura Elaine and Larry Wagner Sharon P. Wagner

Harvey and Melissa Walfish

George Walker and Carolyn Lipson-Walker

Cynthia and Jay Wallin Kathy Ward

Sally and Mark Watson Jerry and Bonnie Weakley Thomas J. Weakley Daniel Weiss Phyllis C. Wertime Roger and Barbara Wesby Steven and Kelly Wetle John and Mary Whalin Allen and Cheryl White James T. White Lloyd and Barbara White

Patricia L. Williams Dolores Wilson Iames F. Winfield Richard and Donna Wolf George W. Wolfe Blue B. Woman Karen and Danny Wright G. Eugene Yates Iamie and Rick Yemm Mark A. Yother Mimi H. Youkeles Jeffery P. Zaring

Joan and David Zaun Joan Zegree and Spider Kedelsky Joyce and Larry Zimmerman Conrad and Debora Zimmermann Timothy and Sara Zwickl

Corporations and Foundations —— \$100,000 and Up ——

Dorothy Richard Starling Foundation

Barbro Osher Pro Suecia Foundation

Summer Star Foundation for Nature, Art and Humanity, Inc. The Seven Kids Foundation, Inc.

Harry Kraus Survivor Trust International Tuba Euphonium Association Old National Wealth Management Presser Foundation Sweetwater Sound, Inc.

\$1,000 - \$9,999

Abbott Laboratories Fund American Choral Directors Association Avedis Zildjian Company Bank of America Corp. Foundation Bloomingfoods Market & Deli Bloomington Classical Guitar Society, Inc. Bloomington Community Band, Inc. Bloomington Surgical Associates C. E. and S. Foundation, Inc. Camerata, Inc. Eli Lilly & Company First United Church, Inc. Greater Kansas City Community Foundation The Harvey Phillips Foundation, Inc. Indiana University Alumni Association Kalamazoo Community Foundation Myers Revocable Trust National Christian Foundation Greater Chicago Opera Illinois League Paulsen Family Foundation Queensland Show Choir, Inc. Renaissance Charitable Foundation Robert Carwithen Music Foundation 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 ——

Janette Amboise-Chaumont* Gary and Kathy Anderson Jack and Pam Burks David H. Jacobs Charles and Lisa Surack

Strategic Members

----- \$5,000 *-* \$9,999 -----

S. Sue Aramian Theodore W. Batterman Stephany A. Dunfee Jay and Karen Goodgold Monika and Peter Kroener Jeannette and Harold Segel

Supporting Members

David and Gina Boonshoft William and Marion Crawford Jack and Linda Gill Del and Letty Newkirk Eugene O'Brien Al and Lynn Reichle Gwyn and Barbara Richards Mark A. Sudeith

Mark A. Sudeith

Beth Stoner Wiegand and Bruce Wiegand

Contributing Members

Ann C. Anderson Nicholas Barbaro and Sue Ellen Scheppke Robert Barker and Patsy Fell-Barker Franklin and Linda Bengtson J. P. and Barbara Carver William and Anita Cast Jerald and Megan Chester Katy and Mark Cobb Carol and John Cornwell Jane and D. Kim Dunnick Lois and Nile Dusdieker John and Susan Graham Roberta and Jim Graham Darlene and Rajih Haddawi Dale C. Hedding Louis and Lynda Jordan Linda and Kenneth Kaczmarek Thomas and Gail Kasdorf Thomas and Vicki King George and Cathy Korinek John and Nancy Korzec

James W. and Evelyn Whaley LaFollette P. A. Mack Geraldine and John Miller Lawrence Myers, Jr. Joan C. Olcott Joy and Robert Renshaw

Scharmal K. Schrock Richard Searles Christine J. Shamborsky Jefferson Shreve Curt and Judy Simic W. Craig Spence

Ellen Strommen Robert M. VanBesien Charles H. Webb David L. Wicker

Artist's Circle

\$500 - \$999 ----

Niel and Donna Armstrong Margaret K. Bachman James and Carol Clauser Norman R. Gregory Carolyn and Richard Haile Jeffrey and Jeanette Hathaway Iolaine L. Hill Ruth and Lowell Hoffman William and Karol Hope Jeffrey and Lesa Huber Seiko and Masanori Igarashi Harold R. Janitz*

Marilyn J. Keiser Marilyn Bone Kloss Joan D. Knollenberg Virginia A. Krauss Scott R. Latzky Jon and Susan Lewis Emilia Martins and Michael Lynch Cullen and Rachel McCarty W. Michael Brittenback and William Meezan Kathleen and Emanuel Mickel Terry and Sara Miller Linda and Andrew Levin

John and Barbara Morris Mara Parker and Andrew Cogbill Sujal H. Patel Clyde R. Rose Randy Schekman and Nancy Walls David and Barbara Sheldon Robert L. Smith and Janice L. Lesniak James and Cheryl Topolgus Richard E. Walker Rebecca and Wayne Weaver E. G. and Sharon White

— \$250 - \$499 —

Mark and Jennifer Famous

Joseph and Barbara Alpert Paula J. Amrod Roy and Janice Applegate Linda A. Baker Brian Barnicle Charles and Gladys Bartholomew Robert W. Bastian Ruth and Christopher Borman Karen and Arthur Bortolini Elizabeth M. Brannon Mary and Montgomery Brown Brayton W. Brunkhurst Betsy L. Burleigh John N. Burrows Joseph R. Car Gayle and Robert Chesebro R. Kent Cook Katherine R. Covington Cheryl and Bradley Cunningham Melissa and Eric Dickson Clarence H. and Judith Doninger Sharon and John Downey Frank and Vickie Edmondson Anne-Marie and John Egan

Mary and Terrell Faulkenberry Harriet and William Fierman Liliana and Dan Gehring Ross A. Gombiner Linda J. Greaf David E. Greiwe Pamela C. Griffel Steven and Leona Handelman Harvey B. Holly Myrna M. Killey Jillian Kinzie and Joseph Throckmorton Howard and Linda Klug Amy L. Letson Joseph J. Lewis Barbara and John Lombardo John Lopatka and Marie Reilly Mary C. Majerus Brian D. Marcus Carolyn and William Teltser Sallie and Iim Matthews Jerry W. and Phyllis McCullough Matthew and Maryann Mindrum

— \$100 **-** \$249 *-*

Dana R. Navarro

Gloria G. Noone Jennifer and Philip Nubel Margaret and Edward Olson Dennis and Lynette Organ James and Carol Orr Ruth and Robert Palmer Herbert E. Parks Jerry and Cynthia Robinson Roger Roe Bruce Ronkin and Janet Zipes Linda J. Rosenthal Christopher and Janet Schwabe Sue Shepard and Donald Helgeson Wayne and Lois Shipe Edwin L. Simpson James B. Sinclair Kenneth Smith William and Anna Stewart John and Tamyra Verheul Alan and Elizabeth Whaley Teresa and Peter Wolf Joyce R. Zastrow

Paul Abrinko and Monika Eckfield

Lois C. Adams Miller Vipin Adhlakha Peggy L. Albertson James A. Allison Joseph and Sharon Amlung Joan B. Anderson Stella N. Anderson Lloyd D. Archer Kimi W. Atchason Judith Auer and George Lawrence Mary K. Aylsworth James and Mary Babb Elizabeth Baker and Richard Pugh Pamela Pfeifer Banks Robert R. Bartalot Mark K. Bear Sue A. Beaty James and Lynda Beckel Judy and Martin Becker

Sharon and William Beecroft

David and Ingrid Beery

Audrone M. Bentham David N. Bergin Olesia O. Bihun Cheryl A. Bintz David and Judy Blackwell Ronald and Regina Blais Gayle and Heinz Blankenburg Lanelle B. Blanton Michael and Pamela Bobb Thom and Diane Bondus Peter W. Brengel Roberta Brokaw Margaret and Philip Brummit William R. Buck Doris J. Burton V. Barbara Bush Rebecca C. Butler Margaret R. Buttermore Mary and Stephen Carter Susan and Robert Cave Harriet R. Chase Janice O. Childress

Cynthia and Alfred Cirome Elizabeth B. Clemens Lynda Clendenning and Robert Fuller Richard and Lynn Cohee Robert and Marcia Coleman Timothy and Sandra Connery Frances and Joseph Conrad Mark R. Conrad Sheryl and Montgomery Cordell Diane Courtre Janet S. Crossen Michael G. Cunningham John T. Dalton Janice E. Daniels Gerald and Mary Danielson John D. Danielson John and Carol Dare Conrad J. Dejong Imelda Delgado Patrick and Karen Dessent Dominic* and Susan Devito

Deborah J. Deyo-Howe

Kim and Dianne Diefenderfer Louise Dixon and Michael Henoch Barbara and Richard Domek Paul T. Dove Dr. Joseph P. Fiacable, M.D. David A. Drinkwater Margaret J. Duffin Kevin J. Duggins Alan and Juliet Duncanson

Silsby S. Eastman

Robert and Robin Eatman Annalise Eberhart Patricia Eekstein Anne C. Eisfeller Joseph E. Elliott Michael J. Ellis Stanley and Pamela Engle Lucille I. Erb Suzanne and John Farbstein

Jean E. Felix Salvatore and Carol Ferrantelli Mary E. Fine Constance C. Ford Bruce and Betty Fowler Melva F. Gage Karen A. Gahagan Thomas E. Gerber Susann Gilbert Viola and Ezekiel Gilliam Iames S. Godowns Frances E. Goldberg Walter A. Goldreich Sylvia S. Gormley Arlene Goter Bertram and Susan Greenspan

Bertram and Susan Greenspar Roberta M. Gumbel Nola and John Gustafson Robert and Janet Hamilton Eleanor and David Hammer Charlene A. Harb Terry D. Hardy Andrew and Mary Harper Martha and Stephen Harris

Andrew and Mary Harper
Martha and Stephen Harris
Theodore R. Harvey
Debra and John Hatmaker
Clayton and Ellen Heath
W. Harvey and Connie Hegarty
Lynn Helding and Blake Wilson
Helen and Kimball Henderson
Florence E. Hiatt

William Hillyard and Carrie Bruner Joe and Marianne Hinds Nicholas and Katherine Holzmer Harlow and Harriet Hopkins Judith and Dennis Hopkinson Ray and Phyllis Horton Emily L. Hostetter Ivan and Anne Hughes James S. Humphrey Marshall L. Hutchinson

Carole L. James Warren W. Jaworski Kathryn and Robert Jessup Amy L. Jevitt Martin D. Joachim

Stefanie Jacob and Scott Tisdel

Edith E. Johnson Kathleen L. Johnson Lynn A. Kane David L. Kaplan* Lise E. Keiter Carol R. Kelly Janet Kelsay Martin W. Kettelhut John and Julianne King Charles C. Knox Lee A. Kohlmeier Joseph C. Kraus Kaz Kruszewski

Thomas and Nancy Lancaster Nicholas R. Lang Debra and Robert Lee Mary and Timothy Lerzak Nancy Liley Thomas Loewenheim

Marie T. Lutz Joan I. Lynch Michael and Valerie MacLean Mayer and Ellen Mandelbaum

Brian and Erika Manternach Rudy T. Marcozzi Lynne and Richard Marks Rose M. Martin Lisa K. Marum Thomas O. Mastroianni* Joel and Sandra Mathias Philip and Elizabeth McClintock Cynthia and Jeffrey McCreary Ellen L. McGlothin Nelia and James McLuckie Mary Jo McMillan Ralph and Shirley Melton Lynn A. Meyer

Lynn A. Meyer Judith E. Miller Mary A. Miller Ronald and Joyce Miller Ty A. Miyahara Paul and Laura Monachino Patricia and Philip Moreau

Dwight R. Mumper Ann Murray and Michael Hurtubise

Ann Murray and Michael r George and Diane Nadaf Bud E. Nelson Lynn S. Nestler Kathleen C. Nicely Kenneth H. Nichols Julia and Omar Nielsen Ann E. Norz Martha H. Noyes Harold and Denise Ogren George D. Osborne

Harold and Denise Ogren George D. Osborne Mary A. Owings Hyung-Sun Paik C. Lynn Pampalone Peggy W. Paschall Kathie I. Perrett Edward Petsonk Jeffrey L. Plonski Edward and Lois Rath Diana and Alan Rawizza Helen P. Reich

Helen P. Reich James L. Reifinger, Jr. John L. Reitz Phyllis and Jack Relyea Jean and Donald Rhoads Carolyn J. Rice Susan M. Rider

William and Nancy Riggert

Paul and Barbara Ristau Donald E. Ritter Helmut J. Roehrig

Anthony Ross and Beth Rapier

Daniel Rothmuller Robin S. Rothrock Mary-Lynn Sachse* Ann and David Samuelson Michael W. Sanders Randa K. Sanders V. Gayle Sarber Mark and Anne Sauter Richard K. Schall Susan and Stephen Schlegel

Arthur and Carole Schreiber

Matthew R. Schuler

Beverly Scott and Sylvia Patterson-Scott

Perry and Lisa Scott
Laurie and William Sears
Richard and Ilene Sears
Edward S. Selby
Dennis and Leeandra Sewell
Jeffrey R. Sexton
Nancy and Stephen Shane
Nadine E. Shank
Merry and John Shapiro
Richard and Karen Shepherd
Thomas and Donna Shriner
W. Robert and Jill Siddall
John and Juel Smith
Linda K. Smith
Steve and Mary Snider

John and Laura Snyder Ronald L. Sparks Tom and Linda Sperling Stanley and Cynthia Springer Darell and Susan Stachelski James L. Strause

Rhonda and Gregory Swanson

Joyce A. Taylor Kathleen Taylor Diana and Joseph Tompa

Jonathan Towne and Rebecca Noreen Cheryl Tschanz and William Newkirk

Linda J. Tucker Dianne Vars Venu Vemuri Lisa Ventura Elaine and Larry Wagner Sharon P. Wagner Melissa and Harvey Walfish

George Walker and Carolyn Lipson-Walker

Kathy Ward Sally and Mark Watson Jerry and Bonnie Weakle

Jerry and Bonnie Weakley Daniel Weiss Steven and Kelly Wetle John and Mary Whalin Lloyd and Barbara White Dolores Wilson James F. Winfield Donna and Richard Wolf

Blue B. Woman Karen and Danny Wright Mark A. Yother Mimi H. Youkeles

Joyce and Larry Zimmerman 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 The Estate of Ione B. Auer Cook, Inc.

Dorothy Richard Starling Foundation The Estate of Juanita M. Evans Georgina Joshi Foundation, Inc. Jack and Linda Gill
Jack* and Dora Hamlin
Julian L. Hook
David H. Jacobs
Krannert Charitable Trust
Herbert Kuebler and Phil Evans
The Estare of Clara L. Nothhacksberger

Carl and Marcy Cook

Leonard Phillips* and Mary Wennerstrom The Estate of Paul and Anne Plummer Nancy Gray Puckett Al and Lynn Reichle George P. Smith, II Robert D. Sullivan Robert J. Waller and Linda Bow

\$500,000 - \$999,999

Arthur R. Metz Foundation Alexander S. Bernstein Jamie Bernstein Nina Bernstein Simmons The Estate of George A. Bilque, Jr. Richard and Mary Bradford Jack and Pam Burks The Estate of Marvin Carmack

Gayle T. Cook
The DBJ Foundation
Debra Ford
The Estate of Frederick G.and Mary M.
Freeburne
Wilbert W. Gasser* and Mary Kratz Gasser
Ann and Gordon Getty

The Estate of Eva M. Heinitz Nancy Liley Sandy Littlefield The Estate of Nina Neal Murray and Sue Robinson Richard and Barbara Schilling The Estate of Eva Sebok The Estate of Ruth E. Thompson

---- \$250,000 - \$499,999

Jamey and Sara Aebersold
John and Adelia Anderson
The Estate of Wilfred C. Bain
Olimpia F. Barbera
The Estate of Angeline M. Battista
W. Michael Brittenback and William Meezan
The Estate of Sylvia F. Budd
Sarah Clevenger
Christel De-Haan Family Foundation
Christel De-Haan
The Estate of Alvin M. Ehret, Jr.
The Estate of Alvin M. Ehret, Jr.
The Estate of Lucille de Espinosa
The Estate of Fichard E. Ford

Jonathan L. Gripe
The Estate of Emma B. Horn
Irwin-Sweeney-Miller Foundation
The Estate of David H. Jacobs
The Estate of Harold R. Janitz
The Estate of Eugene and Eleanor Knapik
Monika and Peter Kroener
Shalin C. Liu
Jeanette Calkins Marchant*
Sonna Ehrlich Merk and Don Merk
Presser Foundation
The Estate of Naomi Ritter

The Estate of Maidee H. Seward
Bren Simon
David and Jacqueline Simon
Deborah J. Simon
The Estate of Melvin Simon
Cynthia L. & William E. Simon
The Cynthia L. & William E. Simon
The Cynthia L. & William E. Simon, Jr.
Foundation
The Estate of Samuel and Martha Siurua
Paul and Cynthia Simon Skjodt
Summer Star Foundation for Nature, Art and
Humanity, Inc.
The Estate of John D. Winters

\$100,000 - \$249,999

The Estate of John W. Ryan

The Estate of Ursula Apel Artur Balsam Foundation The Estate of Robert D. Aungst Robert Barker and Patsy Fell-Barker Bennet and Cynthia Brabson Brabson Library and Education Foundation The Estate of Jean R. Branch The Estate of Mildred I. Brannon The Estate of Frances A. Brockman Carol V. Brown The Estate of Louise Caldwell Susan Cartland-Bode and Henry J. Bode Cole & Kate Porter Memorial Graduate Fellowship in Music Trust Jean and Doris Creek The Estate of Mavis M. Crow Iack and Claire Cruse Susie J. Dewey The Estate of M. Patricia Doyle The Estate of William H. Farles The Estate of Robert A. Edwards Marianne V. Felton Ford Meter Box Foundation, Inc.

The Estate of Thomas L. Gentry Georgia Wash Holbeck Living Trust Paul and Ellen Gignilliat The Estate of Monroe A. Gilbert 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 The Estate of Helen I. Havens The Estate of Jascha Heifetz IBM Global Services Joan & Marvin Carmack Foundation Ruth E. Johnson Robert and Sara LeBien George William Little, Jr. and B. Bailey Little P. A. Mack David and Neill Marriott Susann H. McDonald The Estate of Margaret E. Miller The Estate of Elisabeth P. Myers

The Estate of Jean P. Nay Cvndi Dewees Nelson & Dale Nelson Delano L. Newkirk and Luzetta A. Newkirk The Estate of Richard J. Osborn Penn Asset Equity LLC Stanley E. Ransom Rudolph* and Joy Rasin The Estate of Charlotte Reeves The Estate of Dagmar K. Riley Stephen Russell and Mag Cole Russell The Estate of Virginia Schmucker The Estate of Lee E. Schroeder Scott and Kay Schurz Odette F. Shepherd Fred and Arline Simon Herbert Simon Smithville Telephone Company, Inc. The Estate of Maxine M. Talbot Technicolor USA, Inc. The Estate of Alice C. Thompson The Estate of Mary C. Tilton

The Estate of Kenda M. Webb

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 Gary and Kathy Anderson John and Adelia Anderson Peggy K. Bachman Dennis and Virginia Bamber Mark and Ann* Bear Christa-Maria Beardslev Michael E. Bent Richard and Mary Bradford Mildred I. Brannon*

W. Michael Brittenback and William Meezan

Pamela S. Buell Marvin Carmack*

Gerald and Flizabeth Calkins

Sarah Clevenger Eileen T. Cline 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 Glen G. Graber Ruth Grey

Ransom* and Mary Jo Griffin

Jonathan L. Gripe Kathy Gripe Jack* and Dora Hamlin Charles Handelman Iames R. Hasler Helen I. Havens' David M. Holcenberg Julian L. Hook

William T. and Kathryn* Hopkins

David E. Huggins Harriet M. Ivey Douglas and Virginia* Jewell Ted W. Jones Walter and Bernice* Jones Myrna M. Killey

Herbert Kuebler and Phil Evans

C. Ray and Lynn Lewis

Martha R. Klemm

Harlan L. Lewis and Doris F. Wittenburg

Nancy Liley Ann B. Lilly George and Brenda Little Marian L. Mack* P. A. Mack Jeanette Calkins Marchant* Charles I. Marlatt Susan G. McCray Douglas McLain Donald and Sonna Merk Robert A. Mix

Cyndi Dewees Nelson & Dale Nelson

Del and Letty Newkirk 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 Nancy Gray Puckett Stanley E. Ransom Robert and Carlene Reed Al and Lvnn 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* Vicki J. Schaeffer John and Lorna Seward Odette F. Shepherd Curt and Judy Simic Donald G. Sisler* Catherine A. Smith George P. Smith, II

Mary L. Snider William and Elizabeth Strauss Douglas* and Margaret Strong Robert D. Sullivan 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

Michael J. Williamson and Kathy Weston Robert E.* and Patricia L. Williams

* Deceased

Friends of Music Honor Roll

Fiscal Year 2014-15

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, 2014, and June 30, 2015.

Guarantor Scholarship Circle

Cole Porter

Nelda M. Christ* Susie J. Dewey Jeanette Calkins Marchant*

Friends of Music

– \$10,000 and Above ——

Rita A. Bramkamp Eleanor F. Byrnes

Robert Barker and Patsy Fell-Barker Joshua D. Bell Susie J. Dewey Steve and Jo Ellen Ham

M. Patricia Doyle*

Scott C. and Kay Schurz

Jeanette Calkins Marchant* Karen Shaw

Herman B Wells Circle

Gold

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

Nelda M. Christ* John H. Heiney* Herbert Kuebler and Phil Evans Charles and Julia McClary President Michael A. McRobbie and First Lady Laurie Burns McRobbie Murray and Sue Robinson

Silver

—— \$1,000 - \$2,499 —

Ruth Albright
Diana and Rodger Alexander
James and Susan Alling
John and Teresa Ayres
W. Leland and Helen M. Butler
Jim and Laura Byrnes
William and Anita Cast
Gayle T. Cook
Frank Eberle and Cathy Cooper
Harvey and Phyllis Feigenbaum
Anne T. Fraker
Jim and Joyce Grandorf
Elizabeth J. Hewitt and Richard H. Small
Lawrence and Celeste Hurst

Peter P. Jacobi
Jennifer A. Johnson
Kenneth and Linda Kaczmarek
Susan M. Klein and Robert Agranoff
George and Cathy Korinek
Monika and Peter Kroener
Jhani Laupus and Michael M. Sample
Robert and Sara LeBien
Harfan L. Lewis and Doris F. Wittenburg
Ronald and Linda Maus
Cyndi Dewees Nelson & Dale Nelson
Lenny and Lou Newman
Ora H. Pescovitz
Gwyn and Barbara Richards

Gunther and Doris Rodatz
Judith L. Schroeder and Edward Mongoven
Phyllis C. Schwitzer
Curt and Judy Simie
L. Robert Stohler and Sylvia A. Stohler
Gregg and Judy Summerville
Eric Weisstein
Miki C. Weisstein
J. William Whitaker, M.D. and Joan M.
Whitaker
Barbara L. Wolf and Robert J. Goulet, Jr.

Barbara L. Wolf and Robert J. Goulet, Jr. John and Linda Zimmermann

*Deceased

Dean Wilfred C. Bain Circle

Patrons

—— \$500 *-* \$999 —

James and Ruth Allen
Gary and Kathy Anderson
Richard E. Bishop
Donald and Debbie Breiter
Jack and Pam Burks
Cathleen and John* Cameron
Edward S. Clark
Vivian L. Counts
Dr. and Mrs. Fred W. Dahling
Carol J. Dilks
James V. and Jacqueline C. Faris
Donald and Sandra Freund

Robert and Martha Gutmann

Robert and Ann Harman Lenore S. Hatfield Carter and Kathleen Henrich Richard and Lois Holl Dr. and Mrs. Frank N. Hrisomalos Martin and Linda Klug Mary M. Kroll Thomas and Theresa Kulb Perry J. Maull Susann H. McDonald Herb and Judy Miller Eugene O'Brien Edward and Patricia O'Day Vera M. O'Lessker David A.* and Virginia* Rogers Edward Ryan, Jr. and Janet M. Ryan L. David Sabbagh Randy Schekman and Nancy Walls James Shackelford Anthony and Jan Shipps Fred* and Roberta Somach Bruce and Shannon Storm Ellen Strommen Sheldon Stryker Henry and Celicia Upper

Sustainers

- \$300 - \$499 -

S. Christian and Mary Albright Mark K. Bear Shirley Bell Paul W. Borg Del and Carolyn Brinkman Derek and Marilyn Burleson Elizabeth and Gerald Calkins James and Carol Campbell Sarah Clevenger Karen-Cherie Cogane and Stephen Orel Mary A. Cox and James M. Koch Bart and Cinda S. Culver Lee and Eleanore Dodge Sterling E. and Melinda B. Doster Stephen A. Ehrlich Marianne V. Felton

Dr. Joseph P. Fiacable, M.D. Jorja Fleezanis Ralph E. Hamon, Jr. R. Victor Harnack Steven L. Hendricks Ernest N. Hite and Joan E. Pauls Keith and Doris Johnson Margaret and Donald Jones Yvonne Y. Lai and Kenneth P. Mackie Ayelet E. Lindenstrauss and Michael J. Larsen Darby Earles McCarty Geraldine and John Miller Dawn E. Morley Frank and Nancy Nagler Roger and Ruth Newton Edward and Soili Ochsner

Joan C. Olcott
Stephen R. Pock and David Blumberg
John and Lislott Richardson
Kathleen C. Ruesink
Jerry and Nancy Ruff
Hugh and Cynthia St Leger
Richard C. Schutte
Richard M. Shiffrin and Judith A.
Mahy-Shiffrin
Lewis H. Strouse
Kenneth and Marcia VanderLinden
Martha F. Wailes
Donovan R. Walling and Samuel B. Troxal
Philip and Shandon Whistler
Judith and Steven Young

Donors

\$100 - \$299 -

Bernard and Tama Abrams Marcia A. Alles John and Dianna Auld Donna M. Baiocchi Elizabeth Baker and Richard R. Pugh Mark J. Baker Olimpia F. Barbera Patricia and Robert Bayer Thomas and Anna Beczkiewicz David and Ingrid Beery Franklin and Linda Bengtson Eva and Ernest Bernhardt-Kabisch Norma B. Beversdorf-Rezits and Joseph M. Rezits Charles F. Bonser Ellen R. Boruff Jaclyn and Bill Brizzard Susan E. Burk Beatrice H. Cahn George and Lynda Carlson Gerald and Beatrice Carlyss Charles and Helen Coghlan Michael and Pamela Colwell Marcella M. Cooper William and Marion Crawford J. Robert Cutter Jefrey L. Davidson and Pamela Jones Davidson Julia DeHon

Dominic* and Susan Devito

Deborah Black Divan

David and Jennie Drasin Beth and John Drewes J. Michael and Sarah Dunn John R. Edgeworth Mark and Karin Edwards Arlene Effron Peter and Pearl Ekstrom David R. Elliott Joe and Gloria Emerson Mary K. Emison David and Carolyn Emmert James and Joan Ferguson Richard and Susan Ferguson George and Jo Fielding Sharon and Norman Funk Draeleen Gabalac Annette Gevarter-Keefe Bernardino and Caterina Ghetti Jeffrey and Toby Gill Elizabeth and Robert Glassey Michael and Patricia Gleeson Constance and James Glen Vincent M. Golik, III Henry H. Gray Jerry and Linda Gregory Kenneth R. Gros Louis, Ph.D. Samuel and Phyllis Guskin Hendrik and Jacobina Haitjema Kenneth and Judy Hamilton Stanley and Hilary Hamilton

Andrew J. Hanson and Patricia L. Foster Kenneth and Janet Harker Pierrette Harris Robert and Emily Harrison John B. Hartley James Richard Hasler Carol L. Hayes Barbara J. Henn Sandra L. Hertling David and Rachel Hertz Allison T. Hewell John D. Hobson Rona Hokanson Ruth D. Houdeshel* Roger and Carol Isaacs Margaret T. Jenny and John T. Fearnsides Martin D. Joachim, Jr. Lora D. Johnson Burton and Eleanor Jones Gwen J. Kaag Patricia C. Kellar Marilyn J. Kelsey Thomas and Mary Kendrick Thomas and Vicki King Maryann Kopelov Ronald and Carolyn Kovener Rose Krakovitz Eric C. Lai and Grace Lok

David and Suzanne Larsen

Joan B. Lauer

John and Julia Lawson Katherine C. Lazerwitz Edoardo A. Lebano Louis and Myrna Lemberger Ann W. Lemke Leslie and Kathleen Lenkowsky

Leslie and Kathleen Lenkowsky Marie E. Libal-Smith and David K. Smith

Carolyn R. Lickerman

Virginia K. Long-Cecil and Carroll B. Cecil

Peter and Carol Lorenzen

P. A. Mack

Bill and Ellie Mallory Mayer and Ellen Mandelbaum

Nancy G. Martin James L. McLay Howard D. Mchlinger Susan E. Middlestadt Ruth and Joseph Miller G. Scort and Rosalind Mitchell Steve and Sandra Schultz Moberly

Patricia and John Mulholland

Marcia M. Nagao Heather and Daniel Narducci Evelyn M. Niemeyer David and Barbara Nordloh

Marilyn F. Norris Wesley and Patricia Oglesby Dennis W. Organ

Dennis W. Organ
Dan F. Osen
Charles and Susan Ott

Harlan and Joanna Peithman Dorothy L. Peterson Harriet S. Pfister Fred A. Place Lois S. Pless Raymond A. Polstra Gary and Christine Potter

Gary and Christine Potter Frona and Ron Powell Raymond and Eileen Prose Earl and Dorothy Prout Carl B. Rexroad and Carol Pierce Betty Posson Rieger Roger and Tiiu Robison Mary and John Rucker

Mary and John Rucker Ruth L. Rusie James and Helen Sauer Lynn L. Schenck Norma and Arthur* Schenck Nancy and Fredric Schroeder

Lisa M. Scrivani-Tidd and Roderick Tidd

Richard Searles Mary and Christian Seitz Herbert A. Seltz John and Lorna Seward Rebecca and John Shockley Richard and Denise Shockley

Janet A. Shupe Michael A. Simkowitz Ruth Skernick* Eliot and Pamela Smith Janet S. Smith John and Laura Snyder Kathryn and Alan Somers Stephen T. Sparks David and Alice Starkey

Janet C. Stavropoulos and Michael H. Molenda

Vera S. Stegmann
Malcolm and Ellen Stern
William and Anna Stewart
Robert and Virginia Stockton
Linda Strommen
Bill and Gayle Stuebe
Saundra B. Taylor
Charlotte H. Templin
Donald L. Thiele
Linda J. Tucker
Jeffrey S. Tunis
Iudith Walcoff

Mary A. Watt and William C. Strieder Frances and Eugene Weinberg Ewing and Kay Werlein

Mark Wiedenmayer G. Cleveland and Frances Wilhoit Patricia L. Williams Sara and Thomas Wood Margaret and John Woodcock Robert and Judy Woodley

Virginia A. Woodward

Corporations and Foundations

Bloomington Thrift Shop Five Star Quality Care, Inc.
Cook Polymer Technology Fred A. Place Accounting LLC, PA
Culver Family Foundation Jeffrey Lim MD INC
Deloitte Foundation Joshua Bell Inc

Meadowood Retirement Community OneAmerica Financial Partners, Inc.

Companies Providing Matching Gifts

Eli Lilly & Company 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 Margaret K. Bachman Mark and Ann* Bear Douglas and Virginia* Jewell Jeannette Calkins Marchant*, in memory of Emerson R. and Velma R. Calkins Cyndi Dewees Nelson & Dale Nelson Charles F.* and Jean R. Peters Judith E. Simic Jeffrey S. Tunis

*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.

Ruth Albright, in memory of Marian K. Bates Elizabeth Baker and Richard R. Pugh, in memory of Virginia Baker Bonnie A. Beckett and Rolfe Larson, in memory of Ulrich W. Weisstein, Ph.D.

Beatrice H. Cahn, in memory of Ruth Skernick Karen-Cherie Cogane and Stephen Orel, in memory of Dorothea Cogane and in memory of Nelson Cogane

Gayle K. Cook, in memory of Ross Jennings Stephen A. Ehrlich, in memory of Harold Ehrlich Anne T. Fraker, in memory of her husband, Rupert A. Wentworth Sandra and Donald Freund, in memory of Kenda M. Webb James and Constance Glen, in memory of Kenda M. Webb Joyce and Paul Grant, in honor of Steve and Jo Ellen Ham Steve and Jo Ellen Ham, in memory of Marian K. Bates and in memory of Ross Jennings

Carolyn and Ronald Kovener, in memory of Elisabeth P. Myers Ann W. Lemke, in memory of Ulrich W. Weisstein, Ph.D. Virginia and Jerrold Myerson, in memory of Prof. Albert Lazan

Dorothy M. and Earl D. Prout, in memory of Lowell Stump Janice L. Rickert and Carolyn VandeWiele, in memory of Ulrich W. Weisstein, Ph.D.

Deborah G. Robinson, in honor of Miki, Cecily, Eric & Tony and in memory of Ulrich W. Weisstein, Ph.D.

Herbert A. Seltz, in memory of Ruth Skernick James Shackelford, in memory of Mary P. Shackelford Jean and Doris Creek, in memory of Ross Jennings

Vera S. Stegmann, in memory of Ulrich W. Weisstein, Ph.D. Ellen and Linda Strommen, in memory of Carol A. Trexler and in memory of Ruth Skernick

Lewis H. Strouse, in memory of Cora H. Strouse Eric Weisstein, in memory of Ulrich W. Weisstein, Ph.D. Miki C. Weisstein, in memory of Ulrich W. Weisstein, Ph.D. Ewing and Kay Werlein, in memory of Kenda M. Webb and in honor of Charles H. Webb

Steve and Judy Young, in honor of Richard L. Saucedo

*Deceased

Endowments and Scholarships

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 Dickson, director of development, via email at dickson@indiana.edu or by phone at (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

Peter Burkholder and Doug McKinney Musicology 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

Robert L. Carpenter Fund

Charles Diven Campbell Piano 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

Emma H. Claus Scholarship Fund

Choral Conducting Department Enhancement Fund

Lucy and Samuel Chu Piano Scholarship

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

Ford-Crawford Recital Hall Maintenance Fund 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 Musicale Scholarship J.N. Garton Memorial Scholarship

Glenn Gass Scholarship

Bill and Mary Gasser Scholarship/Fellowship Endowment Lynn E. Gassoway-Reichle Chair in Piano

Robert Gatewood Opera Fund Cary M. Gerber Scholarship Fund

Marcella Schahfer Gercken Band Scholarship 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 Hansen-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 Institute Fund Ernest Hoffzimmer Scholarship

Leonard Hokanson Chamber Music Scholarship

Georgia Wash Holbeck Fellowship Julian Hook Music Fund Julian Hook Music Theory Fund

William S. and Emma S. Horn Scholarship Fund Harry and Ruth 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

Jacobs School of Music International Overseas Study Scholarship

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 Georgina Joshi Recording Arts Studio Fund 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

Robert Kraus Memorial Scholarship Peter and Monika Kroener Dean's International Fellowship

George and Elizabeth Krueger Scholarship Herbert O. Kuebler Music Fellowship

Michael Kuttner Musical Education Fund Robert LaMarchina Music Scholarship Latin American Music Center Fund

James and Kathie Lazerwitz Visiting Artists Fund Sara and Robert LeBien Jacobs School of Music Scholarship

Sara J. and Robert F. Lebien Scholarship Lewis Family Scholarship in Music 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 Abee 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 Fund

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 Klausing 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

Pre-College Ballet Scholarship

The Presser Foundation Scholarship and the Presser Music Award

Project Jumpstart Fund

Garry Lee and Nancy Gray Puckett Scholarship Mary and Oswald G. Ragatz Organ Scholarship Stanley Ransom Scholarship in Voice Robert C. Rayfield Memorial Scholarship

RedStepper Fund

RedStepper Scholarship

Charlotte Reeves Chamber Music Endowment Fund

Albert L. and Lynn E. Reichle Scholarship in Music

Albert L. Reichle Chair in Trumpet 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 I. 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

Jon Vickers Film Scoring Award

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 Fred Wilkins and Richard W. Bosse Flute Scholarship

Camilla Williams Voice Scholarship

Robert E. Williams Singing Hoosiers Scholarship Bill and Lenis Williamson Music Scholarship Madge Wilson Music Scholarship Fund Carol A. Wingler Memorial Fellowship Marjorie Schlamp Winters Scholarship Fund Janet Corday Won Memorial Scholarship Woodwind and the Brasswind Scholarship Fund

Mildred F. Yoder Scholarship Steve Zegree Vocal Jazz Scholarship Avedis Zildjian Percussion Scholarship Asher G. Zlotnik Scholarship

Lennart A. von Zweygberg Cello Scholarship

The Society of the Friends of Music

Friends of Music David Albright Memorial Scholarship Friends of Music Robert M. Barker Scholarship in honor of Patsy Fell-Barker

Friends of Music Patsy Fell-Barker Scholarship in honor of my family Thomas J. Beddow & Joseph W. Nordloh Memorial Friends of

Music Scholarship

Alan P. Bell Memorial Friends of Music Scholarship George A. Blique, Jr. Friends of Music Scholarship

Eleanor Jewell Byrnes Friends of Music Piano Scholarship

Marvin Carmack Friends of Music Scholarship

Joan and Marvin Carmack Friends of Music Scholarship Anita Hursh Cast Friends of Music Scholarship

Esther Ritz Collyer Piano Scholarship

Cristini Friends of Music Scholarship

The Patsy Earles Friends of Music Scholarship

Robert A. Edwards Friends of Music Scholarship

Marianne V. Felton Friends of Music Scholarship in Voice

Richard S. and Jeanne Hardy Forkner Friends of Music Scholarship

Marjorie F. Gravit Friends of Music Scholarship

Marjorie F. Gravit Piano Scholarship

The Rajih and Darlene Haddawi and Kathryn and

Scott C. Schurz Scholarship

The Rajih and Darlene Haddawi Scholarship

The Alice V. Jewell and David B. Mills Friends of Music Scholarship

The Karl and Vera O'Lessker Friends of Music Scholarship

Mary Jane Reilly Friends of Music Scholarship Dagmar K. Riley Friends of Music Scholarship

Samuel E. Ross Friends of Music Scholarship

Dr. Richard Schilling-Ruth Tourner Friend of Music Voice Scholarship

Scott C. and Kathryn Schurz Friends of Music Scholarship The Scott C. and Kathryn Schurz Latin American Friends of

Music Scholarship

Mr. and Mrs. Jake Shainberg and Mr. and Mrs. David Newman Friends of Music Scholarship

Society of the Friends of Music Fund

Society of the Friends of Music of Indiana University Scholarship

Ruth E. Thompson Friends of Music Scholarship Kenda Webb Friends of Music Scholarship

Ulrich Weisstein Friends of Music Scholarship in Voice

Herman B Wells Memorial Friends of Music Scholarship

IU Opera Theater Production Staff

General Manager	Dean Gwyn Richards
Ted Jones Executive Director of Production	Timothy Stebbins
Director of Coaching and Music Administration	Kevin Murphy
Director of Opera Choruses	Walter Huff
Executive Administrator of Instrumental Ensembles	Thomas Wieligman
Coordinating Opera Coach	Kimberly Carballo
Coach Accompanists	Mark Phelps, Piotr Wisniewski
Production Stage Manager	Trevor Regars
Assistant Stage Managers	. Kate Hershberger, Alex Seidel
Technical Director	Robert Brown
Assistant Technical Director	Christian Schmitt
Director of Paint and Props	Mark F. Smith
Properties Manager	
Associate Costume Designer	Glenna Ryer
Costume Shop Supervisor	Dana Tzvetkova
Costume Shop Projects Manager	Soraya Noorzad
Wardrobe Supervisor	Jenna Kelly
Wigs and Makeup Designer	
Head of Lighting	
House Electrician	
Stage Carpenters	Ken D'Eliso, Andrew Hastings
Administrative Production Assistant	Brenda Stern
Director of Recording Arts	Konrad Strauss
Audio Technician	
Director of Marketing and Publicity	
Publicity and Media Relations Specialist	
Director of Digital Design	
Music Programs Editorial Specialist	
Marketing and Publicity Assistant	Sarah Slover
Administrative Assistant	Martha B. Fason
Box Office and House Manager	
Assistant First Hands	
Stitchers	
Lead Costume Shop Assistant	
Deck Crew	
Deck City	I IIII LCIZAN, IVIAL WOOU

The Barber of Seville

Rossini

SEP 18, 19, 25, 26 at 7:30pm

Fall Ballet

Balanchine, Taylor, Tharp

OCT 2, 3 at 7:30pm

Dead Man Walking

Heggie & McNally

OCT 16, 17, 23, 24 at 7:30pm

Die Fledermaus

Strauss Jr.

NOV 13, 14, 19, 20 at 7:30pm

The Nutcracker

Tchaikovsky

DEC 3, 4, 5 at 7:30pm, 5 & 6 at 2 pm

Così fan tutte

Mozart

FEB 5, 6, 12, 13 at 7:30pm

Carmen

Bizet

FEB 26, 27 MAR 4, 5 at 7:30pm

Spring Ballet

Four Faces of Balanchine

MAR 25, 26 at 7:30pm

Oklahoma!

Rodgers & Hammerstein II

April 8, 9, 15, 16 at 7:30pm; 10 at 2pm

TICKETS

Musical Arts Center Box Office Monday-Friday, 11:30-5:30 (812) 855-7433 music.indiana.edu/operaballet

