

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC
OPERA AND BALLET THEATER

THE (R)EVOLUTION OF STEVE JOBS

Mason Bates/Mark Campbell

FOR YOUR INFORMATION

Do you want more information about upcoming events at the Indiana University Jacobs School of Music? There are several ways to learn more about our recitals, concerts, lectures, and more!

Events Online

Visit our online events calendar at music.indiana.edu/events: an up-to-date and comprehensive listing of Jacobs School of Music performances and other events.

Events to Your Inbox

Subscribe to our weekly *Upcoming Events* email and several other electronic communications through go.iu.edu/24K1. Stay "in the know" about the hundreds of events the Jacobs School of Music offers each year, most of which are free!

In the News

Visit our website for news releases, links to recent reviews, and articles about the Jacobs School of Music: music.indiana.edu/news.

2018-19 Opera and Ballet Theater Season

Learn more about this year's season, and reserve your seats by visiting music.indiana.edu/operaballet.

Musical Arts Center

The **Musical Arts Center (MAC) Box Office** is open M - F, 11:30 a.m. – 5:30 p.m. Call **812-855-7433** for information and ticket sales. Tickets are also available at the box office three hours before any ticketed performance. In addition, tickets can be ordered online at music.indiana.edu/boxoffice.

Entrance: The MAC lobby opens for all events one hour before the performance. The MAC auditorium opens one half hour before each performance.

Late Seating: Patrons arriving late will be seated at the discretion of the management.

Parking

Valid IU Permit Holders access to IU Garages

EM-P Permit: Free access to garages at all times.

Other permit holders: Free access if entering after 5 p.m. any day of the week

Non-Permit Holders access to IU Garages

Free Friday 6 p.m. – Monday 7 a.m.

Monday – Thursday: Maximum of \$10 after 5 p.m. (less if parked up to 90 minutes).

JACOBS SCHOOL OF MUSIC

INDIANA UNIVERSITY

Bloomington

Ninety-Eighth Program of the 2018-19 Season

IU Jacobs School of Music Opera Theater

presents

as its 461st production

The (R)evolution of Steve Jobs

Music by
Mason Bates

Libretto by
Mark Campbell

Michael Christie, *Conductor*

Kevin Newbury, *Stage Director*

Vita Tzykun, *Set Designer*

Paul Carey, *Costume Designer*

Japhy Weideman, *Lighting Designer*

Benjamin Percy, *Video Director*

Rick Jacobsohn, *Audio Designer*

Chloe Treat, *Choreographer*

Walter Huff, *Chorus Master*

Daniela Siena, *Supertitle Author*

*An IU Jacobs School of Music coproduction with the
Santa Fe Opera, Seattle Opera, and San Francisco Opera.*

Musical Arts Center
Friday, September Fourteenth
Saturday, September Fifteenth
Friday, September Twenty-First
Saturday, September Twenty-Second
Seven-Thirty O'Clock

Cast of Characters

	Friday, September 14 Saturday, September 22	Saturday, September 15 Friday, September 21
Steve Jobs	Jeremy Weiss	Edward Cleary
Laurene Powell	Amanda Perera	Courtney Jameson
Steve Wozniak	Joseph McBrayer	Gregory McClelland
Kōbun Chino Otogawa	Julian Morris	David Lee
Chrisann Brennan	Michelle Lerch	Nicola Santoro
Paul Jobs	Zachary Smith	Nick Farmer
Teacher	Emily Warren	Emily Warren
Young Steve Jobs	Jake Sater	Jake Sater

Supernumeraries

Bryce Carson	Sidney Epple	Lizzy Newton
Olivia Dagley	Mara Flynn	Kara Rogers
Hannah Davis	Bryce Greene	Gwen Van Denburg
Michael McBride	Sydney Master	Crystal Vanrell

Opera Chorus

Soprano

Denique Isaac*
Leigha Amick
Chloe Boelter
Elise Hurwitz*
Amane Machida

Tenor

Bradley Bickhardt*
Mitia Ganade D'Acól
John Griffith
Nathan Krishnaswami*
David Smolokoff*

Alto

Ashlyn Brown
Imara Miles
LeOui Janse van Rensburg
Rebecca Rogers*
Emily Warren

Bass

Joey LaPlant*
Matthias Murphy
Benjamin Plunkett
Luke Bob Robinson*
Brandan Sanchez*

**Scene 12 soloists*

*Special thanks to John Gibson and Jeffrey Hass
for their assistance with the electronica.*

Bursar billing and group sales available!

CONNECTIONS

Fall Ballet

SEPTEMBER 28, 29 | 7:30 PM

SEPTEMBER 29 | 2 PM

Musical Arts Center

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC
OPERA AND BALLET THEATER

Purchase tickets at

812-855-7433

operaballet.indiana.edu

Synopsis

Prologue, 1965: *The Jobs family garage, Los Altos*

Steve receives a workbench as a birthday present from his father, Paul Jobs.

2007: *Convention center, San Francisco*

Steve publicly launches his company's new product—"one device" that will revolutionize technology. As the launch concludes, he stops, perceptibly weak and short of breath.

2007, directly after: *Corporate offices, Cupertino*

Steve retires to his office. Laurene, his wife, scolds him for not taking better care of himself and entreats him to return home and reconnect with their family.

2007, later that afternoon: *The hills around Cupertino*

Steve is joined by Kōbun Chino Otagawa, his former spiritual advisor in Sōtō Zen Buddhism, on a meditative walk. As the sun sets, Kōbun prompts Steve to confront his mortality.

1973: *Reed College, Oregon*

The significance of the ensō, a circle drawn in Japanese calligraphy, is discussed by a teacher, inspiring Steve by its aesthetic concepts of elegance and simplicity.

1973: *The Jobs family garage*

Steve Wozniak ("Woz"), Steve's best friend, has created a "blue box" that enables the user to make free calls. Steve and "Woz" celebrate the ease with which this device will topple corporate giants.

1974: *An apple orchard near Los Altos*

After taking LSD, Steve and his girlfriend, Chrisann, lie together and imagine their environment coming alive as an orchestra plays Bach. Kōbun interrupts the two as they begin to make love.

1975: *Los Altos Zen Center*

Steve is informed by Kōbun that he cannot live at the Zen Center, claiming that his destiny may lie elsewhere.

1989: *Lecture Hall, Stanford University*

Steve and Laurene Powell meet for the first time.

1976: *Jobs family garage*

Woz introduces a new computer interface to Steve. Chrisann arrives and informs Steve that she is pregnant. Steve demands that she terminate the pregnancy, and she leaves in tears. As Steve and Woz dream about the future of their invention, Steve recalls the orchard and the orchestra playing Bach.

1989: *Steve Jobs' home, Palo Alto*

Laurene is shown Steve's exiguously furnished house. A brief discourse about artistic inspiration is prompted by the photographs by Ansel Adams in Steve's home. Steve and Laurene go to bed for the first time.

Bursar billing and group sales available!

DIALOGUES OF THE CARMELITES

Francis Poulenc

OCTOBER 12, 13, 19, 20 | 7:30 PM

Musical Arts Center

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC
OPERA AND BALLET THEATER

Purchase tickets at

812-855-7433

operaballet.indiana.edu

1980: *Corporate offices, Cupertino*

Chrisann severs ties with Steve, who angers Woz by denying a fellow employee his pension. Chrisann and Woz mourn the loss of the man they once knew.

1981-1986: *Corporate offices, Cupertino*

Steve denies palimony to Chrisann for their daughter, Lisa, offends Woz, and is demoted by the board of directors. He angrily leaves the company.

2007: *The hills around Cupertino*

Kōbun reminds Steve that it was crucial for him to learn from his mistakes. He presents Steve with a brief replay of his life before it fell apart, revisiting his first meeting with Laurene and the evening when they fell in love.

2007, later that night: *Steve Jobs' home*

After his walk, Steve returns home to find Laurene waiting for him. She confronts him and forces him to face his illness and mortality. Steve is reminded of his wedding day by Kōbun.

1991: *Yosemite National Park*

Steve and Laurene are married by Kōbun in a Buddhist ceremony. Steve expresses his gratitude to Laurene for teaching him about the importance of human connections. The 1992 death of Kōbun is revealed. This prompts a meditation on mortality.

2011: *Stanford University Chapel*

Kōbun explains to Steve that he is witnessing his own memorial service. A number of the production elements of the service are protested by Steve; Kōbun tells him to be still, to simplify. Laurene and Woz reminisce about Steve. When Laurene is left alone, she muses that while Steve will be both canonized and demonized, no one can deny his influence on the future of humankind.

Epilogue, 1965: *Jobs family garage*

Laurene looks on as Paul Jobs presents Steve with a workbench on his birthday.

Covering the Arts

Stay up to date on Arts and Entertainment news from IU and the Bloomington community by reading the Indiana Daily Student. The IDS is available for free at more than 350 locations on campus and around town. You can also visit idsnews.com or download our mobile app.

IDS
INDIANA DAILY STUDENT

idsnews.com

Program Notes

by Matthew Van Vleet
Ph.D. Musicology Student

In Zen Buddhism, ensō is a circular figure drawn in one or two unbroken brushstrokes as part of one's spiritual practice. The ensō symbolizes many things, including the universe, enlightenment, and simplicity. The ritual of drawing one each day is a means of unifying the mind and body in an act of creation.

Veteran librettist Mark Campbell and first-time opera composer Mason Bates find inspiration for *The (R)evolution of Steve Jobs* in the ensō and Zen in general. Joining the growing list of depictions of the complex and often controversial tech giant (the most recent being Lisa Brennan-Jobs' memoir, *Small Fry*, released earlier this month), *(R)evolution* premiered at the Santa Fe Opera in July 2017. Where Campbell and Bates "think different" from other narratives, true or fictionalized, is in their framing of Jobs' life not as a corporate success story or family drama, but as a spiritual journey.

(R)evolution elevates Steve Jobs' engagement with Zen Buddhism to the driving force of his character. This choice contrasts with the familiar image of Jobs as the ultimate Silicon Valley salesman. While *(R)evolution* shares similar beats to Hollywood biopics *Jobs* (2013) and *Steve Jobs* (2015)—Jobs' refusal to acknowledge his daughter Lisa and his 1985 ouster from Apple chief among them—it is less concerned with Jobs' professional life. His dramatic return to Apple in 1997 serves as the finale in these two films and is (rightly) considered a defining moment in his life in other media, but it is absent in *(R)evolution*. Zen mentor Kōbun Chino Otogawa, an "important yet overlooked figure" in Jobs' life according to Bates, is given a greatly expanded role in Campbell's libretto. Kōbun's presence in the story drives Jobs' operatic introspection and plays a significant part in *(R)evolution's* Zen aesthetic.

"We hire people who
want to make the best
things in the world."

- Steve Jobs

We do, too.

www.pizzaxbloomington.com

eEdition

Your news, unfolded.

The Herald-Times eEdition is the best it's ever been. Reading your daily news — with easier navigation, more viewing options, improved search, and offline reading mode — on your computer, smartphone, or tablet.

HT-SPAD0910142631

The Herald-Times

The eEdition is included for all readers with complimentary or paid access to HeraldTimesOnline.com. To activate your digital access, visit hto.ink/accessto. To receive home delivery of *The Herald-Times*, call 812-336-4200.

In *(R)evolution*, Steve Jobs first encounters Zen teachings in a calligraphy class at Reed College, where he is immediately drawn to the minimalist simplicity of the ensō. While Zen, minimalism, and typography did truly influence Jobs as a young man, the ensō as a particular obsession is an invention of the opera. The ensō is a versatile figure on stage, serving as a replacement for the Apple logo, iPhone app icons, and other copyrighted design elements. Beyond simulating Jobs' design principles, the ensō is used throughout the opera to symbolize Jobs' long walks around Cupertino, Chrisann Brennan's pregnancy with Lisa, and Jobs' marriage to Laurene Powell.

Zen philosophies of time and space also guide *(R)evolution's* setting of Jobs' story. Like the ensō (and unlike most Western narrative structures), the opera is nonlinear. Scenes are not ordered in time but in how they relate thematically. Campbell's stage directions borrow from the Japanese *Noh* theater tradition, with actors remaining seated on an onstage bench (*jiutai-za*) even when they are not performing. This staging evokes the process of memory, with characters entering and exiting the scene as they are needed while always remaining on stage. Fluid shifts in time, sometimes spanning several decades, occur with the aid of extensive visual projections. In the manner of a Zen devotee drawing the ensō every day, Jobs is confronted with the same dramatic situations repeatedly. This narrative structure reflects the Zen principle that enlightenment is not something we reach in a single climactic moment but something we practice throughout our lives.

Bates' score contributes to the Zen aesthetic by embracing contradiction. Each character is portrayed by a particular soundscape, like an expanded vision of Wagnerian leitmotif. Jobs is characterized by computerized clicks and chirps juxtaposed with acoustic guitar. These seemingly contradictory instruments, both of which are out of place in a

Bloomington's Best Addresses

JeffSells.com

Realtor

Jeff Franklin

812-360-5333

franklin@homefinder.org

typical opera orchestra, combine to create a frenetic, pulsating sound for the constantly working-away Jobs. Kōbun is characterized by prayer bowls and Japanese flutes processed electronically, quirky Apple co-founder Steve Wozniak by saxophones, Chrisann by bird-like flutes, and Laurene by sweeping strings. As characters interact with each other, their soundscapes collide and blend together. True to Steve Jobs' conviction that art and technology should be integrated, Bates incorporates electronics into the orchestra. He layers sampled sounds and synthesized effects like a bass sweep on top of the orchestra, creating a slick, modern score.

Near the end of *(R)evolution*, Jobs and Kōbun witness Jobs' memorial service from the beyond. Jobs once again finds details to nitpick and criticize, and Kōbun once again reminds him to simplify. This scene serves as a final lesson in Zen philosophy—that we are never done learning, and we can always improve. It is with this sentiment that the *(R)evolution* title becomes clear. It is the “evolution” of Steve Jobs because he does change throughout the narrative, at first for the worse, obsessing over control and shutting out his closest connections, and then for the better, learning to acknowledge his mortality and accept the love of his family. It is also the “revolution” of Steve Jobs because in the end, he arrives back where he started, an idealistic creator. The opera concludes with the same scene it opens with, Steve Jobs' father gifting him his first workbench, “a fine place to start.” But the story in between changes its meaning. Like the *ensō*, it arrives in the same place it started, and at the same time, it doesn't.

Ensō by Matthew Van Vleet

Creators

Composer

Recently named the most-performed composer of his generation and the 2018 Composer of the Year by *Musical America*, **Mason Bates** serves as the first composer-in-residence of the Kennedy Center for the Performing Arts. Championed by legendary conductors such as Riccardo Muti, Michael Tilson Thomas, and Leonard Slatkin, Bates' symphonic music is the first to receive widespread acceptance for its unique integration of electronic sounds, and his opera, *The (R)evolution of Steve Jobs*, was hailed as one of the best-selling productions in the history of Santa Fe Opera. As both a DJ and a curator, he has become a visible advocate for bringing new music to new spaces, whether through institutional partnerships such as his former residency with the Chicago Symphony Orchestra, or through his club/classical project Mercury Soul, which transforms commercial clubs into exciting hybrid musical events. He has also composed for films, including Gus Van Sant's *The Sea of Trees*, starring Matthew McConaughey and Naomi Watts.

This season's variety of appearances at the Kennedy Center begins with the National Symphony Orchestra's performance of *Auditorium*, a baroque thriller. Premiered by the San Francisco Symphony, the piece haunts the modern orchestra with original neo-baroque music composed for period instruments. This spring, Bates returns to his hometown of Richmond, Virginia, with a new work celebrating the Richmond Symphony's sixtieth anniversary. His first work for chorus and orchestra, *Children of Adam* is an exuberant setting of American poems about creation, with a special focus on secular poets exploring sacred themes. The work also includes creation texts from Native Americans of the Virginia area, as well as completely novel celebrations of the creative power of the Industrial Age from Carl Sandburg.

Elsewhere, the legendary Joffrey Ballet premieres a new ballet on *The B-Sides* by Nicholas Blanc, who first choreographed Bates' modern classic *Mothership* for New York City Ballet, and the English National Ballet reprises Bates' *Anthology of Fantastic Zoology* with choreography by Aszure Barton. The superstar chorus Chanticleer tours the newly composed *Drum-Taps* around the country on a program responding to armed conflict.

Bringing classical music to new audiences is a central part of Bates' activities as a curator, whether as a composer or a DJ. With composer Anna Clyne, he transformed the Chicago Symphony's MusicNOW series into an imaginative concert experience drawing huge crowds, with cinematic program notes and immersive stagecraft. Now serving as the first composer-in-residence at the Kennedy Center, Bates works with the center's broad range of artistic constituents, from performances with the National Symphony Orchestra to appearances with Jason Moran on Kennedy Center Jazz, often integrating DJs into the center's unique spaces. Bates' KC Jukebox series presents new music in new formats, featuring immersive production and ambient information to educate the audience, as well as post-parties with DJs to allow people to debrief in a casual setting. This season includes appearances by famed German electronica duo Mouse on Mars and the spoken word artist Saul Williams. The Jukebox series includes two shows on the inaugural Direct Current festival and closes with a tribute to JFK featuring music in response to civil rights challenges.

Working in clubs under the name DJ Masonic, Bates has developed a post-classical rave that has integrated classical music and electronica to packed crowds in collaborations with clubs and orchestras around the country. Mercury Soul embeds sets of classical music into a fluid evening of DJing and immersive stagecraft. Sold-out performances from

San Francisco's famed Mezzanine club to Miami's New World Symphony have brought a new vision of the listening experience to widespread audiences, and the project has been invited by the Chicago Symphony and Pittsburgh Symphony for events at local clubs. In addition to a show this season on the Kennedy Center's Direct Current festival, Mercury Soul presents three shows at San Francisco's DNA Lounge. Elsewhere around San Francisco, Bates DJs on this year's LoveBoat party after a performance by Moby. A diverse artist exploring the ways classical music integrates into contemporary cultures, Bates was awarded the Heinz Medal by Teresa Heinz, who wrote "his music has moved the orchestra into the digital age and dissolved the boundaries of classical music."

(Photo by Mike Minehan)

Librettist

Mark Campbell's work as a librettist is at the forefront of the current contemporary opera scene in the United States. The 15-plus librettos he has written—and the five new operas he premiered in 2017—demonstrate a versatility in subject matter, style, and tone, an adeptness at creating successful work for both large and intimate venues. The composers with whom he collaborates represent a roster of the most eminent composers in classical music and include three Pulitzer Prize winners.

Campbell's most known work is *Silent Night*, which received the 2012 Pulitzer Prize in Music and is one of the most frequently performed operas in recent history. After its premiere at Minnesota Opera, the work was broadcast on PBS's *Great Performances* and continues to be produced by many opera companies around the country. His other

Gulrukh Shakirova, IU Jacobs School of Music Doctoral Candidate ABD in Piano performance

STAY IN THE SPOTLIGHT WITH MEADOWOOD

Meadowood is proud to be an IU Jacobs School of Music dress rehearsal site, helping musicians at IU stay in the spotlight. With engaging Lifestyle360 activities and quality care available when needed, our residents enjoy life at center stage.

Call 812-336-7060 to join our residents for a performance.

MEADOWOOD

2455 Tamarack Trail
Bloomington, IN 47408

812-336-7060

www.MeadowoodRetirement.com

INDEPENDENT LIVING • OUTPATIENT REHAB
SKILLED NURSING • SHORT STAYS • REHAB TO HOME

©2018 Five Star Senior Living

successful operas include *As One, Later the Same Evening, Volpone, Bastianello! Lucrezia, The Manchurian Candidate, The Inspector, Approaching Ali, A Letter to East 11th Street*, and most recently, *The Shining*.

He has received many other prestigious prizes for his work, including a Grammy nomination for Best Classical Recording, the first Kleban Foundation Award for Lyricist, two Richard Rodgers Awards from the American Academy of Arts and Letters, three Drama Desk nominations, a Jonathan Larson Foundation Award, a New York Foundation for the Arts Playwriting Fellowship, the first Dominic J. Pellicciotti Award, and a grant from the New York State Council of the Arts.

As a musical theater lyricist, Campbell penned all of the lyrics for *Songs from an Unmade Bed*, a theatrical song cycle with music by 18 composers that premiered at New York Theatre Workshop and has since been produced in many venues around the world. Other successful musicals include *Splendor, The Audience*, and *Chang & Eng*.

He is also an advocate for contemporary American opera and mentors future generations of writers through such organizations as American Opera Projects, American Lyric Theatre, University of Colorado's New Opera Workshop, Washington National Opera's American Opera Initiative, and Opera Philadelphia's Composer-in-Residence Program.

Premieres in 2017 included *Elizabeth Cree* for Opera Philadelphia (Kevin Puts, composer), *Dinner at Eight* for Minnesota Opera (William Bolcom, composer), *Some Light Emerges* for Houston Grand Opera (Laura Kaminsky, composer; Kimberly Reed, co-librettist), *The Nefarious, Immoral but Highly Profitable Enterprise of Mr. Burke & Mr. Hare* for Boston Lyric Opera (Julian Grant, composer), and *The (R)evolution of Steve Jobs* for Santa Fe Opera (Mason Bates, composer).

(Photo by nachoguevara.com)

Arts Administration Know-How

Ursula Kuhar

SPEA Arts Administration professor,
former Executive Director – Washington
Concert Opera, Mezzo Soprano

Artistic Staff

Conductor

Michael Christie is a thoughtfully innovative conductor, equally at home in the symphonic and operatic worlds, who is focused on making the audience experience at his performances entertaining, enlightening, and enriching. Christie, who was featured in *Opera News* in 2012 as one of 25 people believed to “break out and become major forces in the field in the coming decade,” began his tenure as the first-ever music director of the Minnesota Opera, with the 2012-13 season. Highlights for his 2017-18 season included the world premiere of *An American Soldier* by Huang Ruo (Opera Theatre of Saint Louis) and engagements with the Rochester Philharmonic Orchestra, Rhode Island Philharmonic, and Santa Rosa Symphony. At the Minnesota Opera, he led productions of Mozart’s *The Marriage of Figaro*, Jake Heggie’s *Dead Man Walking*, and Verdi’s *Rigoletto*. He has championed commissions by leading and emerging composers. In 2017, he led the world-premiere performances of *The (R)evolution of Steve Jobs* by Mason Bates (Santa Fe Opera). Christie has also commissioned works by Mark Adamo, Michael Daugherty, Osvaldo Golijov, Stephen Paulus, Kevin Puts, and more. Christie’s nearly 20-year symphonic conducting career has included serving as music director of the Phoenix Symphony (2005-13) and Brooklyn Philharmonic (2005-10), and as chief conductor of the Queensland Orchestra (2001-04). His guest appearances include leading the Los Angeles Philharmonic, National Symphony Orchestra, Civic Orchestra of Chicago, and St. Louis and Atlanta Symphonies, among others. Outside the United States, he has led the Rotterdam Philharmonic, DSO Berlin, Czech Philharmonic, Sydney Symphony, and Opera Queensland, among many others. He was awarded a special prize for “Outstanding Potential” at the First International Sibelius Conductors’ Competition in Helsinki, in 1995. He then served as apprentice conductor with the Chicago Symphony Orchestra under Daniel Barenboim as well as at the Berlin State Opera. Christie earned a bachelor’s degree in trumpet performance from the Oberlin College Conservatory. He lives in the Twin Cities with his wife, Alexis, and their two children. (Photo by James Daniel)

Stage Director

Kevin Newbury is a theater, opera, film, and event director based in New York City who has directed more than 70 original productions. His work has been presented by many opera companies, festivals, theaters, and orchestras, including Carnegie Hall, the Kennedy Center, San Francisco Opera, Lyric Opera of Chicago, and Houston Grand Opera, among many others. Newbury has directed more than two dozen world-premiere operas and plays, many of which were subsequently published or recorded. Recent highlights include Spears/Pierce’s *Fellow Travelers* (Cincinnati Opera, Prototype Festival/NYC, Lyric Opera of Chicago), Bates/Campbell’s *The (R)evolution of Steve Jobs* (Santa Fe Opera, Seattle Opera, San Francisco Opera), and Puts/Campbell’s *The Manchurian Candidate* (Minnesota Opera). Newbury’s work has received widespread accolades and won numerous awards. *Fellow Travelers* was named “One of the Best Classical Music Events of 2016” by *The New York Times*. His production of *Virginia* for the Wexford Opera Festival won the 2010 *Irish Times* Theatre Award for Best New Opera Production, while his productions of *Oscar*, *Bel Canto*, and *The (R)evolution of Steve Jobs* were all nominated for Best World Premiere at the International Opera Awards. His work

has also been nominated for a Grammy Award (*Bernstein's Mass* with Marin Alsop), Drama Desk Award (Best Actor: Vince Gattton, *Candy & Dorothy*), and GLAAD Media Award (Winner: *Candy & Dorothy*, Nominated: *Kiss and Cry*). Newbury's first two short films, *Monsura Is Waiting* and *Stag*, have screened at a total of 40 film festivals and have each won several festival awards. He has collaborated with many top artists in multiple mediums, including (in addition to the writers listed above) Roland Orzabal, Courtney Love, Ricky Ian Gordon, Patti Lupone, Joyce Di Donato, Sondra Radvanovsky, John Adams, Yannick Nézet-Séguin, Kimbra, The Young Professionals, and Tracy K. Smith, among others. Newbury was raised in Maine, graduated from Bowdoin College, and spent a year at Oxford University. (Photo by Simon Pauly)

Set Designer

Victoria "Vita" Tzykun has designed sets, costumes, and projections for such notable companies as the Bolshoi Theatre, Santa Fe Opera, LA Opera, Atlanta Opera, and Wolf Trap Opera, among many others. Recent projects include set design for the critically acclaimed world premiere of *The (R)evolution of Steve Jobs* at Santa Fe Opera, set and costume design for *Faust* at Lyric Opera of Chicago, costume design for the world premiere of *Dinner at Eight* at Minnesota Opera, and costume design for the Russian premiere of *The Passenger* at the Yekaterinburg State Academic Opera and Ballet Theatre and at the Bolshoi Theatre in Moscow. Her numerous film and television credits include art direction for Lady Gaga's *A Very Gaga Thanksgiving* on ABC, production design for several award-winning feature films and shorts, and commercials for PBS, DirectTV, Axe, Bulova, and Qualcomm. Tzykun is a founding member of GLMMR, an interdisciplinary art collective that fuses the worlds of fine art, audiovisual technology, and live performance. GLMMR's projects include critically acclaimed productions of *The Man Who Mistook His Wife for a Hat* at Indianapolis Opera, *Soldier Songs* at Atlanta Opera and San Diego Opera, and *Winterreise* at Portland Opera, Atlanta Opera, Anchorage Opera, and NYC's National Sawdust, which recently presented the premiere of David T. Little's *The Book of Dreams: Chapter Sand*. Her work has been showcased in exhibitions at the National Opera America Center and the Entertainment Industry Expo (New York City), Habima National Theater (Tel-Aviv), and the World Stage Design Exhibition (Toronto), as well as in *Entertainment Design* and *Lighting and Sound America* magazines. Tzykun served on the opera panel of the National Endowment for the Arts and taught as a guest lecturer at the Weill Music Institute at Carnegie Hall. In 2016, the International Opera Awards nominated her for Best Design. She earned an M.F.A. from New York University's Tisch School of the Arts and a B.F.A. (magna cum laude) from Tel-Aviv University. She lives in New York City.

Costume Designer

Paul Carey has created costumes for theater, opera, film, and commercial media. Recent operatic work includes *Bernstein's Mass* (Ravinia Festival, Philadelphia Orchestra), *Fellow Travelers* (Lyric Opera of Chicago, PROTOTYPE Festival, Cincinnati Opera), *The (R)evolution of Steve Jobs* (Santa Fe Opera, world premiere), and *West Side Story* (Philadelphia Orchestra). Further opera credits include *Doubt* (Minnesota Opera, world premiere) and productions with San Francisco Symphony, Virginia Opera, Palm Beach Opera, Central City Opera, The Juilliard School, Wolf Trap, UrbanArias, Caramoor,

and Greenwich Music Festival. Carey was a member of the original creative team for Public Works, the major initiative of The Public Theater, including costume design for the acclaimed world premieres of *The Odyssey*, *The Winter's Tale*, and *The Tempest*, all at the Delacorte in Central Park. Additional credits in theater include the world premiere of *Kansas City Choir Boy*, starring Courtney Love (PROTOTYPE Festival, U.S. Tour), and productions at the Park Avenue Armory, Long Wharf, A.R.T., Center Theatre Group, The Old Globe, Yale Rep, Playwright's Realm, Clubbed Thumb, New York Musical Festival, New York Live Arts, One Year Lease, and New York University's Tisch School of the Arts. His upcoming schedule includes engagements with the Philadelphia Orchestra, Seattle Opera, and San Francisco Opera.

Lighting Designer

Japhy Weideman is a New York City-based lighting designer for theater and opera. His designs for opera include *The (R)evolution of Steve Jobs*, *Life is a Dream*, and *Don Giovanni* at Santa Fe Opera, *Doubt* and *The Manchurian Candidate* at Minnesota Opera, *I Capuleti e Montecchi* at Kansas City Opera, *Bluebeard's Castle/Il Prigioniero* at La Scala and Nederlandse Opera, and *Don Giovanni* and *Eugene Onegin* at Opera de Lyon. On Broadway, his designs for *Dear Evan Hansen*, *The Visit*, *The Nance*, *Of Mice and Men*, and *Airline Highway* each received Tony nominations for Best Lighting Design. Other productions on Broadway include *Charlie and the Chocolate Factory*, *Significant Other*, *The Snow Geese*, *Macbeth*, and *Cyrano de Bergerac*. He has lit numerous theater productions in New York City for Lincoln Center Theatre, Playwrights Horizons, Roundabout Theatre Company, The Public Theater, Second Stage, and LAByrinth Theatre Company. International work includes London's West End, Royal Shakespeare Co-Stratford, Edinburgh International Festival, National Theater of Greece, and National Theater of Korea.

Video Director

Lighting designer, **Benjamin Percy** has lit or designed projections for theater, opera, and architectural projects around the world. Broadway credits include *Oslo* (Outer Critics Circle Award Nomination), *An American in Paris* (Tony Award, Drama Desk Nomination), *Hedwig and the Angry Inch*, *Big Fish*, and *Whoopi!*. Opera credits include *The (R)evolution of Steve Jobs* (Santa Fe Opera), *The Pearl Fishers* (ENO, Metropolitan Opera, LA Opera) *The Shining* (world premiere), Francesca Zambello's production of *Carmen* (Beijing Opera) and *Little Women* (world premiere). Dance credits include lighting and projection designs for Christopher Wheeldon's *After the Rain* and *Within the Golden Hour* for the Royal Ballet, and projection designs for *The Nutcracker* for the Joffrey Ballet. Percy has also designed lighting and/or projections for the U.S. national and international tours of *Riverdance*, U.S. national tours of *9 to 5*, *Beauty and the Beast*, *My Fair Lady*, and many other productions for companies including the Alley Theatre, Baltimore Opera, Canadian Opera Company, Houston Grand Opera, Pittsburgh Opera, Opera Cleveland, Opera Omaha, and Williamstown Theatre Festival. He has been a frequent collaborator with the renowned artist James Turrell, including designing the lighting for the James Turrell Museum in Colomé, Argentina. Percy joined 59 Productions in 2011 with the Broadway production of *War Horse*, and has been the creative lead on numerous productions for the company. He works from 59 Productions' U.S. studios in New York City.

Audio Designer

New York-based engineer and producer **Rick Jacobsohn** has established a multifaceted career in recording studio and live performance venues. Since 2007, he has been the producer and engineer for the Baltimore Symphony Orchestra's broadcast and archival recordings. As of the 2016 season, he has also produced and engineered a portion of the Philadelphia Orchestra's weekly broadcasts on WRTI. Other recording projects have found him working with notable classical and jazz artists and ensembles. He is the original sound designer for Osvaldo Golijov's *Ainadamar* and Mason Bates' *The (R)evolution of Steve Jobs*. Additionally, Jacobsohn has mixed live sound on numerous productions for orchestras, including the Boston, Chicago, Philadelphia, and Atlanta symphonies as well as Opera Philadelphia and the Santa Fe Opera. He earned a bachelor's degree in music from Ithaca College and a master's degree in sound recording from McGill University.

Choreographer

Chloe Treat is a New York-based director and choreographer. Born and raised in Texas, she directs and choreographs musicals, plays, operas, outdoor dance rituals, and feminist westerns. Treat was the associate choreographer of Broadway's *Natasha Pierre and the Great Comet of 1812* and *Heisenberg*. She recently directed productions of *Cabaret*, James Joyce's *The Dead* and new musical *The Wave* at Indiana University. She is currently directing *Spring Awakening* at Manhattan School of Music and new play *Eco-Village* in New York. She is an associate artist for Heartbeat Opera, where she choreographed *Carmen*, *Lucia di Lammermoor*, *Daphnis and Chloe*, and *Don Giovanni*. Treat also choreographed *The (R)evolution of Steve Jobs* at Santa Fe Opera, *The Good Swimmer* and *Thomas Paine in Violence* at HERE arts, and the American premiere of Philip Glass opera *The Perfect American*. Treat has developed a storytelling workshop with collaborator Hannah Ezzell that aims to bridge the gender gap in our collective myths by empowering women as storytellers in order to create a more democratic storytelling world.

Chorus Master

Walter Huff is professor of choral conducting and faculty director of opera choruses at the Jacobs School of Music. He served as chorus master for the Atlanta Opera for more than two decades, leading the renowned ensemble in more than 125 productions, with critical acclaim in the United States and abroad. He earned a Bachelor of Music degree from the Oberlin Conservatory and a 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). 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. He has served as chorus master for IU Jacobs School of Music Opera and Ballet Theater productions of *The Merry Widow*, *Akhmaten*, *Le Nozze di Figaro*, *Lady Thi Kinb*,

H.M.S. Pinafore, La Traviata, The Italian Girl in Algiers, La Bohème, The Last Savage, South Pacific, Die Zauberflöte, The Barber of Seville, Dead Man Walking, Die Fledermaus, Carmen, Oklaboma!, The Daughter of the Regiment, Florencia en el Amazonas, Madama Butterfly, Peter Grimes, The Music Man, Don Giovanni, L'Étoile, It's a Wonderful Life, Lucia di Lammermoor, and West Side Story. For four years, Huff has served as choral instructor and conductor for the Jacobs School's Sacred Music Intensive. In addition, he maintains a busy vocal coaching studio in Atlanta. In the summer of 2016, he conducted Arthur Honegger's *King David* for the Jacobs Summer Music series with the Summer Chorus and Orchestra. In the summer of 2018, Huff served on the faculty at Ravinia Festival's Steans Music Institute (Vocal Division).

Supertitle Author

Daniela Siena brings many years of experience in teaching Italian diction and language to singers. She was introduced to operatic diction by Boris Goldovsky, who was seeking a native speaker without teaching experience to work with singers according to his own pedagogical principles. Siena went on to teach in a number of operatic settings (among them, the Curtis Institute of Music, Metropolitan Opera, New York City Opera, and Seattle Opera). Over the years, she worked with a number of well-known singers, including Samuel Ramey, Justino Díaz, Carol Vaness, Wolfgang Brendel, June Anderson, Gianna Rolandi, and Jerry Hadley. The conductors, coaches, and stage directors with whom she has worked include Otto Guth, Max Rudolf, Edoardo Müller, David Effron, Arthur Fagen, Anthony Pappano, Anthony Manoli, Terry Lusk, Dino Yannopoulos, Tito Capobianco, Andrei Șerban, John Cox, and John Copley. At New York City Opera, Siena worked closely with Beverly Sills—as her executive assistant, as a diction coach, and as the creator of English supertitles for a dozen operas. More recently, she worked for two years as a coach for the Young Artists Program of the Los Angeles Opera and, for the past six years, she has taught in Dolora Zajick's summer Institute for Young Dramatic Voices. Born in Florence, Italy, to an Italian mother and a Russian émigré father, Siena arrived in the United States at age seven. She received a B.A. from Sarah Lawrence College and, in her twenties, worked for two years in Italy as secretary to the president of the Olivetti Company. Many years later, she continued her education, earned a master's degree, and became licensed as a psychotherapist by the state of California, where she practiced for 15 years. The mother of two grown children, she moved to Bloomington to be near her son, who lives here with his wife and two young daughters.

Cast

Steve Jobs

Baritone **Edward Cleary**, from Brockton, Massachusetts, is a first-year Performer Diploma candidate studying with Heidi Grant Murphy. He has earned degrees from Boston University and Mannes College of Music. Roles performed while at Mannes include the title role in *Gianni Schicchi*, Minksman in the New York premiere of Jonathan Dove's *Flight*, Dulcamara in *The Elixir of Love*, Don Prudenzi in *Il Viaggio a Reims*, and Gideon March/Dashwood in *Little Women*. At Boston University, he was seen as Gregorio in *Roméo et Juliette* and received the Ellalou Dimmock Award, the university's

top award for undergraduate singers. Cleary was also a 2016 grant winner of the Gerda Lissner International Vocal Competition. Other performance highlights include his work as an emerging artist with Virginia Opera, the opening concert of the Opus Arts Festival with the Israeli Camerata, the role of Count Malcolm in *A Little Night Music* in Oslo, Norway, and the role of Papageno in *Die Zauberflöte* with Summer Opera Tel Aviv.

Jeremy Weiss is currently pursuing a Master of Music in Voice Performance at the Jacobs School of Music, studying with Brian Gill. Recent credits at IU include *West Side Story* (Action), *L'Étoile* (Tapioca), *Rodelinda* (Garibaldi), *Romeo and Juliet* (Romeo) with the IU New Music Ensemble, and *Fanfare* (Majordomo) with IU Ballet Theater. Past credits include Belli's *Orfeo Dolente* (Orfeo), *Di Goldene Kale* (Berke) with the National Yiddish Theater Off-Broadway, Cavalli's *Xerxes* (Elviro) and *Erismena* (Erimante) with the Yale Baroque Opera Project, *Oklahoma!* (Curly), *The Music Man* (Oliver), *Fortuna Fantasia* (Ringmaster) at the New York International Fringe Festival, *My Fair Lady* (Freddy), *Into the Woods* (Wolf/Prince), and *A Little Night Music* (Frederick). This past summer, Weiss studied at the Aspen Music Festival. He graduated from Yale University with a double major in humanities and theater studies, and a certificate in energy studies. He is also pursuing a master's degree in public affairs from the IU School of Public and Environmental Affairs.

Laurene Powell

Mezzo-soprano **Courtney Jameson** is completing her last year of doctoral coursework at the Jacobs School of Music. She earned her Bachelor of Music from Taylor University in 2014 and her Master of Music from Indiana University in 2016. She is from Frankfort, Indiana. For the past two summers, she has been a Gerdine Young Artist at Opera Theatre of Saint Louis, where she participated in six operas, master classes, and the annual scenes concert under the baton of Stephen Lord. This past year, Jameson won first place in the Artist Division in the National Opera Association's Carolyn Bailey and Dominick Argento Vocal Competition. She received an Encouragement Award at the Metropolitan Opera National Council Auditions in the Saint Louis District and second place in the National Society of Arts and Letters Competition in Bloomington. Her other IU opera credits include Lazuli (*L'Étoile*), Bertarido (*Rodelinda*), Paula (*Florencia en el Amazonas*), Dorabella (*Così fan tutte*), and Jade Boucher (*Dead Man Walking*). In 2016, she won first place in the Metropolitan Opera National Council Auditions in the Kentucky District. She also participated in Bay View Music Festival and performed as Angelina in Rossini's *La Cenerentola*. As a concert soloist, Jameson has sung with many ensembles at IU, including NOTUS, New Music Ensemble, and Conductors' Chorus. She has also been a featured soloist in pieces such as *Fern Hill* (Corigliano), *Serenade to Music* (Vaughan Williams), *Messiah* and *Alexander's Feast* (Handel), and *Folk Songs* (Bernard Rands). She is a current student of Mary Ann Hart and teaches private voice lessons as an associate instructor of voice.

Canadian mezzo-soprano **Amanda Perera** is a Performer Diploma candidate at the Jacobs School of Music under the tutelage of Heidi Grant Murphy. In the 2017-18 season, Perera made her Capitol City Opera debut as Alisa in *Lucia di Lammermoor* and has since appeared in numerous roles with the company, including Mercédès in highlights from *Carmen* and Flora in its production of *La Traviata*. A member of

The Atlanta Opera Chorus, she was a soloist in Bizet's *Carmen* under the baton of Arthur Fagen this spring. Previous performance credits include Maddalena in *Rigoletto* (IU Opera Workshop), Maman and La Chatte in *L'enfant et les sortilèges* (UWOpera), Mercédès in *Carmen* (Opera Nuova), Tisbe in *La Cenerentola* (UWOpera), and Countess Charlotte in *A Little Night Music* (Halifax Summer Opera Festival). Perera made her IU Opera Theater debut as Prince Orlofsky in *Die Fledermaus*.

Steve Wozniak

Joseph McBrayer is a tenor from Dallas, Georgia, currently pursuing his M.M. with Alice Hopper. While living near Atlanta, he performed with such companies as Capitol City Opera and The Atlanta Opera, and earned his B.M. from Kennesaw State University studying under Oral Moses. Most recently, McBrayer was featured on the MAC stage singing the role of Edgardo in *Lucia di Lammermoor* and in the chorus of

L'Étoile. He spent last summer working with the Summer Opera program in Tel Aviv performing the role of Tamino in *Die Zauberflöte*, among other performances.

From Sandy Lake, Pennsylvania, tenor **Gregory McClelland** is currently a Performer Diploma student under the tutelage of Jane Dutton and Gary Arvin. He was last seen on the MAC stage as Howard Boucher in Jake Heggie's *Dead Man Walking*. While at IU, he has performed with the University Singers, NOTUS, Conductors' Chorus, Opera Chorus, and Oratorio Chorus. Other notable roles are Count Tasillo (*Countess Maritza*), Camille de Rosillon (*The Merry Widow*), and Prince Kaspar (*Amahl and the Night Visitors*).

McClelland has performed scenes from *La Bohème* (Rodolfo), *Werther* (Werther), *Die Fledermaus* (Eisenstein), and *Don Giovanni* (Don Ottavio). He earned a bachelor's degree in music education from Westminster College in New Wilmington, Pennsylvania.

Kōbun Chino Otagawa

Bass-baritone **David D. Lee**'s passion for music started in church at a young age. As part of the church choir, he sang a wide range of sacred music, including oratorios and mass. He furthered his interest in classical singing at Temple University's voice and opera program. After earning his bachelor's degree, he continued his studies at the New England Conservatory. Lee has sung in many operas, including *Le Nozze di Figaro*, *Don Pasquale*, *Gianni Schicchi*, *La Gazzetta*, *L'amico Fritz*, *Der Kaiser von Atlantis*, *L'incoronazione di Poppea*, and *Die Fledermaus*. He is currently a student of Peter Volpe.

Originally from Arlington, Virginia, bass-baritone **Julian Michael Morris** recently debuted with the Indianapolis Symphony Orchestra, as The Speaker in *Die Zauberflöte*. He also traveled to Tel Aviv, Israel, where he performed the role of Pandolfo in *Cendrillon* with Summer Opera Tel Aviv. Morris was recently seen on the MAC stage as Raimondo in *Lucia di Lammermoor* and the bass soloist in Penderecki's *St. Luke Passion* with the IU Oratorio Chorus and Philharmonic Orchestra. Previous seasons have seen him in several roles with IU Opera, including Alvaro in *Florencia en el Amazonas*, Hobson in *Peter Grimes*, and Pistola in *Falstaff*, and as Don Magnifico in *La Cenerentola* with the Bay View Music Festival. Concert appearances from previous seasons include a performance as the bass soloist in J. S. Bach's *Sehet, welch eine Liebe* with the Bloomington Bach Cantata Project, and as the bass soloist in Haydn's *Missa Sancti Nicolai* with Trinity Church in Bloomington, Indiana. Morris has been the recipient of awards including a Joshi International Fellowship from the Georgina Joshi Foundation, and the Giorgio Tozzi Award, Bruce Hubbard Memorial Award, and two Artistic Excellence Fellowships, all from the Jacobs School of Music. He currently serves as associate instructor of voice at Jacobs, where he teaches privately and is associate director of the undergraduate opera workshop. Morris has previously studied with Patricia Stiles and currently studies with Wolfgang Brendel, while coaching with Gary Arvin and Kevin Murphy.

Chrisann Brennan

Soprano **Michelle Lerch** is pursuing a Performer Diploma in Voice at the Jacob School of Music, where she studies with Katherine Jolly. Lerch has been a recipient of awards including IU's graduate Musicianship Award and the Bel Canto Vocal Scholarship. Most recently, she performed the role of Adele in Johann Strauss's *Die Fledermaus* with Opera Wilmington. In the summer of 2017, she appeared as Abigail in Robert Ward's *The Crucible* with the Chicago Summer Opera Program. Lerch has also been heard in IU's New Voices Opera program, where she premiered the role of Diane in Kyle Peter Rotolo's *Marilyn's Room* in 2017. As an undergraduate voice major at East Carolina University, she sang multiple roles, most notably, Elisetta in Cimarosa's *Il Matrimonio Segreto*. In addition, Lerch has also studied at the Oberlin in Italy opera festival, where she made her debut as Nympe in Monteverdi's *L'Orfeo*.

Soprano **Nicola Santoro**, a native of Mountain View, California, is currently pursuing a Master of Music in Voice Performance under the tutelage of Carol Vaness. She graduated from Westminster Choir College with a Bachelor of Music in Voice Performance. Previous IU credits include Francisca in *West Side Story* and performances in the ensemble for *It's a Wonderful Life*. She has performed in IU opera workshops as Susanna in *Le Nozze di Figaro* and Lauretta in *Gianni Schicchi*. Previous credits include covering the role of Anne Egerman in *A Little Night Music* with The Princeton Festival, Sandman (*Hansel and Gretel*), Maguelonne (*Cendrillon*), Rosa Bud (*The Mystery of Edwin Drood*), and Mrs. Gobineau (*The Medium*). Santoro has also appeared in scenes from *Der Rosenkavalier*, *Louise*, and *The Rake's Progress*. This past summer, she was a young artist at SongFest, where she participated in master classes presented by Alan Smith, Jake Heggie, and Libby Larsen.

Paul Jobs

Zachary Smith, a native of Santa Fe, Texas, is currently pursuing his D.M. under the tutelage of Brian Gill. Previously on the MAC stage, he has performed Riff in *West Side Story*, Tommy in *The Music Man*, and been part of the choruses for *Florencia en el Amazonas* and *L'Étoile*. At IU, he has also performed the roles of Ramiro in *L'heure Espagnol* and Betto in *Gianni Schicchi* under the direction of Carol Vaness. Through New Voices Opera and the New Music Ensemble he premiered two roles: Dr. Anselo (*In Memoriam*) and Tybalt (*Romeo and Juliet*), respectively.

A Cincinnati native, baritone **Nick Farmer** is a doctoral student in voice at the Jacobs School of Music, where he studies with Jane Dutton. Paul Jobs marks his second role at IU Opera Theater; last year, he played the role of Ernie in Jake Heggie's *It's a Wonderful Life*. Other favorite roles include the title role in Mozart's *Don Giovanni* and Mr. Gedge in Britten's *Albert Herring*. Farmer earned his Master of Music degree from the Cleveland Institute of Music and his Bachelor of Music degree from DePauw University. This past summer, he sang on the historic Teatro Angela Peralta stage in San Miguel de Allende, Mexico. His musical and academic interests include performing contemporary classical music, as well as the psychology of music and emotion. His is married to soprano Alejandra Martinez, with whom he often performs in concert.

Teacher

Emily Warren, mezzo-soprano, is a graduate student studying with Patricia Stiles. This is her third production with IU Opera Theater, having performed last year as Dryade in Strauss's *Ariadne auf Naxos* and as Koukouli/Ensemble in Chabrier's *L'Étoile*. Recently, Warren performed the role of Dritte Dame in a production of Mozart's *Die Zauberflöte* with the Indianapolis Symphony Orchestra under the baton of Krzysztof Urbanski. During her time at Indiana University, she has performed as Angela in the IU Gilbert & Sullivan Society's production of *Patience* and has premiered the role of Joan in Kyle Peter Rotolo's one-act opera, *Marilyn's Room*, with New Voices Opera. Warren earned her B.M. in Vocal Performance from Baldwin Wallace University, during which time she performed the roles of Ramiro in Mozart's *La finta giardiniera* and L'enfant in Ravel's *L'enfant et les sortilèges*.

Young Steve Jobs

Jake Sater is a Bloomington native currently in eighth grade at Tri-North Middle School. In his spare time, he enjoys video games, cats, and playing trombone. During his seven years in the IU Children's Choir, Sater sang in IU Opera's productions of *La Bohème*, *Dead Man Walking*, and *Carmen*.

Philharmonic Orchestra

Violin I

Dylan Naroff
Svenja Staats
Alexi Whitsel
Mia Laity
Naomi Powers
Agatha Blevin
Tabitha Oh
Yuri Santos
Austin Wu
Maris Pilgrim
Abby Fuchs
Hua Zhang
Daniel Aisenshtadt

Violin II

Elina Rubio
Bella Seo
Justin Li
Marisa Votapek
Suni Norman
Bryan Page
Nicholas Safonov
Chak Chi Wong
Kelsea Au
Rebecca Edge

Viola

Ursula Steele
Duncan Steele
Peter Cho
Steven Baloue
Mason Spencer
Elizabeth Asher
Lan Wang
Lauren Salmon

Cello

William Cayanan
Peter Lockman
Lindsay Cheng
Adrian Golay
John Yang

Cello (cont.)

Yaxin Fang
Gabriel Jimbo Viteri
Krystian Chiu

Bass

Aleck Belcher
James Peterson
Jacob Diaz
Daniel Morehead

Flute

Stephanie Hegedus
Rebecca Tutunick, *Piccolo/*
Alto

Oboe

Shane Werts
Nathalie Vela

Clarinet

Li-Jie Yu
Noah Pujol

Bassoon

Mingyuan Yang
Ian Schneiderman, *Contra*

Alto Saxophone

Joshua Tzuo
Wesley Taylor

Horn

Olivia Martinez
Elizabeth Cooksey
Brianna Volkmann
Sarah Krueger
Emma Lumsden

Trumpet

Tyler Norris
Keanu Cover
Daniel Lehmann

Trombone

Jason Steptoe
Nathanial Esten
Noah Roper, *Bass*

Timpani

Brad Davis

Percussion

John Tadlock
Cary Anderson
Chia-Lin Yu

Harp

Taylor Fleshman

Piano/Celesta

Marika Yasuda

Guitar

Onur Alakavuklar

Synthesizer/Laptop

Kathryn Jorgensen
Matthew Ridge

Orchestra Manager

Kathryn Chamberlain
Ian Schneiderman, *Asst.*

Orchestra Set-Up

Ian Schneiderman
Bryan Page
Olivia Martinez
Tyler Norris
Gabriel Jimbo Viteri

Librarian

Cynthia Stacy

Student Production Staff

Assistant Conductor	Alvin Ho
Assistant Director	Ashlynn Abbott
Co-Associate Chorus Master	Hana J. Cai
Co-Associate Chorus Master	Joshua Harper
Coach Accompanist	Marika Yasuda
Head Fly Person	Kyle Resener
Stage Crew	Olivia Dagley, Hannah Davis, Michael McBride Lizzy Newton, Gwen Van Denburg Crystal Vanrell, Sidney Epple, Mara Flynn Bryce Greene, Sydney Master Hunter Rivera, Kara Rogers
Electrics Crew	Kylie Abrams, Jordan Burger, Olivia Dagley Sara Dailey, Kaleb Dicus, Abigail Fickinger Olivia Lawson, Olivia Lemke, Will Lusk Jessica Mawhorr, Aeris Meadows Erin Rieger, Jacob Todd
Props Crew	Sam Bowser, Bryce Carson Nick Castellini, Jenna Raspiller
Paint Supervisor	Amber McCoy
Paint Crew	Chelsea Balmer, Rachael Banach, Eliza Fry Rebeca Greenan, Macey White
Wig Assistant	Amy Wooster
Costume Crew	Toni Andres, Haley Baker, Madeline Coffey Geuna Kim, Virginia Mims, Rachel Schultz Jenna Sears, Savanna Webber
Audio Production Crew	Benjamin Fabrici, Heoliny Jung Jared O'Brien, Pascal Pahl Matthew Teden, Mia Waggoner

Jacobs School of Music Honor Roll

Fiscal Year 2017-18

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, 2017, and June 30, 2018. 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 ————

David Jacobs

The Joshi Family

Robert O'Hearn*

———— \$100,000 - \$999,999 ————

Luba Dubinsky

Jeffrey Haynes Hillis

Thomas Pegg and Sherry Hustad

Thomas R. Kasdorf

Edward and Linda Runden

Suzanne O. Staples Spanier

Mary H. Wennerstrom

Laura S. Youens-Wexler and

Richard M. Wexler

Deborah J. Zygmunt, M.D., F.A.C.P.

Loretta M. Zygmunt

———— \$10,000 - \$99,999 ————

W. Jameson Aebersold, D.M., and

Sara A. Aebersold

John D. Bailey and Karen A. Bailey*

Bruce Brown

Carol V. Brown, Ph.D.

Craig and Crystal Bryant

W. Leland Butler and Helen M. Butler

Virginia F. Cole

Jean and Doris Creek

Charles J. Gorham*

Frank C. Graves and Christine Dugan

Ann Harrison

Kenneth D. Jackson

Ted W. Jones

Howard and Linda Klug

Dr. Monika H. and Dr. Peter H. Kroener

Robert F. Lebien and Sara J. LeBien*

Harlan L. Lewis and Doris F. Wittenburg

Shalin C. Liu

P. A. Mack, Jr.

John McGrosso

J. Peter Burkholder and P. Douglas McKinney

Jim and Jackie Morris

Joanne E. Passet and Deborah S. Wehman

Virginia Schmucker*

Sandra Brown Sherman and

Robert Sherman

W. Richard Shindle, Ph.D.

David W. Spanier

Scott Nelson Storbeck and

Kim Sutherland Storbeck

Konrad A. Strauss and

Brenda L. Nelson-Strauss

Robert D. Sullivan

Charles and Lisa Surack

Marianne W. Tobias

Lisa and Eric Vayle

Robert J. Waller*

Theodore S. Widlanski, Ph.D.

Beth Stoner Wiegand and Bruce R. Wiegand

———— \$5,000 - \$9,999 ————

S. Sue Aramian

Nicholas M. Barbaro and

Sue Ellen Scheppeke

Robert Barker and Patsy Fell-Barcker

Louise L. Bass

Jack and Pam Boggs Burks

Susan Cartland-Bode and Henry J. Bode

Bill and Anita Cast

Gary L. and Sandra G. Dowty

Stephany A. Dunfee

Mary Anne and Edward Fox

Jay S. and Karen S. Goodgold

Rita B. Grunwald

Mr. and Mrs. Richard L. Johnson, Jr.

James F. Mellichamp, D.M.

Jon and Annette Olson

Stanley E. Ransom

Gwyn and Barbara Richards

John and Lislott Richardson

Jeannette J. Segel

John and Jennifer Sejdinaj

Susan J. Slaughter

Nancy A. White and Allen R. White

Mimi Zweig

———— \$1,000 - \$4,999 ————

Karen and James Adams

Charlene and Donald Allen

Lida M. Baker

Linda A. Baker

C. Matthew Balensuela

William H. Bocock

David A. Boonshoft

Bhaswati Brink

Roberta Brokaw

Mary Louise and Schuyler Buck

Pamela S. Buell

Joyce E. Claffin

Richard and Laura Clifton

Bruce Coppock

Carol and John Cornwall

Ursula M. Corradini-Singer

William and Marion Crawford

Elizabeth Hainen DePeters and

David A. DePeters

Susan J. Devito

Jay and Jacqueline Dickinson

Melissa and Eric Dickson

Jane and D. Kim Dunnick

Daniel Feldt

Anne T. Fraker

Paul and Ellen Gignilliat

Jack M. Gill, Ph.D., and Linda Challis Gill

Glen G. Graber

Robert and Martha Gutmann

Fadi Haddad and Aline Hamati-Haddad

Souheil and Alejandra Haddad

Darlene and Rajih Haddawi

Linda G. Higginbotham and

Bradley R. Leftwich

J. Stanley Hillis, M.D., and Alice G. Hillis

Lilliam Gutierrez Hoerr and

Robert A. Hoerr

Curtis and Carolyn Holmes

L. Scott and Donna J. Horrall

Nancy O. Hublar

James S. Humphrey, Jr.

Jeffrey S. Jepsen

Michele and Robert Johns

Lacy and Patricia Johnson

Patricia C. Jones

Linda and Kenneth Kaczmarek

Kyle W. King

Vicki and Thomas King

Marilyn Bone Kloss

John and Nancy Korzec

James W. and Evelyn Whaley LaFollette

Gina M. Leonetti

Jon and Susan Lewis

Gary and Carol Matula

Lucia P. May

Susann H. McDonald

Geraldine and John* Miller

John T. and Barbara M. Morris
Lawrence Myers, Jr.
James E. Neff and Susan E. Jacobs-Neff
Delano L. Newkirk and Luzetta A. Newkirk
Carol S. Nole
Michael W. O'Dell
Joan C. Olcott
Massimo Ossi and Sarah Gaskill
Mitchell E. Ost
Mary A. Owings
Robert and Bonnie Paine
Tridib K. Pal
John and Jill Pitz
Gary and Christine Potter
George and Wendy Powell
Al and Lynn Reichle

Jerry and Cynthia Robinson
David and Karen Rohlfing
Marilyn F. Schultz
Richard Searles
Christine J. Shamborsky
Curtis and Aimee Shirley
Joline Short
Nathan and Jessica Short
Jefferson Shreve
Curtis R. and Judy Chapline Simic
Janet S. Smith
Ronald L. Sparks
W. Craig Spence
Patricia J. Stiles and Jeffery Schauss
Ellen Strommen
Mark A. Sudeith

Paula W. Sunderman
R. Michael Suttle and Carolyn C. Suttle
Kitty Tavel
Karen M. Taylor
Wayne L. Thieme, Jr.*
Rebecca M. Tichenor
Alice M. Tischler
Randall and Deborah Tobias
Bruce and Madelyn Tribble
Henry and Celicia Upper
Brett and Diane Varner
Charles H. Webb, Jr., D.M.
Tony J. Wiederhold and Susan K. Conroy
Michael J. Williamson and Kathy Weston

\$500 - \$999

Elizabeth L. Amberg
Janet and William Anderson
Niel and Donna Armstrong
Kenneth D. Aronoff
David Y. Bannard and Mary Ashley
Brett and Amy Battjer
Franklin and Linda Bengtson
Karen and Arthur Bortolini
Elizabeth M. Brannon
Mary and Montgomery Brown
Marcella and Scott Caulfield
James and Carol Clauser
Bang T. Co
James D. Collier
Mark R. Conrad
J. Neal Cox
Gregory Dakin
Lois and Nile Dusdieker
Deborah and Jeffrey Ewald
Craig and Carol Fenimore
Jann and Jon Fujimoto
Suzanne and Frank Gault
Susan E. Grathwohl
Jean-Louis Haguenuer
Larry and Barbara Hall
Steve and Jo Ellen Ham
Bernhard C. Heiden*
Allan F. Hershfield and Alexandra B. Young

Larry and Susan Hodapp
Rona Hokanson
William and Karol Hope
Robert J. Hublar
Diane S. Humphrey
Linda S. Hunt and Timothy M. Morrison
Ruth Inglefield
Warren W. Jaworski
Kenneth and Elyse Joseph
Michael W. Judd
Carol R. Kelly
Marilyn B. Knudsen
Virginia and Frederick Krauss
Kathleen C. Laws
Judith and Dennis Leatherman
Warren E. Loomis, III
Earl F. Luetzelshwab and Debi Burkhardt
Marie T. Lutz
Lisa K. Marum
Philip and Elizabeth McClintock
Beverly A. McGahey
Ray and Wendy Muston
Ambrose Ng
William Nulty
Mary and Kenneth Oglesby
James Ognibene
Eduardo A. Ostergren and Helena Jank
Sujal and Elizabeth Patel

Phuc Q. Phan
Robert L. Ralston
Andrew F. Recinos and Peggy A. Cooper
David and Leanna Renfro
Joann Richardson
Mary and James Rickert
Scott and Katherine Riley
Bruce E. Ronkin and Janet L. Zipes
Eugene and Norma Rousseau
Peter L. Rubin
Richard A. Russell and Cynthia Bydlinksi
Juliet Sablosky
Randy W. Schekman and Nancy Walls*
Arthur and Carole Schreiber
Michael and Marilyn Schwartzkopf
Lynn Fisher
David and Barbara* Sheldon
Rebecca and John Shockley
Marietta Simpson
James B. Sinclair and Sylvia Van Sinderen
Robert L. Smith and Janice L. Lesniak
Michael R. St John
Susan C. Thrasher
Alan and Elizabeth Whaley
Carolyn A. White
David L. Wicker
Virginia A. Woodward
Jonathan L. Yaeger and Karen Abravanel

\$250 - \$499

Samuel and Patricia Ardery
James F. Ault, Jr.
Robert A. Babbs
Samuel and Janet Baltzer
Charles and Gladys Bartholomew
Paula and John Bates
Frederick and Beth Behning
Renee and Wilhelm Bilgram
Diane Bish
Ruth and Christopher Borman
Ruth O. Boshkoff
Jonathan P. Braude
Craig M. Brown
John N. Burrows
Doris J. Burton
Phyllip B. Campbell
Gerald and Beatrice Carlyss
Janice O. Childress
Sean and Geraldine Christie
Cynthia and Alfred Cirome
Todd and Darla Coolman
Gretchen E. Craig
Ray and Molly Cramer
William A. Crowle
Gerald and Janet Danielson
Lawrence L. Davis

Mary Lynn and Scott Denne
Clarence H. and Judith Doninger
Gregory S. Dugan
Danny and Jeanette Duncan
Mark F. Eckhardt and Halina Goldberg
Anne C. Eisfeller
Mark and Jennifer Famous
Mary and Terrell Faulkenberry
Donald and Sandra Freund
Charles L. Fugo
Hollis and Robert Gaston
Edward P. Gazouleas
Liliana and Dan Gehring
Patricia M. Goyette-Gill and Richard Gill
Ross A. Gombiner and Anita C. Lee
Arlene Goter
Mary A. Gray
Robert A. Green and Lee Chapman
Bertram and Susan Greenspan
R. Victor Harnack*
Morris Hass
Sheila B. Hass
Debra and John Hatmaker
Deborah and Thomas Heed
Chris L. Holmes and David M. Burkhardt
Judith and Dennis Hopkinson

Mark and Susan Johnson
Russell L. Jones
Kathleen Katra
Jillian L. Kinzie and Joseph Throckmorton
Amy L. Letson
Barbara and John Lombardo
Philip and Susan Marineau
Carolyn Marlow and William A. Teltser
Sallie Liesmann Matthews and
Jim K. Matthews
Gregory and Margaret McClure
Janet and George McDonald
Ellen L. McGlothlin
James D. McLuckie
Anthony M. Messina
Kathleen and Emanuel Mickel
Ben F. Miller
Thomas J. Miller
G. Scott Mitchell and Rosalind Burwell
Bonnie and Peter Motel
Jason and Melissa Nam
Margaret V. Norman
Hyung-Sun Paik
Ruth and Robert Palmer
Herbert E. Parks
Marilyn J. Patton

Kelly P. Ragle
Phyllis E. Relyea
Ilona K. Richey
Timothy J. Riffle and Sarah M. McConnell
Paul and Barbara Ristau
Anyia and Ronald* Royce
Christopher and Janet Schwabe
Edward S. Selby
Martha and Jeffrey Sherman
Samuel and Theresa Sievers
Edwin L. Simpson
John L. Snyder

Gerald and Joanne Solomon
James and Susan Stamper
Eric and Shannon Starks
Blount and Anna Stewart
Beverly O. Stratman
Boyd and Sally Sturdevant
William R. Stutsman
Gregg and Judy Summerville
Leaetta and Rick Taffinger
Fanfen Tai and Chien-Jer C. Lin
Sandra and Lawrence Tavel
Beth and Mark Taylor

Diana and Joseph Tompa
Mary and Donald Trainor
Mary E. Ulrey
Brenda and Keith Vail
John and Tamyra Verheul
Richard E. Walker
Andrew and Karen Warrington
Wendy and Matthias Westphal
Mark and Jan Wheeler
Donna and Richard Wolf
Giovanni Zanovello

\$100 - \$249

Paul T. Abrinko and Monika Eckfield
Mary A. Adams and Richard L. Sengpiel
Lois C. Adams Miller
Janet and Paul Addison
Ann H. Adinamis Impicciche
Mr. Richard L. Alden and Ms. Ann T. Alden
Shirley T. Aliferis and Cary Passeroff
Joan and Donald Allen
Glen R. Allman
George C. Alter and Elyce J. Rotella
Paula J. Amrod
Stella N. Anderson
Peter Andrews
Robert F. Arnowe
Daniel and Chase Arthurs
Jennifer L. Ashcraft
Daniel W. Aud
James L. Austin
Mary K. Aylsworth
James and Mary Babb
Mary R. Babbitt
Tara and Bob Babcock
Elizabeth Baker and Richard Pugh
Wesley A. Ballenger, III
Sandra C. Balmer
Daniel Balog
Pamela Pfeifer Banks
Frank J. Barkocy
Brian Barnicle
Allison and Mark Barno
Patricia W. Barrett
Janet Barrows
Robert R. Bartalot
Lorie and Allan Bartel
Susan D. Bartlett
Mark K. Bear
Sue A. Beaty
Judy and Martin Becker
David and Ingrid Beery
Michelle Bergonzi
Sharon and Joseph Berk
Anelise Berkenstock
Norma B. Beversdorf-Rezits and
Joseph M. Rezits
Olesia and Andrew Bihin
Cheryl A. Bintz
David and Judy Blackwell
Gayle and Heinz Blankenburg
David G. Blish
John and Mary Blutenthal
Jennifer K. Bollero
Francis and Kay Borkowski
Cynthia and Bennet Brabson
Marta and Scot Bradley
Clayton and Pauletta Brewer
Richard and Gail Brooks
Sharon Brouillard
Laurie C. Brown and Daniel W. Carroll
Edward P. Bruenjes
Margaret and Philip Brummit
Mark and Jody Bruns
William R. Buck

Mariane and Jan Buker
Jeffery L. Burch
Aaron M. Burkhart
R. Benjamin and Patricia Bush
V. Barbara Bush
Rebecca and James Butler
Vivian Campbell and Robert L. Jones
Dina S. Cancryn
Cynthia and John Cantrell
Marcia and Ronald Capone
Carolyn and Barrett Carson
Elizabeth V. Carson
Linda L. Case
Susan and Robert Cave
Richard K. Chambers and Patricia A.
Eckstein
John and Ann Christophel
Jonathan D. Chu
Andrew D. Chybowski
William B. Clay
Virginia B. Coats
Timothy J. Coffman and Elizabeth M.
Liederbach-Coffman
Karen-Cherie Cogan and Stephen Orel
Daniel H. Cole and Izabela
Kowalewska-Cole
Robert and Marcia Coleman
Daniel and Deborah Conkle
Richard K. Cook
Edmund Cord
Sheryl and Montgomery Cordell
Nora B. Courier
Katherine R. Covington
Cynthia McAllister Crago and
Don H. Crago
Genevieve S. Crane
James and Sue Crisman
Proctor Crow, Jr.
Samuel and Susan Crowl
Cheryl and Bradley Cunningham
J. Daniel and Mary Cunningham
Michael G. Cunningham
Donna and David Dalton
John D. Danielson
Charles and Susan Davis
Samuel J. Davis, Jr.
Paul A. De Cinqe
Walter H. DeArmitt
Lisa and R. Jack Deinlein
Conrad J. Dejong
Imelda Delgado
Barbara and Richard Dell
Patrick and Karen Dessent
Kevin and Sheila Dettloff
Kim and Dianne Diefenderfer
Susan B. Dirgins-Friend and Doug Friend
Barbara and Richard Domek
Colleen M. Donohue
Judith and Ben* Dorsett
Christopher and Kimberly Dortwegt
David A. Drinkwater
Margaret J. Duffin

Kevin J. Duggins
Silsby S. Eastman
David B. Edgeworth
Anne-Marie and John Egan
Anna A. Ellis
Michael J. Ellis
Stanley and Pamela Engle
Thomas and Lynn Ensor
Lucille I. Erb
Kathryn J. Faith-Greene
Teresa and Carlton Fancher
Suzanne and John Farbstien
Judith E. Farmer
Jean E. Felix
Arthur and Therese Fell
James and Joan Ferguson
George and Jo Fielding
Mary Ellen Fine
Donald and Myra Fisher
Jorja Fleezanis
Laurie and Patrick Flynn
Jean and Roger Fornia
Bruce and Betty Fowler
Veronica Fuks
Tiffany J. Galus
Steven and Anne Gaylord
Allison D. Gehl
David and Linda Giedroc
Robert J. Giesting
Susann Gilbert
Troy J. Gilstorff
Suzanne and Kyle Glaser
Sylvia S. Gormley
Brian E. Graban
Gary G. Gray
Robert and Sheri Gray
Linda J. Greaf
Lisa B. Greenfield and Frank Nothaf
Blaine and Rhonda Griffin
Cheryl and Vincent Guieb
Robert M. Gumbel
Christine L. Haack and Mark S. Hood
L. Karen Hagerman
Chun-Fang B. Hahn
Michelle K. Hahn
Robert E. Hallam
Anthony S. Hansen
Charlene A. Harb
Kristin and David Harp
Andrew and Mary Harper
Deborah and Alan Harris
Martha and Stephen Harris
Theodore R. Harvey
Jeffrey and Jeanette Hathaway
John H. Head
Clayton and Ellen Heath
Christopher P. Heidenreich
Vera and Gerrit Heitink
R. L. and J.R. Henry
F. Edward Herran, II and Martha Dunne
Garneta and Ronald Hess
Jerry and Cindy Hey

Florence E. Hiatt
Leslie W. Hicken
J. William and Karen Hicks
Patricia L. Hicks
C. Ellen Hill
Ford D. Hill
Ruth and Lowell Hoffman
Steve and Donna Holloway
Pamela and Jack Holt
Matthew and Emily Holzer
Bernard and Helen Hoogland
Lynn M. Hooker and David A. Reingold
Cheryl Howard
Dewey W. Howard
Patricia and Thomas Howenstine
Dr.* and Mrs. Frank N. Hrisomalos
Robert B. Huber
Marjorie C. Hudgins
Cindy and John Hughes
Ivan and Anne Hughes
Marcia A. Hughes
David F. Hummons
Sally Foreman Humphreys and
Llewellyn B. Humphreys
Bill and Nancy Hunt
Mary V. Hurwitz
Stefanie H. Jacob and Scott K. Tisdell
Carole L. James
Charles and Laurie Jarrett
Glenn E. Jenne
Barbara and Ted Johnson
Kellie A. Johnson
Shelley and Kent Johnson
Kristin and Wayne Jones
Laura Young Jones and Matthew M. Jones
Robert A. Jones
Scott A. Jones
Jason Judd and Amy R. Silver-Judd
Min Jung
Alan L. Kagan
Michael and Kimberly Kapps
Marilyn J. Keiser
Dennis D. Keithley
Janet Kelsay
Natalie J. Kemerer
Melissa A. Kevoorkian and Jack R. Fields
Cheryl L. Keyes
Robert and Stephanie Keys
Danial J. Kibble
Elaine K. Kidwell
Kathy Kienzle
Myrna M. Killey
John and Julianne King
Meredith K. Kirkpatrick
Christopher E. Klapheke
Karen and Taka Kling
Brandon and Bethany Knight
Martin and Janie Kocman
Thomas and Rita Koerner
Ronald and Carolyn Kowener
Joseph C. Kraus
Kenneth E. Kudrak
Ursula M. Kuhar
David and Marilyn Kunstler
Judy and Larry Lafferty
Dodd and Myrna Lambertson
Aaron D. Lan
Thomas and Nancy Lancaster
Theresa and John Langdon
Robert L. Larsen
Arthur W. Larson
Scott R. Latzky and Teresa S. Weber
Debra and Robert Lee
Marjorie and Robert Lee
Gregory and Veronica Leffler
Diana Dehart Lehner

Anna M. Leppert-Largent and Gregory H.
Largent
Mary and Timothy Lerzak
William Lesesne, Jr.
Joseph J. Lewis
Richard Lewis
Ann and Scott Liberman
Marie Lindell
Jon P. Lindemann
Karen and William Lion
Vincent J. Liotta
Lawrence Lipnik
Lynn and Matthew Litwiller
John E. Lopatka and Marie Reilly
Regina and Michael Lukens
Joan I. Lynch
Bryan L. Mack
Robert W. Magnuson
David and Barbara Malson
Mayer and Ellen Mandelbaum
William and Priscilla Manwaring
Rudy T. Marcozzi
Georgianna E. Marks
Lynne and Richard Marks
Joel B. Marsh
John M. Maryn
Jacquelyn E. Matava and Brett A.
Richardson
Barbara E. Mayhew
William and Marcille McCandless
Julia and Charles McClary
Marie M. McCord
Linda and Michael McCoy
Jerry W. and Phyllis McCullough
Winnifred L. McGinnis
Jerry A.* and Jane P.* McIntosh
James L. McLay
Mary Jo McMillan
Marcia and Michael McNelley
Sean M. McNelley
Ted and Bess Megremis
Mary and Samuel Menefee
Brian L. Meyer
Polly K. Middleton
Herbert C. Miller
Mary A. Miller
Jonathan Mills
Linda M. Mintener and Robert M. Jones
Christine W. Mirabella
William and Lea Mirabella
Julianne M. Miranda
Richard J. Mlynarski
Rosalind E. Mohnsen
Lorna L. Moir
Jay E. Montgomery
Patricia and Philip Moreau
Holly and Douglas Morin
Barbara I. Moss and Robert E. Meadows
Earline Moulder and R. David Plank
D. Gregory Murphy, Jr.
Haruko and Otis Murphy
Sara and Allan Murphy
Marilyn and Donald* Muston
Dean and Carol Myshrall
Andrea Myslicki
Emile G. Naoumoff
Kathleen C. Nicely
Julia and Omar Nielsen
Mary and Christopher Nielsen
Donna and Timothy Noble
Gloria Noone
Daniel C. Oakley
Erin R. Olsen
Melinda P. O'Neal
Patrick L. O'Neill and Eleanor Simon
Janet and William* Palfey, Jr.
Richard L. Paluch

Lee and Jim Parker
Mara E. Parker and Andrew J. Cogbill
Sandra B. Parker
Dr. N. Carlotta Parr
Peggy W. Paschall
Stephen and Mary Ann Patterson
Ronald A. Pennington
William and Meredith Petersen
Wayne H. Peterson
Sean C. Phelan
Brian J. Phillips
Patricia and Ernest Pinson
Phil and Debra Ponella
Belinda M. Potoma and Michael R. Fish
Gregory L. Powell and Miriam McLeod Powell
Darlene and Stephen Pratt
Jamie and Kathy Hauser Pratt
Sylvanna T. Precht
Christopher R. Prestia
Richard and Mary Pretat
Robert and Ellen Priez
Brian and Susan Przystawski
Jere and Kenneth Puckett
Mary Pulley
Heidi and Mike Ragan
Lori K. Rath
John A. Rathgeb and Alan Chadrijan
Diana and Alan Rawizza
Barbara L. Reed
Lauren N. Reed
Helen P. Reich
Kathleen S. Rezac
Carolyn J. Rice
Thomas W. Rice and Kathryn A.
Thiel Rice
Steven L. Rickards
Susan M. Rider
Susan E. Rishik
Donald E. Ritter
Alice E. Robbins
Courtney Roberts and Edward G. Sagebiel
Kathie and Raymond Roberts
Samuel and Valerie Roberts
David and Orli Robertson
Joy E. Robinson
Emily F. Rodeck
Anthony S. Ross and Beth O. Rapier
Gerald J. Rudman
Ruth and Robert Salek
Peter J. Salm
Ann and David Samuelson
Michael W. Sanders and Susan Howe
Stephanie Sant'Ambrogio and Gary
Albright
Christine and Robert Sapita
V. Gayle Sarber
John and Donna Sasse
Susan Savastuk and Glorianne M. Leck
Harry and Patricia Sax
Harriet and Neil Schor
Jennifer and Bradley Schulz
Fritz and Anne Schumann
Beverly C. Scott and Sylvia Patterson-Scott
Perry and Lisa Scott
Mary E. Scroggs
Susan and Virgil Scudder
Laurie and William Sears
John A. Seest
James M. Self
Sarah and Danny Sergesketter
John and Lorna Seward
Varda Shamban
Nancy and Stephen Shane
Nadine E. Shank
Richard and Karen Shepherd
Larry and Debra Sherer
Mozelle and Louis Sherman

William and Janette Shetter
Wayne and Lois Shipe
Thomas and Donna Shriner
Michael D. Shumate
W. Robert and Jill Siddall
Beth and Karl Sievers
Paul H. Sievers
Jamie A. Siglar
Alan and Jacqueline Singleton
Robert V. Slack
Eric M. Smedley and Jessica E. Williams
Estus Smith
John and Juel Smith
Kenneth Smith
Hope A. Snodgrass
Sandra L. Snyder
Rachel A. Solomon
Lisa Sorenson
Barbara and George Sorrells
James and Carolyn Sowinski
Paul V. Spade
Dominic and Patty Spera
Darell and Susan Stachelski
Judy Stahl
Vera S. Stegmann
Mark and Rebecca Stempel
P. Bruce Stephenson and Maria K. Schmidt
Scott A. Stewart and Jeffrey D. Clanton

Charles F. Stokes, Jr.
James L. Strause
Eric and Etsuko Strohecker
Michelle M. Stump
Cynthia and Walter Szymanski
Joyce A. Taylor
Kathleen Taylor
Theodore and Artemisia* Thevaos
Shelley M. Thomason
Charles Thompson
Nick L. Thorpe
Jonathan N. Towne and Rebecca J. Noreen
Catherine L. Treen
Cheryl A. Tschanz and William L.
Newkirk
Todd and Sally Tucker
Nancy and Richard Turner
Beth and Kyle Twenty
Janna and John Urbahns
Sue Loeppert Visscher and
Daniel W. Visscher
Elaine Wagner
Sharon P. Wagner
Nicholas P. Waldron
Dennis and Julie Walsh
Elizabeth and Timothy Wappes
Sarah F. Ward
Sheila and Terry Ward

Scott D. Warner and Susan L. Bell-Warner
Jerry and Bonnie Weakley
Rebecca and Wayne Weaver
Gary T. Wedow
Daniel Weiss and Felicia Roberts
Gary and Stacy Wells
Phyllis C. Wertime
Roger and Barbara Wesby
Constance E. West
E. G. and Sharon White
Jessica White
David E. Wick
Lawrence A. Wilson
Teresa and Peter Wolf
Joyce M. Woltman
Blue B. Woman
Karen and Danny Wright
Ryan Yahl
Jamie and Rick Yemm
Christopher Young and Brenda Brenner
Jeffery P. Zaring
Joyce R. Zastrow
Joan and David Zau
Charlotte Zietlow
Conrad and Debora Zimmermann
Timothy and Sara Zwickl

Corporations and Foundations

———— \$100,000 and Up ————

Allen Whitehill Clowes Charitable
Foundation, Inc.

Christel DeHaan Family Foundation

Georgina Joshi Foundation, Inc.

———— \$25,000 - \$99,999 ————

Fidelity Charitable Gift Fund
Old National Wealth Management

Performing Arts Muscatine
Renaissance Charitable Foundation

Summer Star Foundation for Nature, Art, and
Humanity, Inc.

———— \$10,000 - \$24,999 ————

Harry Kraus Survivor Trust
Schwab Charitable Fund

Smithville Communications, Inc.

Sweetwater Sound, Inc.

———— \$1,000 - \$9,999 ————

Avedis Zildjian Company
Bank of America Corp. Foundation
Benevity Social Ventures, Inc.
Bloomington Surgical Associates
C. Richard and Verna Louise Johnson
Foundation, Inc.
Chevron Phillips Chemical Company LLC
Eli Lilly & Company
Greater Kansas City Community
Foundation

IUB Student Organization Accounts
Joshua Bell, Inc.
Kalamazoo Community Foundation
Kappa Kappa Psi Alpha Zeta Chapter
Le Luth Doré
Morgan Stanley Global Impact Funding
Trust, Inc.
Mu Phi Epsilon Bloomington
Alumni Chapter
National Christian Foundation

Opera Illinois League
Robert Carwithen Music Foundation
Shilling Sales, Inc.
Theodore W. Batterman Family
Foundation, Inc.
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 ————

Frank C. Graves and Christine Dugan
David Jacobs

Robert F. LeBien and Sara J. LeBien*
Charles and Lisa Surack

Marianne W. Tobias

Strategic Members

———— \$5,000 - \$9,999 ————

Nicholas M. Barbaro and Sue Ellen Scheppeke
Jack and Pam Boggs Burks
Stephany A. Dunfee

Mary Anne and Edward Fox
Jay S. and Karen S. Goodgold
Mr. and Mrs. Richard L. Johnson, Jr.

Jeanette J. Segel
John and Jennifer Sejdinaj

Contributing Members

———— \$1,000 - \$4,999 ————

Linda A. Baker
Robert Barker and Patsy Fell-Barker
Roberta Brokaw
Bill and Anita Cast
Carol and John Cornwell
Ursula M. Corradini-Singer
William and Marion Crawford
Melissa and Eric Dickson
Jane and D. Kim Dunnick
Paul and Ellen Gignilliat
Jack M. Gill, Ph.D. and Linda Challis Gill
Darlene and Rajih Haddawi
Ann Harrison
J. Stanley Hillis, M.D. and Alice G. Hillis
Curtis and Carolyn Holmes
James S. Humphrey, Jr.
Jeffrey S. Jepsen
Lacy and Patricia Johnson

Linda and Kenneth Kaczmarek
Thomas R. Kasdorf
Vicki and Thomas King
Marilyn Bone Kloss
John and Nancy Korzec
Dr. Monika H. and Dr. Peter H. Kroener
James W. and Evelyn Whaley LaFollette
Jon and Susan Lewis
P. A. Mack, Jr.
Geraldine and John* Miller
Jim and Jackie Morris
John T. and Barbara M. Morris
Lawrence Myers, Jr.
Carol S. Nole
Joan C. Olcott
Mary A. Owings
Robert and Bonnie Paine
Gary and Christine Potter

Al and Lynn Reichle
Jerry and Cynthia Robinson
Richard Searles
Christine J. Shamborsky
Joline Short
Nathan and Jessica Short
Jefferson Shreve
Curtis R. and Judy Chapline Simic
Ronald L. Sparks
W. Craig Spence
Patricia J. Stiles and Jeffery Schauss
Paula W. Sunderman
Wayne L. Thieme, Jr.*
Randall and Deborah Tobias
Bruce and Madelyn Tribble
Charles H. Webb, Jr., D.M.

Artist's Circle

———— \$500 - \$999 ————

Janet and William Anderson
Niel and Donna Armstrong
David Y. Bannard and Mary Ashley
Franklin and Linda Bengtson
Karen and Arthur Bortolini
Elizabeth M. Brannon
Mary and Montgomery Brown
James and Carol Clauser
Mark R. Conrad
Susan J. Devito
Lois and Nile Dusdieker
Robert and Martha Gutmann
William and Karol Hope

Diane S. Humphrey
Carol R. Kelly
Marilyn B. Knudsen
Virginia and Frederick Krauss
Kathleen C. Laws
Earl F. Luetzelschwab and Debi Burkhardt
Lisa K. Marum
Philip and Elizabeth McClintock
Ambrose Ng
James Ognibene
Suja and Elizabeth Patel
Andrew F. Recinos and Peggy A. Cooper
David and Leanna Renfro

Scott and Katherine Riley
Bruce E. Ronkin and Janet L. Zipes
Peter L. Rubin
Richard A. Russell and Cynthia Bydlinksi
Randy W. Schekman and Nancy Walls*
Arthur and Carole Schreiber
Rebecca and John Shockley
James B. Sinclair and Sylvia Van Sinderen
Robert L. Smith and Janice L. Lesniak
David L. Wicker
Virginia A. Woodward

———— \$250 - \$499 ————

Charles and Gladys Bartholomew
Renee and Wilhelm Bilgram
Ruth and Christopher Borman
Doris J. Burton
Janice O. Childress

Cynthia and Alfred Cirome
William A. Crowle
Gerald and Janet Danielson
Mary Lynn and Scott Denne
Clarence H. and Judith Doninger

Danny and Jeanette Duncan
Anne C. Eisfeller
Mark and Jennifer Famous
Mary and Terrell Faulkenberry
Charles L. Fugo

Liliana and Dan Gehring
Ross A. Gombiner and Anita C. Lee
Arlene Goter
Bertram and Susan Greenspan
R. Victor Harnack*
Judith and Dennis Hopkinson
Russell L. Jones
Jillian L. Kinzie and Joseph Throckmorton
Amy L. Letson
Barbara and John Lombardo
Marie T. Lutz
Philip and Susan Marineau
Carolyn Marlow and William A. Teltser

Sallie Liesmann Matthews and
Jim K. Matthews
Beverly A. McGahey
Ellen L. McGlothlin
James D. McLuckie
Margaret V. Norman
Ruth and Robert Palmer
Herbert E. Parks
Phyllis E. Relyea
Ilona K. Richey
Paul and Barbara Ristau
Christopher and Janet Schwabe
Edward S. Selby

Edwin L. Simpson
Beverly O. Stratman
Boyd and Sally Sturdevant
Gregg and Judy Summerville
Beth and Mark Taylor
Diana and Joseph Tompa
Brenda and Keith Vail
John and Tamyra Verheul
Richard E. Walker
Alan and Elizabeth Whaley
Mark and Jan Wheeler
Donna and Richard Wolf

\$100 - \$249

Paul T. Abrinko and Monika Eckfield
Lois C. Adams Miller
Shirley T. Aliferis and Cary Passeroff
Paula J. Amrod
Stella N. Anderson
Daniel and Chase Arthurs
Mary K. Aylsworth
James and Mary Babb
Elizabeth Baker and Richard R. Pugh
Samuel and Janet Baltzer
Pamela Pfeifer Banks
Patricia W. Barrett
Robert R. Bartolot
Susan D. Bartlett
Mark K. Bear
Sue A. Beaty
Judy and Martin Becker
David and Ingrid Beery
Sharon and Joseph Berk
Cheryl A. Bintz
David and Judy Blackwell
Gayle and Heinz Blankenburg
Clayton and Pauletta Brewer
Laurie C. Brown and Daniel W. Carroll
William R. Buck
John N. Burrows
R. Benjamin and Patricia Bush
V. Barbara Bush
Rebecca and James Butler
Dina S. Cancryn
Cynthia and John Cantrell
Marcia and Ronald Capone
Susan and Robert Cave
Richard K. Chambers and Patricia A.
Eckstein
Virginia B. Coats
Robert and Marcia Coleman
Sheryl and Montgomery Cordell
Nora B. Courier
Katherine R. Covington
Cynthia McAllister Crago and
Don H. Crago
Genevieve S. Crane
James and Sue Crisman
Samuel and Susan Crowl
Cheryl and Bradley Cunningham
Michael G. Cunningham
John D. Danielson
Charles and Susan Davis
Samuel J. Davis, Jr.
Conrad J. Dejong
Imelda Delgado
Barbara and Richard Dell
Patrick and Karen Dessent
Kevin and Sheila Detloff
Kim and Dianne Diefenderfer
Barbara and Richard Domek
Judith and Ben* Dorsett
David A. Drinkwater
Margaret J. Duffin
Silsby S. Eastman

Anne-Marie and John Egan
Anna A. Ellis
Michael J. Ellis
Stanley and Pamela Engle
Lucille I. Erb
Deborah and Jeffrey Ewald
Kathryn J. Faith-Greene
Suzanne and John Farbstein
Mary Ellen Fine
Jorja Fleezanis
Bruce and Betty Fowler
Veronica Fuks
Steven and Anne Gaylord
Robert J. Giesting
Troy J. Gilstorf
Sylvia S. Gormley
Gary G. Gray
Robert and Sheri Gray
Linda J. Greaif
Lisa B. Greenfield and Frank Nothaft
Roberta M. Gumbel
L. Karen Hagerman
Chun-Fang B. Hahn
Larry and Barbara Hall
Robert E. Hallam
Charlene A. Harb
Kristin and David Harp
Andrew and Mary Harper
Martha and Stephen Harris
Theodore R. Harvey
Jeffrey and Jeanette Hathaway
Clayton and Ellen Heath
Garneta and Ronald Hess
Jerry and Cindy Hey
Florence E. Hiatt
Ruth and Lowell Hoffman
Bernard and Helen Hoogland
Cheryl Howard
Ivan and Anne Hughes
David F. Hummons
Sally Foreman Humphreys and
Llewellyn B. Humphreys
Bill and Nancy Hunt
Stefanie H. Jacob and Scott K. Tisdell
Carole L. James
Warren W. Jaworski
Glenn E. Jenne
Shelley and Kent Johnson
Janet Kelsay
Cheryl L. Keyes
Myrna M. Killey
Thomas and Rita Koerner
Joseph C. Kraus
Ursula M. Kuhar
David and Marilyn Kunstler
Dodd and Myrna Lambertson
Thomas and Nancy Lancaster
Theresa and John Langdon
Robert L. Larsen
Arthur W. Larson
Scott R. Latzky and Teresa S. Weber

Debra and Robert Lee
Gregory and Veronica Leffler
Diana Dehart Lehner
Mary and Timothy Lerzak
Joseph J. Lewis
Lawrence Lipnik
John E. Lopatka and Marie Reilly
Joan I. Lynch
Rudy T. Marcozzi
Georgianna E. Marks
Lynne and Richard Marks
John M. Maryn
Barbara E. Mayhew
William and Marcille McCandless
Jerry W. and Phyllis McCullough
Mary Jo McMillan
Mary A. Miller
Jonathan Mills
Christine W. Mirabella
Rosalind E. Mohnsen
Patricia and Philip Moreau
Andrea Myslicki
Emile G. Naoumoff
Kathleen C. Nicely
Mary and Christopher Nielsen
Gloria Noone
Mara E. Parker and Andrew J. Cogbill
Dr. N. Carlotta Parr
Peggy W. Paschall
Gregory L. Powell and Miriam McLeod Powell
Sylvanna T. Prechtel
Christopher R. Prestia
Robert and Ellen Priez
Diana and Alan Rawizza
Barbara L. Reed
Helen P. Reich
Carolyn J. Rice
Susan M. Rider
Susan E. Rishik
Donald E. Ritter
Courtney Roberts and Edward G. Sagebiel
Anthony S. Ross and Beth O. Rapier
Ann and David Samuelson
Michael W. Sanders and Susan Howe
Stephanie Sant'Ambrogio and Gary Albright
Christine and Robert Sapita
V. Gayle Sarber
Fritz and Annie Schumann
Beverly C. Scott and Sylvia Patterson-Scott
Perry and Lisa Scott
Laurie and William Sears
Sarah and Danny Sergesketter
Varda Shamban
Nancy and Stephen Shane
Nadine E. Shank
Richard and Karen Shepherd
Mozelle and Louis Sherman
Wayne and Lois Shipe
Thomas and Donna Shriner
Michael D. Shumate
W. Robert and Jill Siddall

Beth and Karl Sievers
Robert V. Slack
Estus Smith
John and Juel Smith
Kenneth Smith
John L. Snyder
Darell and Susan Stachelski
Vera S. Stegmann
P. Bruce Stephenson and Maria K. Schmidt
James L. Strause

Charles Thompson
Nick L. Thorpe
Jonathan N. Towne and Rebecca J. Noreen
Cheryl A. Tschanz and William L. Newkirk
Nancy and Richard Turner
Mary E. Ulrey
Janna and John Urbahns
Elaine Wagner
Sarah F. Ward
Jerry and Bonnie Weakley

Rebecca and Wayne Weaver
Gary T. Wedow
Daniel Weiss and Felicia Roberts
Mary H. Wennerstrom
E. G. and Sharon White
Lawrence A. Wilson
Teresa and Peter Wolf
Blue B. Woman
Karen and Danny Wright
Joyce R. Zastrow

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

David Jacobs

Lilly Endowment, Inc.

Over \$1,000,000

Gary and Kathy Z. Anderson
The Estate of Robert L. Carpenter
Cook Incorporated
Dorothy Richard Starling Foundation
The Estate of Juanita M. Evans

The Joshi Family
Georgina Joshi Foundation, Inc.
Jack M. Gill, Ph.D., and Linda Challis Gill
Jack* and Dora Hamlin
Kranert Charitable Trust

The Estate of Juana Mendel
The Estate of Clara L. Northhacksberger
The Estate of Robert O'Hearn
The Estate of Anne and Paul Plummer

\$500,000 - \$999,999

Arthur R Metz Foundation
The Estate of Ione B. Auer
Alexander S. Bernstein
Jamie Bernstein
Nina Bernstein Simmons
The Estate of George A. Bilque, Jr.
Jack and Pam Boggs Burks
Mr. and Mrs. Carl A. and Marcy L. Cook
Gayle T. Cook
The DBJ Foundation

Luba Dubinsky
The Estate of Mary M. and Frederick G. Freeburne
The Estate of Wilbur W. Gasser and Mary Kratz Gasser
Ann and Gordon Getty Foundation
Wade C.* and Ann S. Harrison
The Estate of Eva M. Heinitz
Thomas R. Kasdorf
Sandy Littlefield

Shalin C. Liu
Murray and Sue Robinson
Richard* and Barbara Schilling
The Estate of Eva Sebok
Summer Star Foundation for Nature, Art, and Humanity, Inc.
The Estate of Ruth E. Thompson
The Estate of Herman B Wells
Mary H. Wennerstrom and Leonard M. Phillips*

\$250,000 - \$499,999

W. Jameson Aebersold, D.M. and Sara A. Aebersold
The Estate of Wilfred C. Bain
Olimpia F. Barbera
The Estate of Angeline M. Battista
Beatrice P. Delany Charitable Trust
The Estate of Sylvia F. Budd
The Estate of Marvin Carmack
Christel DeHaan
Christel DeHaan Family Foundation
The Estate of Alvin M. Ehret, Jr.
The Estate of Lucille de Espinosa
The Estate of Mr. Richard E. Ford
The Estate of Emma. B Horn
IBM Global Services

Irwin-Sweeney-Miller Foundation
The Estate of David H. Jacobs
The Estate of Harold R. Janitz
Korea Foundation
Dr. Monika H. and Dr. Peter H. Kroener
The Estate of Jeanette C. Marchant
The Estate of Nina Neal
Presser Foundation
The Estate of Ben B. Roney, Jr., M.D.
Joy and Rudolph* Rasny
The Estate of Naomi Ritter
The Estate of Virginia Schmucker
The Estate of Lee E. Schroeder
Scott C. and Kay Schurz
The Estate of Maidee H Seward

Bren Simon
Cynthia L. Stewart Simon and William E. Simon, Jr.
The Cynthia L. & William E. Simon, Jr. Foundation
David and Jacqueline Simon
Deborah J. Simon
Herbert and Pornip Simon
The Estate of Melvin Simon
The Estate of Samuel W. Siurua
Paul and Cynthia Simon Skjodt
Marianne W. Tobias
Robert J. Waller*
The Estate of John D. Winters

\$100,000 - \$249,999

Allen Whitehill Clowes Charitable Foundation, Inc.
The Estate of Ursula Apel
The Estate of Fred and Martha Arto
Artur Balsam Foundation
The Estate of Robert D. Aungst
Barbro Osher Pro Suecia Foundation
Robert Barker and Patsy Fell-Barker
Cynthia and Bennet Brabson
Brabson Library and Education Foundation

The Estate of Jean R. Branch
The Estate of Mildred J. Brannon
The Estate of Frances. A Brockman
Carol V. Brown
J. Peter Burkholder and P. Douglas McKinney
Susan Cartland-Bode and Henry J. Bode
The Estate of Aileen Chitwood
Cole and Kate Porter Memorial Graduate Fellow in Music Trust
Jean and Doris Creek

The Estate of Mavis M. Crow
The Estate of Susie J. Dewey
The Estate of M. Patricia Doyle
The Estate of William H. Earles
The Estate of Robert A. Edwards
Marianne V. Felton, Ph.D.
Fidelity Charitable Gift Fund
Ford Meter Box Company, Inc.
The Estate of Thomas L. Gentry
Georgia Wash Holbeck Living Trust

Ellen and Paul Gignilliat
The Estate of Monroe A. Gilbert, Ed.D.
The Estate of Theodore C. Grams
The Estate of Marjorie Gravitt
The Estate of David C. Hall
Steve and Jo Ellen Ham
The Estate of Margaret H. Hamlin
Robert and Sandra Harrison
Harrison Steel Castings Company
The Estate of Jascha Heifetz
Elwood H. Hillis, LL.D.
Jeffrey Haynes Hillis
Joan and Marvin Carmack Foundation
Ruth E. Johnson
Ted W. Jones
The Estate of Eleanor Knapik
The Estate of Eugene Knapik

Robert F. Lebien and Sara J. LeBien*
George William Little, Jr. and B. Bailey Little
P. A. Mack, Jr.
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
Delano L. Newkirk and Luzetta A. Newkirk
The Estate of Richard J. Osborn
Penn Asset Equity LLC
The Estate of Charlotte Reeves
The Estate of Dagmar K. Riley
Edward and Linda Runden
Stephen L. and Margaret Cole Russell
Fred Simon
The Estate of Martha K. Siurua

Smithville Telephone Company, Inc.
Suzanne O. Staples Spanier
Sweetwater Sound, Inc.
The Estate of Maxine M. Talbot
Technicolor USA, Inc.
Theodore W. Batterman Family
Foundation, Inc.
The Estate of Alice C. Thompson
The Estate of Mary C. Tilton
Kenneth C. Whitener, Jr.
William D. Rhodes Foundation
Laura S. Youens-Wexler and
Richard M. Wexler
Deborah J. Zygmunt, M.D., F.A.C.P.
Loretta M. Zygmunt

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
Mr. Richard L. Alden and Ms. Ann T. Alden
Gary and Kathy Z. Anderson
John and Adelia Anderson
Kenneth D. Aronoff
Peggy K. Bachman
Dennis and Virginia Bamber
J. William Baus
Mark and Ann* Bear
Christa-Maria Beardsley
Michael E. Bent
Neil A.* and Dixie D. Bjurstrom
Julian M. Blumenthal
Richard and Mary Bradford
W. Michael Brittenback and
William Meezan*
Marjorie Buell
Pamela S. Buell
Gerald and Elizabeth Calkins
Sarah Clevenger
Eileen Cline
Virginia E. Cole
Cynthia McAllister Crago and
Don H. Crago*
Jack and Claire Cruse
D. Michael Donathan, Ph.D.
Florence L. Doswell
Luba Dubinsky
Stephany A. Dunfee
Keith E. Eby
David and Arlene Effron
Sandra Elkins
Anne Epperson
Phil Evans and Herbert Kuebler
Michael J. Finton
Philip* and Debra Ford
Marcella and Donald* Gercken
Ellen and Paul Gignilliat
Glen G. Graber
Ken* and Kathleen Grandstaff

Mary Jo Griffin
Jonathan L. Gripe
Larry and Barbara Hall
Jack* and Dora Hamlin
Charles Handelman
James Richard Hasler
David and Mildred Hennessey
Daniel F. Hewins
E. Jane Hewitt and Richard H. Small
Jeffrey Haynes Hillis
David M. Holcenberg
Julian L. Hook
William T. and Kathryn* Hopkins
David E. Huggins
Harriet Ivey
Ted W. Jones
Myrna M. Killey
Meredith K. Kirkpatrick
Martha R. Klemm
Marilyn Bone Kloss
Harlan L. Lewis and Doris F. Wittenburg
Ray* and Lynn Lewis
Nancy Liley
Ann B. Lilly
George William Little, Jr. and B. Bailey Little
Leslie and Joseph Manfred
Charles J. Marlatt
Richard and Susan Marvin
Susan G. McCray
Douglas McLain
Sonna Ehrlich Merk and Don Merk
Robert A. Mix
Cyndi Dewees Nelson and Dale Nelson
Delano L. Newkirk and Luzetta A. Newkirk
Fred Opie and Melanie S. Spewock
John and Margaret Parke
James J. Pellerite
Jean Robinson Peters
Jack W. Porter
Nancy Gray Puckett

Stanley E. Ransom
Robert G. Reed, M.D. and Carlene L. Reed
Al and Lynn Reichle
Gwyn and Barbara Richards
Ilona Richey
Murray and Sue Robinson
John W.* and Pat Ryan
Barbara Kinsey Sable, D.M. and
Arthur J. Sable
Roy* and Mary Samuelsen
Vicki J. Schaeffer
Maria R. Schell
Jeannette J. Segel
John and Lorna Seward
Karen Shaw
W. Richard Shindle, Ph.D.
Curtis R. and Judy Chapline Simic
Catherine A. Smith
George P. Smith, II
Steve and Mary T. Snider
Craig A. Stewart and Marion Krefeldt
William D. and Elizabeth Kiser Strauss
Mark A. Sudeith
Robert D. Sullivan
R. Michael Suttle and Carolyn C. Suttle
Hans* and Alice M. Tischler
LCDR Jeffrey Stewart Tunis
Henry and Celicia Upper
Patrice M. Ward-Steinman
Charles and Kenda* Webb
Michael D. Weiss
Mary H. Wennerstrom and
Leonard M. Phillips*
Robert E.* and Patricia L. Williams
Michael Williamson and Kathy Weston
Nancy C. Zacharczyk
Loretta M. Zygmunt

*Deceased

SOCIETY OF THE
FRIENDS OF MUSIC

Friends of Music Honor Roll

Fiscal Year 2017-18

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, 2017, and June 30, 2018.

Friends of Music

———— \$10,000 and Above ————

W. Leland Butler and Helen M. Butler
Larry and Celeste Hurst

Perry J. Maull
Joanne E. Passet and Deborah S. Wehman

———— \$5,000 - \$9,999 ————

Robert Barker and Patsy Fell-Barker
Carolyn A. Deodene
Charles J. Deodene

Mary Anne and Edward Fox
Steve and Jo Ellen Ham
Karen Shaw

Susan B. Wallace

Herman B Wells Circle

Gold

———— \$2,500 - \$4,999 ————

Diana and Rodger Alexander
Susan and James Alling
Phil Evans and Herbert Kuebler
Anne T. Fraker
Vicki and Thomas King

Harlan L. Lewis and Doris F. Wittenburg
Julia and Charles McClary
President Michael A. McRobbie and
First Lady Laurie Burns McRobbie
Edward and Patricia O'Day

Robert E. Taylor
Rebecca M. Tichenor

Silver

———— \$1,000 - \$2,499 ————

Ruth Albright
John and Teresa Ayres
Mark K. Bear
Joshua D. Bell
Shirley Bell
David and Paula Bonner
Eleanor J. Byrnes
Jim and Laura Byrnes
Cathleen Cameron
Bill and Anita Cast
Edward S. Clark
Mary Alice Cox and Jim Koch

Jean and Doris Creek
Frank Eberle
Harvey and Phyllis Feigenbaum
Jack M. Gill, Ph.D. and Linda Challis Gill
Dr.* and Mrs. Frank N. Hrisomalos
Peter P. Jacobi
Jennifer A. Johnson
Martin and Linda Kaplan
Susan M. Klein and Robert Agranoff
Dr. Monika H. and Dr. Peter H. Kroener
Jhani Laupus and Michael M. Sample
Judith and Dennis Leatherman

Joe and Sandy Morrow
Leonard and Louise Newman
Phyllis C. Schwitzer
Richard Searles
Curtis R. and Judy Chapline Simic
Fred* and Roberta Fox Somach
Henry and Celicia Upper
J. William Whitaker, M.D., and
Joan M. Whitaker
John and Linda Zimmermann

Dean Wilfred C. Bain Circle

Patrons

\$500 - \$999

James and Ruth Allen
Gary and Kathy Z. Anderson
Carol and Jerrold Barnett
Malcolm H. Brown, Ph.D.
Jack and Pam Boggs Burks
Charles and Helen Coghlan
Dr. and Mrs. Fred W. Dahling
Susan J. Devito
Stephen A. Ehrlich
James V. and Jacqueline C. Faris
Robert R. Greig
Darlene and Rajih Haddawi
Robert and Ann Harman
Lenore S. Hatfield
E. Jane Hewitt and Richard H. Small
Ernest N. Hite and Joan E. Pauls

Sarah J. Hughes and A. James Barnes
Diane S. Humphrey
Anita Louise Jerger
Charles C. Knox, III
Lee A. Kohlmeier
George and Cathy Korinek
Debra L. Lay-Renkens and
Kenneth L. Renken
Geraldine and John* Miller
Herb and Judy Miller
Gerald L. and Anne Klock Moss
Cyndi Dewees Nelson and Dale Nelson
Daniel and Misty Novak
Vera M. O'Lessker
Carol and Wade Peacock
Stephen Pock and David Blumberg

Gina Reel and Charlie Thompson*
John and Lislott Richardson
Murray and Sue Robinson
David Sabbagh
Mark and Anne Sauter
Randy W. Schekman and Nancy Walls*
Marilyn F. Schultz
Scott C. and Kay Schurz
Janet S. Smith
Kathryn and Alan Somers
Stephen T. Sparks
Martha F. Wäiles
Scott D. Warner and Susan L. Bell-Warner
Mary H. Wennerstrom
Galen Wood

Sustainers

\$300 - \$499

Carolyn A. Bailey
Patricia and Robert Bayer
Barbara J. Byrum
Elizabeth and Gerald Calkins
James and Carol Campbell
Gerald and Beatrice Carllyss
Sarah Clevenger
David Crandall and Saul A. Blanco Rodriguez
Lawrence L. Davis
Lee and Eleanore Dodge
Sharon and John Downey
Beth and John Drewes
James and Joan Ferguson
Donald and Sandra Freund
Michael and Patricia Gleeson

Alan R. Goldhammer, Ph.D.
Richard T. Ham and Allison Stites
Kenneth and Janet Harker
R. Victor Harnack*
Pierrette Harris
John Hartley and Paul Borg
Steven L. Hendricks
C. Bruce and Gale Hinton
Thomas and Mary Kendrick
Ronald and Carolyn Kovener
Ayelet Lindenstrauss and Michael Larsen
Judith A. Mahy-Shiffirin and
Richard M. Shiffirin
Mayer and Ellen Mandelbaum
Dr. Rochelle G. Mann

James L. McLay
Howard D. Mehlinger, Ph.D.
Heather, Daniel, and Nicolas Narducci
Ruth and Robert Salek
Nancy and Fredric Schroeder
Richard and Denise Shockley
Laird and Nancy Smith
Ellen Strommen
Lewis H. Strouse
Elizabeth R. Vance-Rudolph
Kenneth and Marcia Vanderlinden
Carl R. Weinberg
Patricia L. Williams

Donors

\$100 - \$299

Eleanor and Michael Aisenberg
Peggy K. Bachman
W. Claude and Susan G. Baker
Mark J. Baker
Susan D. Bartlett
David and Ingrid Beery
Frances J. Bell
Elizabeth and Bruce Bennett
Norma B. Beversdorf-Rezits and
Joseph M. Rezits
Ellen R. Boruff
Jaclyn and Bill Brizzard
Derek and Marilyn Burleson
William P. Butz
Beatrice H. Cahn
Diana Haddad Cangemi
Harriet R. Chase
Donald and Shirley Colglazier
Amy C. Cope
J. Robert Cutter
Jeffrey Davidson and Pamela Jones Davidson
Samuel J. Davis, Jr.
Julia DeHon
Deborah Divan
Margaret J. Duffin
Sarah J. Dunn and J. Michael Dunn
Joe and Gloria Emerson
Elaine and Philip Emmi
Robert and Deanie Ferguson

Richard and Susan Ferguson
Jorja Fleezanis
Charles and Janet Foster
Bruce and Betty Fowler
Sharon and Norman Funk
Bruce and Nit Geske
David and Kathryn Gies
Elizabeth and Robert Glassey
Constance Cook Glen and James Glen
Vincent M. Golik, III
Jim and Joyce Grandorf
John J. Greenman
Samuel and Phyllis Guskin
Hendrik and Bieneke Haitjema
Kenneth and Judy Hamilton
Stanley and Hilary Hamilton
Janice M. Hammond
Ralph E. Hamon, Jr.
Andrew J. Hanson and Patricia L. Foster
Robert and Emily Harrison
Jennifer Herchen
Daniel and Catherine Herdeman
David and Rachel Hertz
Allison T. Hewell
John D. Hobson
Susanne E. Hochberg
Wendy W. Hodina
Rona Hokanson
Margaret and George Holden

Mark and Carmen Holeman
Takeo and Tamaki Hoshi
Jeffrey and Lesa Huber
Marcia A. Hughes
Margaret T. Jenny and John T. Fearnshides
Burton and Eleanor Jones
Margaret and Donald Jones
Carol R. Kelly
Marilyn J. Kelsey
Peter Koenig and Mary Jamison
Rose Krakovitz
Kate Kroll
Eric Lai and Grace Lok
Yvonne Lai and Kenneth Mackie
Ronald and Cynthia Land
Joan B. Lauer
Robert E. Lauinger
Julia K. Lawson
Diana Dehart Lehner
Ann W. Lemke
Leslie and Kathleen Lenkowsky
Lesley and Mark Levin
Marie E. Libal-Smith and David K. Smith
Rita K. Lichtenberg
Carolyn R. Lickerman
Nancy Liley
Karen and William Lion
Virginia K. Long-Cecil and Carroll B. Cecil
Peter G. Lorenzen

Pamela Williamson Lowe and David Lowe
P. A. Mack, Jr.
David and Catherine Martin
Nancy G. Martin
Jerry W. and Phyllis McCullough
Beverly A. McGahey
Ronald and Joyce Miller
G. Scott Mitchell and Rosalind Burwell
Steve and Sandra Schultz Moberly
Matthew T. Morey
Patricia and John Mulholland
Patricia Murphy Pizzo
Frank and Nancy Nagler
Delano L. Newkirk and Luzetta A. Newkirk
Evelyn M. Niemyer
David and Barbara Nordloh
Marilyn F. Norris
Wesley and Patricia Oglesby
Harold and Denise Ogren
Richard and Jill Olshavsky
Suzann Mitten Owen
Dorothy L. Peterson
Carol Pierce
Raymond A. Polstra
Gary and Christine Potter
Robert and Patricia Powell
Darlene and Stephen Pratt
Eileen K. Prose

James P. Reismiller
Roger and Tiiu Robison
Kathleen C. Ruesink
Jerry and Nancy Ruff
Linda and Edward Runden
Edward and Janet Ryan
Eric B. Samuelson
Norma E. Schenck
Judith Schroeder and Edward Mongoven
Lisa M. Scrivani-Tidd and Roderick Tidd
Mary and Christian Seitz
John and Lorna Seward
David L. Shea
J. Robert Shine
Anthony and Jan Shipps
Catherine A. Smith
Susan E. Snordland
John L. Snyder
Viola J. Spencer
David and Alice Starkey
Malcolm and Ellen Stern
Blount and Anna Stewart
Bruce and Shannon Storm
Linda Strommen
Bill and Gayle Stuebe
Ellen C. Tamura
Yasuoki Tanaka
Jeffrey R. Tanski

Miriam and Milton Taylor
Charlotte H. Templin
Philip K. Trimble
Linda K. Tucker
LCDR Jeffrey Stewart Tunis
Sharon P. Wagner
Barbara J. Waite
Judith Walcoff
George L. Walker and Carolyn M.
Lipson-Walker
Mary A. Watt and William C. Strieder
Rebecca and Wayne Weaver
Frances and Eugene Weinberg
Kay and Ewing Werlein
Roger and Barbara Wesby
Philip and Shandon Whistler
Mark Wiedenmayer
G. Cleveland Wilhoit
James and Wilma Wilson
Barbara Wolf and Robert Goulet
Donna and Richard Wolf
Michele Gotz Wolf and Gary Wolf
Sara and Thomas Wood
Jerry and Joan Wright
Steve and Judy Young
Joyce and Larry Zimmerman

**Deceased*

Corporations and Foundations

Abundant Solar LLC
Avery & Greig, LLP
Bloomington Thrift Shop

Five Star Quality Care, Inc.
Joshua Bell, Inc.
Meadowood Retirement Community

Mu Phi Epsilon Bloomington Alumni Chapter

Companies Providing Matching Gifts

Eli Lilly & Company
Fidelity Charitable Gift Fund

IBM Corporate Foundation
Schwab Charitable Fund

Vanguard Charitable Endowment Program
United Technologies Corporation

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
Mark and Ann* Bear
Marvin Carmack*

E. Jane Hewitt and Richard H. Small
Cyndi Dewees Nelson and Dale Nelson
Jan Robinson Peters

Curtis R. and Judy Chapline Simic
LCDR Jeffrey Stewart Tunis
Patricia L. Williams

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.

Lois C. Adams Miller, in honor of Wilfred C. Bain, D.M. Hon. Christine and James L. Amidon, in honor of Christopher I.

Albanese, and in honor of the 2018 senior Singing Hoosiers
Eric, Anne, Brent, Sean, and Kristen Anderson, in honor of
Stephen W. Pratt

Janet and William Anderson, in honor of Ellen Strommen

Bob and Tara Babcock, in honor of Jake Babcock

Helen E. Baker, in memory of David N. Baker

Lida M. Baker, in memory of David N. Baker, and in memory of
Walter J. Blanton

W. Claude and Susan Baker, in honor of ViEva G. Thrasher
on her 100th birthday

Robert M. Barker, in honor of Patsy D. Fell-Barker

Carol and Jerrold Barnett, in memory of Eleanor A. Conner

Janet Barrows, in honor of Susann H. McDonald

Susan D. Bartlett, in memory of William M. Demmon
and in memory of Dottie L. Demmon

Jean C. Beckman and Helen L. Templeton, in memory of
Wilfred C. Bain, D.M. Hon.

Donna and Jacob Beeman, in memory of Vernon "Keith" Brown

Francis and Kay Borkowski, in honor of James J. Pellerite

Cynthia and Bennet Brabson, in memory of Julia Brabson

Bhaswati Brink, in memory of Namita Pal

Sharon Brouillard, in memory of Charles J. Gorham

Jan R. Buker, in honor of Mariane K. Buker

Jeffery L. Burch, in honor of Jerome C. Harste, Ph.D.

R. Benjamin and Patricia Bush, in memory of Wade C. Harrison
V. Barbara Bush, in memory of Hezkiah Bush and in memory of
Dorothy Bush

Lynetta Campbell, in memory of Charles J. Gorham

Barrett and Carolyn Carson, in honor of Elizabeth "Biz" Carson

Bill and Anita Cast, in memory of Wade C. Harrison

Richard K. Chambers and Patricia A. Eckstein, in honor of
Lisa C. Eckstein

Victor E. Childers, in memory of James T. White

Joyce E. Claflin, in honor of Susann H. McDonald

Jeffrey D. Clanton and Scott A. Stewart, D.M., in honor of
Stephen W. Pratt

Karen-Cherie Cogane and Stephen Orel, in memory of Nelson Cogane

and in memory of Dorothea Cogane

Conde Nast Publications, Inc., in memory of Harry F. (Pete) Houdeshel

Darla and Todd F. Coolman, in honor of Murray Grodner

Bruce Coppock and Lucia P. May, in honor of Frank C. Graves,
and in honor of David H. Jacobs

Ursula M. Corradini-Singer, in memory of Wade C. Harrison

Christine and Rob Cowan, in honor of Steve and Jo Ellen Ham

Gregory, Matthew, and Gail Dakin, in memory of Ellen D. Gorham
and in memory of Charles J. Gorham

Jean Davis, in memory of Charles J. Gorham

Stephanie Davis Don, in memory of Harry F. (Pete) Houdeshel

Ellen Deaton, in memory of Charles J. Gorham

David A. DePeters and Elizabeth Hainen DePeters, in honor of
Susann H. McDonald

Elizabeth and Weber Donaldson, in memory of
Anna "Ania" Beczkiewicz

Ben* and Judith Dorsett, in memory of Patricia S. Gordon

Martha Dunne and F. Edward Herran, in honor of Ray E. Cramer

Travis Duran, in memory of Charles J. Gorham

Stephen A. Ehrlich, in memory of Harold Ehrlich and in memory of
Goldye Ehrlich, and in honor of Jorja Fleezanis

E-Z Decorator and Cheryl Howard, in honor of David H. Jacobs

Faegre Baker Daniels Foundation, in memory of Wade C. Harrison

David and Sarah Finkel, in honor of Stephen W. Pratt

Ruth C. Fisk, Ed.D., in memory of Margaret Strong

Jorja Fleezanis, in memory of Michael Steinberg

Laurie and Patrick Flynn, in honor of Daniel C. Flynn

Jo and Vernon Forbes, in memory of Samuel T. Beversdorf, Jr.

Anne T. Fraker, in memory of her husband, Rupert A. Wentworth

Hollis and Robert Gaston, in honor of Leah J. Gaston

David and Kathryn Gies, in honor of Jo Ellen Ham

Troy J. Gilstorf, in memory of Wade C. Harrison

Constance Cook Glen and James Glen, in memory of
Kenda M. Webb

Loren and Phyllis Goodman, in honor of Leonard J. Newman

Lisa B. Greenfield and Frank Nothaft, in honor of Marilyn J. Keiser

Susan and Thomas Hacker, in honor of Steve and Jo Ellen Ham

Darlene and Rajih Haddawi, in honor of Gwyn Richards
and in honor of Patsy D. Fell-Barker

Robert E. Hallam, in memory of Jeanne E. Hallam

Carol D. Hazen, in memory of George F. Krueger

Deborah and Thomas Heed, in honor of Nathan Heed

J. R. and R. L. Henry, in memory of James T. White

Lillian Gutierrez Hoerr and Robert A. Hoerr, in memory of
Leonard M. Phillips

Carmen and Mark Holeman, in memory of Wade C. Harrison

Dewey W. Howard, in memory of Walter Kaufmann

Nancy O. Hublar, in memory of Dwan V. Hublar

Marcia A. Hughes, in memory of Anne M. Osborne

Erich K. Humbaugh, in memory of Wade C. Harrison

Nancy and V. William Hunt, in memory of Wade C. Harrison

Michael Hurtrubise and Ann E. Murray, in honor of
Sharon C. Gignilliat

Mary V. Hurwitz, in memory of Robert I. Hurwitz

International Tuba Euphonium Association, in memory of
Carol A. Phillips

Carole L. James, in memory of Richard D. Johnson

Charles and Laurie Jarrett, in memory of Charles W. Jarrett

Alice and Richard Jesmajian, in honor of Alice I. Jesmajian

Kellie A. Johnson, in memory of Karen A. Bailey

Patricia C. Jones, in memory of Richard E. Jones

Scott A. Jones, in honor of Stephen W. Pratt

Kimberly and Michael Kapps, in honor of Colin M. Kapps

Marilyn J. Keiser, in honor of Brent M. Gault, Ph.D.

Janet Kelsay, in memory of Wade C. Harrison

Kyle W. King, in honor of Patrick A. Shoulders

Thomas and Vicki King, in memory of Edmund Battersby,
and in memory of Jewel White

Rita and Thomas Koerner, in memory of Wade C. Harrison

Dana E. Kolovson and Barbara Polin Taggart-Milberg,
in honor of Stephen W. Pratt

Joseph C. Kraus, in memory of George C. Kraus

Kate Kroll, in honor of Louise and Leonard Newman

Evelyn and James W. LaFollette, in memory of Myfanwy Richards
and in memory of G. John Richards

James and Kathryn Laudick, in memory of Wade C. Harrison

William Lesene, Jr., in honor of Dana T. Marsh

Richard Lewis, in honor of Henry A. Upper, Jr., D.M.

Ann and Scott Liberman, in honor of Stephen W. Pratt

Chien-Jer C. Lin and Fanfen Tai, D.M., in honor of
Susann H. McDonald

Vincent J. Liotta, in memory of Maria Levy

Priscilla Osowski Manwaring and William A. Manwaring,
in memory of Charles J. Gorham

Philip and Susan Marineau, in memory of Wade C. Harrison

Deborah M. Mayes, in honor of Robert E. Stoll

Marie M. McCord, Ed.D., in memory of Bettejeane Crossen

Jerry A. McIntosh and Jane Pennell McIntosh, in memory of
Robert E. Williams

Winnifred L. McGinnis, in memory of Dr. Frank McGinnis

Mark and Sondra McNall, in memory of Reed Ullery,
and in memory of Eric McNall

Mary A. Miller, in memory of Kristine K. Jepson

Christine W. Mirabella, in memory of Harry F. Houdeshel, Jr.

Lea and William Mirabella, in memory of Ruth D. Houdeshel
and in memory of Harry F. Houdeshel, Jr.

Lorna L. Moir, in honor of Arielle Moir

Jim and Jackie Morris, in honor of Sylvia A. McNair,
 D.M. Hon., in honor of P. E. MacAllister, and in honor of
 Laurie Burns McRobbie
 Mu Phi Epsilon Bloomington Alumni Chapter, in memory of
 Margaret Strong
 Lawrence Myers, Jr., in memory of Betty J. Myers
 Dala and Larry Newsome, in memory of John and June Canfield
 Bart and Cheryl North, in memory of Wade C. Harrison
 William Nulty, in memory of Charles J. Gorham
 Kenneth and Mary Oglesby, in honor of Wesley and Patricia Oglesby
 James A. Olsen and Toshie Onai, in honor of Mimi Zweig
 and in honor of Atar Arad
 Bonnie and Robert Paine, in memory of Eric N. Walters
 Tridib K. Pal, in honor of Bimal C. Pal
 Sandra B. Parker, in memory of Robert C. Parker
 Judith S. Pearlman, in memory of Albert W. Pearlman
 Elsie and Peflley, in memory of Steve L. Zegree
 Eileen K. Prose, in memory of Ted Prose
 Jere and Kenneth Puckett, in memory of Louise Blish
 Lori K. Rath, in honor of Edward A. Rath, Jr., D.M.
 David and Leanna Renfro, in honor of Myron Bloom
 Thomas W. Rice and Kathryn A. Thiel Rice, in honor of
 Robert E. Stoll and in honor of Christel J. Stoll
 John and Maureen Richardson, in memory of Carol A. Phillips
 James and Mary Rickert, in honor of Elzbieta M. Szymt
 Juliet Sablosky, in memory of Irving L. Sablosky
 Harriet and Neil Schor, in memory of Louis Lemberger
 and in honor of Myrna S. Lemberger
 Mary E. Scroggs, in memory of R. Norwood Scroggs
 James M. Self, in memory of Carol A. Phillips
 John and Lorna Seward, in memory of Vernon "Keith" Brown
 Janet and John Shoaf, in memory of Wade C. Harrison
 Michael D. Shumate, in memory of Wade C. Harrison

Patricia Sieber, in memory of Charles J. Gorham
 Eric M. Smedley and Jessica E. Williams, in honor of Stephen W. Pratt
 Margaret and Richard Smith, in memory of Charles J. Gorham
 Dominic and Patty Spera, in memory of Carol A. Phillips
 Vera S. Stegmann, in memory of Ulrich W. Weisstein, Ph.D.
 P. Bruce Stephenson and Maria K. Schmidt, in honor of
 Allan A. Ross, D.M.
 Eric and Shannon J. Starks, in honor of Robert E. Stoll
 and in honor of Christel J. Stoll
 Ellen Strommen, in memory of Virginia Gest
 Linda Strommen, in honor of Ellen Strommen
 Lewis H. Strouse, in memory of Lewis K. and Cora H. Strouse
 Paula W. Sunderman, in memory of Donald V. Traub
 Cynthia and Tom Swihart, in memory of Henry C. Gullick
 Kitty Tavel, in memory of Donald L. Tavel
 Lawrence and Sandra Tavel, in memory of Susan I. Webber,
 in memory of Pauline Protogere, and in memory of
 Jane S. Rothbaum
 Donald and Mary Trainor, in memory of Pauline B. Gough
 J. Michael and Sally Turner, in honor of James J. Pellerite
 Nancy and Richard Turner, in memory of Anna "Ania" Bezciewicz
 Janna and John Urbahns, in memory of Wade C. Harrison
 US Tennis Association, in memory of James T. White
 Brenda and Keith Vail, in memory of George R. Boyd
 Jo Ann Van Note, in memory of Roy Samuelsen
 Andrew and Karen Warrington, in honor of Amy Warrington
 Mary H. Wennerstrom, in memory of Wade C. Harrison
 Ewing and Kay Werlein, in memory of Kenda M. Webb,
 in memory of Andrew M. Upper, in honor of Henry and
 Celcica Upper, and in honor of Charles H. Webb, Jr., D.M.
 Jessica White, in memory of James T. White
 Galen Wood, in honor of David H. Jacobs
 Charlotte Zietlow, in memory of David N. Baker

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, executive director of external affairs, at dickson9@indiana.edu or 812-855-4656.

Jacobs School of Music

William Adam Trumpet Scholarship
 Valerie Adams Memorial Scholarship
 Jamey Aebersold Jazz Combo Fund
 Jamey and Sara Aebersold Jazz Fellowship
 Richard L. and Ann T. Alden Scholarship
 Gary J. and Kathy Z. Anderson Scholarship in Music Excellence
 Violette Verdy and Kathy Ziliak Anderson Chair in Ballet
 John T. and Adelia R. Anderson Music Scholarship
 Willi Apel Early Music Scholarship Fund
 Aronoff Percussion Scholarship
 Martha and Fred Arto Music Scholarship
 Audio Engineering and Sound Production Endowment
 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
 Ballet Department Fund
 Ballet Shoe Fund
 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
 Louise Bass and James F. Mellichamp Organ Scholarship
 Earl O. Bates Memorial Scholarship

Eric D. Batterman Memorial Scholarship
 Joseph Battista Memorial Fund
 William Baus Historical Performance Institute Fund for Early Music
 "Because You Want To Be Here" Scholarship
 Achasa Beechler Music Scholarship Fund
 William Bell Memorial Fund
 Colleen Benninghoff Music Scholarship
 The Michael E. Bent Scholarship
 Leonard Bernstein Scholarship
 John E. Best Scholarship
 Thomas Beversdorf Memorial Scholarship
 Neil A. Bjurstrom Horn Scholarship
 The Harriett Block Operatic Scholarship
 Booher and Bryant Families Brass and Woodwind Music Scholarship
 Mary R. Book Music Scholarship Fund
 Boonshoft Family Music Scholarship
 Ruth Boshkoff Scholarship
 Fred Wilkins and Richard W. Bosse Flute Scholarship
 Julia Beth Brabson Memorial Fellowship
 Julia Brabson Scholarship
 Mary E. and Richard H. Bradford Fellowship
 Mary E. and Richard H. Bradford Opera Informance Support Fund
 Brass Instrument Scholarship
 W. Michael Brittenback and William Meezan Organ Scholarship
 Frances A. Brockman Scholarship
 A. Peter and Carol V. Brown Research Travel Fund
 Kenneth V. and 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
 Marjorie J. Buell Music Scholarship in Excellence
 Pamela 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
 Choral Conducting Department Enhancement Fund
 Lucy and Samuel Chu Piano Scholarship
 Emma H. Claus Scholarship Fund
 Dr. Sarah Clevenger Scholarship
 Sarah Clevenger Opera Production Fund
 Eileen Cline Music Fund
 Ginny Fisher Cole Singing Hoosiers Scholarship
 Composition Department Fund
 Cook Band Building Fund
 Patricia Sorenson Cox Memorial Scholarship
 Don H. and Cynthia McCallister Crago 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
 Department of Music Education Fund
 Dr. D. Michael Donathan Scholarship
 Gayl W. Doster Scholarship in Music
 Rostislav Dubinsky Music Scholarship
 Jack and Stephany Dunfee Musical Arts Center Fund
 Jack and Stephany Dunfee Musical Arts Center Scholarship
 Fred Ebbs Memorial Scholarship
 Eby Foundation Singing Hoosiers Scholarship
 The Jeanette MacDonald-Nelson Eddy Opera Scholarship Fund
 Maestro David and Eleanor Arlene Effron Music Conducting Scholarship
 David Eissler Memorial Scholarship Fund
 Ruth L. Elias Scholarship Fund
 Anne Epperson Collaborative Piano Scholarship
 Guillermo Espinosa Endowment Fund
 Merle Evans Scholarship
 Fairview Elementary School String Project
 Fairview Elementary School String Project II
 Philip Farkas Horn Scholarship
 Daniel Feldt Music Scholarship
 Eleanor Fell Scholarship
 Rose and Irving Fell Violin Scholarship
 The Michael J. Finton Scholarship
 Five Friends Master Class Series
 The Philip C. Ford Scholarship in Music
 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 Musicales 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 Fellowship
 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
 Jonathan L. Gripe Fund
 Arthur and Ena Grist Scholarship Fund
 Murray Grodner Double Bass Scholarship
 Wayne Hackett Memorial Harp Scholarship Fund
 Hall Family Music Scholarship
 Jack I. & Dora B. Hamlin Endowed Chair in Piano
 Margaret H. Hamlin Scholarship
 Judith Hansen-Schwab Singing Hoosiers Scholarship
 Harp Department Fund
 Ann Shilling Harrison Bicentennial 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
 Daniel F. Hewins Music Scholarship
 Daniel F. Hewins Vocal Performance Scholarship
 Margaret E. Hillis Memorial Scholarship in Choral Conducting
 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
 David Holenberg Singing Hoosiers Scholarship
 Yuki Honma Memorial Scholarship
 William T. Hopkins Scholarship
 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
 Thomas Pegg Husted Jazz Collection Cataloging Fund
 Harriet M. Ivey Music Scholarship
 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 Fund
 David Henry Jacobs International Overseas Study Scholarship
 David Henry Jacobs Music Scholarship
 Jacobs Bicentennial Scholars and Fellows in Honor of Charles H. Webb
 Jacobs Chaffetz Dickson Richards Directorship
 Jacobs Endowment in Music
 Jacobs School of Music International Overseas Study Scholarship
 Jacobs School of Music Office of Entrepreneurship and
 Career Development Fund
 Jacobs School of Music Student Support Fund
 Eva Janzer Memorial Fund
 Jazz Double Bass Studio Fund
 Jazz Studies Department Fund
 Wilma Jensen Organ Scholarship
 Dick and Louise Johnson Foundation Music Scholarship
 Ted Jones and Marcia Busch-Jones Musical Arts Center Fund
 Ted Jones Musical Arts Center Executive Director of Production 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
 Thomas R. Kasdorf Choral Conducting Professorship
 Walter and Freda Kaufmann Prize in Musicology Fund
 Mack H. Kay Scholarship for Excellence in Jazz Composition Fund
 Marilyn Keiser Organ Scholarship
 Thomas R. and Alice P. Killey Scholarship in Voice
 Martin Luther King, Jr. Scholarship
 Meredith K. Kirkpatrick Music Scholarship
 Betsy Kiser Scholarship
 Klinefelter Scholarship Fund
 Marilyn Bone Kloss Music Fellowship
 Howard and Linda Klug Clarinet Scholarship
 Eugene J. and Eleanor J. Knapik Fund
 Lucie M. Kohlmeier Music Scholarship in Voice
 Korea Scholarship and Faculty Fund in Music
 Tibor Kozma Instrumental Conducting Scholarship
 Robert Kraus Memorial Scholarship
 Krefeldt-Stewart Scholarship in Voice and Ballet
 Peter and Monika Kroener Dean's International Fellowship in Music
 Peter H. and Monika H. Kroener International Visiting Chair in Music
 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
 Brenda Bailey and G. William Little, Jr., Scholarship
 Brenda Bailey and G. William Little, Jr., Voice Scholarship
 Jay Lovins Memorial Scholarship Fund
 Erhel Louise Lyman Memorial Fund
 P.E. MacAllister Scholarship in Voice
 John Mack Memorial Scholarship in Oboe
 Virginia MacWatters Abee Scholarship
 Patrice Madura Scholarship
 Jeanette Calkins Marchant Friends of Music Scholarship
 Marching Hundred Fund
 Marching Hundred Hall Fund
 Marching Hundred Instrument Fund
 Wilda Gene Marcus Piano Scholarship
 Jay Mark Scholarship in Music
 Georgia Marriott Scholarship
 Richard and Susan Marvin Music Scholarship
 Arthur W. Mason Musical Scholarship Fund
 Matula Family RedStepper Fund
 Mary Justine McClain Opera Theater Fund
 Susan Sukman McCray Scholarship
 Susann McDonald Fund
 Susann McDonald Harp Study Fund
 Katherine V. McFall Scholarship
 The William C. McGuire Scholarship
 Bernardo and Johanna Mendel Graduate Scholarship for the
 School of Music
 Menke/Webb/Sturgeon, Inc., Fund
 Donald B. and Sonna A. Merk Music Scholarship
 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
 Delano and Luzetta Newkirk Musical Arts Center Fund
 Otto Nothhacksberger Endowed Chair
 Otto Nothhacksberger Memorial Fund
 Eugene O'Brien Bicentennial Executive Associate Deanship
 Robert O'Hearn Fund
 Robert R. O'Hearn Opera and Ballet Production Fund
 On Your Toes Fund
 Opera Illinois League Scholarship
 Opera Production Fund
 Opera Studies Department Fund
 Bernard Opperman Memorial Fund
 Organ Department Fund
 Juan Orrego-Salas Scholarship
 The Richard and Eleanor Osborn Scholarship Endowment for Music
 Namita Pal Commemorative Award
 Jason Paras Memorial Fund
 Marie Alice and Gilbert Peart Scholarship
 James and Helen Mae Pellerite Music Library Fund
 James & Helen Pellerite Flute Scholarship
 Jackie Pemberton Memorial Scholarship Fund
 Percussion Department Fund
 Doris Klausung Perry Scholarship
 Harry B. Peters Endowed 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 and Barbara Richards Family 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
 Murray and Sue Robinson Ballet Scholarship in Honor of Violette Verdy
 Louise Roth Scholarship
 Leonard & Maxine Ryan Memorial Fund
 Barbara Kinsey Sable Voice Scholarship
 Rosetta Samarotto Memorial Scholarship
 Roy and Mary Samuels Scholarship
 Elizabeth Schaefer Memorial Scholarship
 William Charles Schell and Maria Michalewski Schell Memorial
 Scholarship
 Richard J. Schilling Collaborative Piano Scholarship in Honor of
 Charles H. Webb
 Lee Edward Schroeder Endowed Scholarship
 Scott Schurz Music Scholarship
 Michael L. Schwartzkopf Singing Hoosiers Fund
 Gyorgy Sebok Scholarship in Piano
 Ruth Parr Septet Scholarship Fund
 John and Lorna Seward Organ Maintenance Fund
 Maidee H. and Jackson A. Seward Organ Fund
 Maurice F. Shadley Scholarship
 Dr. Karen Shaw Doctoral Piano Fellowship
 Odette Fautret Shepherd Endowed Scholarship or Teaching Assistantship
 Sandra Brown Sherman Scholarship
 W. Richard Shindle Musicology Fund
 Terry C. Shirk Memorial Scholarship Fund
 Shulz Memorial Fund
 Curtis R. Simic Dean's Discretionary 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
 George P. Smith II Chair in Music
 John Winston Spanier Classical Piano Fellowship
 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
 Strings Department Fund
 Douglas and Margaret Strong Scholarship
 Mark Sudeith Collaborative Piano Scholarship
 Harry Sukman Memorial Scholarship Fund
 Robert D. Sullivan Music Scholarship
 Judy and Gregg Summerville Music Scholarship
 R. Michael Suttle Trumpet Entrepreneur Scholarship
 Elsie L. Sweeney Memorial Scholarship
 The Maxine Rinne Talbot Music Scholarship
 Donald L. Tavel Memorial Scholarship
 Elizabeth Schaefer Tenreiro Scholarship Fund
 Marcie Tichenor Scholarship
 Mary Coffman Tilton Harpsichord Fellowship
 Hans and Alice B. Tischler Endowment
 Giorgio Tozzi Scholarship
 Trombone Artistic Activity Fund
 Sarah Joan Tuccelli-Gilbert Memorial Fellowship in Voice
 Henry A. Upper Chair in Music
 Andy and Celicia 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

Robert J. Waller Sr. and Robert J. Waller Jr. Professorship of Jazz
 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
 Michael Weiss 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. and Nancy A. White Instrument Fund
 Allen R. and Nancy A. White Music Scholarship
 Lawrence R. and Vera I. White Music Scholarship
 Kenneth C. Whitener Fund for Ballet Excellence
 Beth Stoner Wiegand Endowed Clarinet Scholarship
 Fred Wilkins and Richard W. Bosse Flute Scholarship
 Camilla Williams Voice Scholarship
 Patricia and Robert Williams Scholarship in Piano
 Robert E. Williams Singing Hoosiers Scholarship
 Bill and Lenis Williamson Music Scholarship
 Madge Wilson Music Scholarship Fund
 Carol A. Winger Memorial Fellowship
 Marjorie Schlamp Winters Scholarship Fund
 Janet Corday Won Memorial Scholarship
 Woodwind and the Brasswind Scholarship Fund
 Woodwinds Department Fund
 Mildred F. Yoder Scholarship
 Laura S. Youens-Wexler Musicology Travel Fund
 Steve Zegree Vocal Jazz Scholarship
 Avedis Zildjian Percussion Scholarship
 Asher G. Zlotnik Scholarship
 Lennart A. von Zwegberg Cello Scholarship
 Loretta Fatland Zygmunt Scholarship
 Walter A. Zygmunt Scholarship

The Society of the Friends of Music

Friends of Music David Albright Memorial Scholarship
 Margaret K. Bachman Friends of Music Piano 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. Bilque, Jr. Friends of Music Scholarship
 Helen and Leland Butler 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
 Joyce and Jim Grandorf Friends of Music Scholarship
 Marjorie F. Gravit Friends of Music Scholarship
 Marjorie F. Gravit Piano Scholarship
 Haddawi and Schurz Friends of Music Guarantor Scholarship
 The Friends of Music Haddawi Scholarship

Lawrence and Celeste Hurst Friends of Music Scholarship
 The Alice V. Jewell and David B. Mills Friends of Music Scholarship
 Jeanette Calkins Marchant Friends of Music Scholarship
 Perry J. Maull Friends of Music Travel Fund
 The Karl and Vera O'Lessker Friends of Music Scholarship
 Joanne E. Passet Ph.D. and Deborah S. Wehman 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
 Scott C. and Kathryn Schurz Friends of Music Scholarship II
 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
 Patricia L. Williams Friends of Music Scholarship

Special thanks to

Mason Bates, Mark Campbell, and Kevin Newbury for sharing their time and artistry with Jacobs School of Music students and faculty, and the Bloomington community as *The (R)evolution of Steve Jobs* makes its collegiate premiere with IU Jacobs School of Music Opera and Ballet Theater.

Anne Fraker, Stephen Pock, Mary Alice Cox, and the entire Society of the Friends of Music Fall Gala committee for organizing a special evening of fundraising benefitting Jacobs School of Music student scholarships.

Joshua Bell for making a special appearance at the Society of the Friends of Music gathering following his Summer Philharmonic performance, and for his generous donation of signed CDs, the sales of which directly benefitted scholarships for students at the Jacobs School of Music.

Mary Anne and Edward Fox for providing generous support for the IU Jacobs School of Music's communications efforts.

Charles MacKay, Robert K. Meya, and members of the Santa Fe Opera Board of Directors for traveling to Bloomington to join us for the opening weekend of *The (R)evolution of Steve Jobs*.

IU Jacobs School of Music Opera Theater Production Staff

General Manager and David H. Jacobs

Bicentennial Dean	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	Charles Prestinari, Shuichi Umeyama Piotr Wiśniewski
Production Stage Manager	Trevor Regars
Assistant Stage Managers	Jaclyn Fulton, Sarah Johnson
Administrative Production Assistant	Catherine Compton
Technical Director	Robert Brown
Assistant Technical Director	Jeffrey Porter
Director of Paint and Props	Mark F. Smith
Properties Manager	Gwen Law
Associate Choreographer	Ali Stoner
Assistant Costume Designer	Madeleine Pritner
Costume Shop Manager	Dana Tzvetkov
Costume Projects Supervisor	Soraya Noorzad
Wardrobe Supervisor	Sarah Akemon
Wigs and Makeup Designer	Rebecca Scott
Associate Lighting Designer	Jessica Creager
Lighting Board Programmer	Aaron Bowersox
Master Electrician	Jacob Lish
Stage Carpenters	Ken D'Eliso, Andrew Hastings
Director of Audio Engineering and Sound Production	Konrad Strauss
Audio Technician	Fallon Stillman
Assistant Sound Engineer	Brian Losch
Video Programmer	Brad Peterson
Director of Music Information Technology Services	Philip Ponella
IUMusicLive! Streaming Technician	Tony Tadey
Executive Director of External Affairs	Melissa Dickson
Director of Communications	Robin Lasek
Assistant Director of Communications	Linda Cajigas
Graphic Designer and Web Manager	Jessica Will
Communications Digital Manager	Charlotte Martin
Program and Calendar Editor	Jonathan Shull
Communications Assistant	Kaylee Davis
Ticketing, Sales, and House Manager	John Porter
Supertitles Operator	Hallie Chadsey
Stage Assistant	Hannah Davis
Electrics Assistants	Blake Christ, Betsy Wray
Scenic Artists	Hadley Gephart, Emily Timm
Stitchers	Wendy Langdon, Sarah Travis Noriko Zulkowski

JACOBS SCHOOL OF MUSIC
Indiana University Bloomington

MUSIC MARKETPLACE

*IU Jacobs School of Music apparel,
recordings, special gifts, and more!*

Purchase these items at

iumusicmarketplace.com

or visit us in the MAC lobby during opera and ballet productions.

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC OPERA AND BALLET THEATER

THE (R)EVOLUTION OF STEVE JOBS

Mason Bates/Mark Campbell

Sept. 14, 15, 21, 22 | 7:30 p.m.

CONNECTIONS

Fall Ballet

*Wheeldon, Robbins, Janes,
and Tharp*

Sept. 28, 29 | 7:30 p.m.

Sept. 29 | 2 p.m.

DIALOGUES OF THE CARMELITES

Francis Poulenc

Oct. 12, 13, 19, 20 | 7:30 p.m.

HANSEL & GRETEL

Engelbert Humperdinck

Nov. 2, 3 | 7:30 p.m.

Nov. 4 | 2 p.m.

HANSEL & GRETEL

Indianapolis

Clowes Memorial Hall

Engelbert Humperdinck

Nov. 16 | 7:30 p.m.

Nov. 17 | 2 p.m.

THE NUTCRACKER

Peter Ilyich Tchaikovsky

Nov. 29, 30, & DEC 1 | 7:30 p.m.

Dec. 1, 2 | 2 p.m.

GIULIO CESARE

George Frideric Handel

Feb. 1, 2, 8, 9 | 7:30 p.m.

THE ELIXIR OF LOVE

Gaetano Donizetti

Feb. 22, 23, & Mar. 1, 2 | 7:30 p.m.

SPRING CELEBRATION Spring Ballet

Balanchine, Lovette, and Robbins

Mar. 22, 23 | 7:30 p.m.

Mar. 23 | 2 p.m.

MASS

Leonard Bernstein

Apr. 5, 6, 12, 13 | 7:30 p.m.

Apr. 7 | 2 p.m.

#MeetTheMAC

**OPERA AND BALLET THEATER
SEASON INFORMATION
AND TICKETS**

operaballet.indiana.edu

Musical Arts Center Box Office

Monday-Friday, 11:30-5:30

812-855-7433