

MARK MORRIS DANCE GROUP WITH SILKROAD ENSEMBLE:
LAYLA AND MAJNUN

Thursday, March 8, 2018, at 7:30pm

Friday, March 9, 2018, at 7:30pm

Tryon Festival Theatre

LAYLA AND MAJNUN

PRESENTED BY MARK MORRIS DANCE GROUP

Mark Morris, artistic director
Nancy Umanoff, executive director

WITH THE SILKROAD ENSEMBLE FEATURING ALIM QASIMOV AND FARGANA QASIMOVA

MARK MORRIS DANCE GROUP

Mica Bernas
Sam Black
Durell R. Comedy
Rita Donahue
Domingo Estrada, Jr.
Lesley Garrison
Lauren Grant
Sarah Haarmann
Brian Lawson
Aaron Loux
Laurel Lynch
Dallas McMurray
Brandon Randolph
Nicole Sabella
Christina Sahaida*
Billy Smith
Noah Vinson
*apprentice

CAST

Layla
Fargana Qasimova, mugham vocals

Majnun
Alim Qasimov, mugham vocals

SILKROAD ENSEMBLE

Evan Ziporyn, clarinet
Jin Yang, pipa
Joseph Gramley, percussion
Georgy Valtchev, violin
Xiaofan Liu, violin
Mario Gotoh, viola
Karen Ouzounian, cello
Shawn Conley, bass
Rauf Islamov, kamancheh
Zaki Valiyev, tar
Kamila Nabiyeva, mugham vocals
Miralam Miralamov, mugham vocals

PROGRAM

MEDLEY OF AZERBAIJANI MUSIC: BAYATI SHIRAZ

Kamila Nabiyeva, mugham vocals
Miralam Miralamov, mugham vocals
Rauf Islamov, kamancheh
Zaki Valiyev, tar

LAYLA AND MAJNUN

Music by Uzeyir Hajibeyli (1885-1948)
Arranged by Alim Qasimov, Johnny Gandelsman, and Colin Jacobsen
Sung in Azerbaijani with English supertitles

Choreography and direction by Mark Morris
Scenic and costume design by Howard Hodgkin
Lighting design by James F. Ingalls
Set realized by Johan Henckens
Costumes realized by Maile Okamura

This performance will have no intermission.

ACT I: LOVE AND SEPARATION

Layla	Mica Bernas
Majnun	Dallas McMurray

Dancers

Sam Black, Lesley Garrison, Lauren Grant, Sarah Haarmann, Brian Lawson, Aaron Loux, Laurel Lynch, Christina Sahaida, Billy Smith, Noah Vinson

ACT II: THE PARENTS' DISAPPROVAL

Layla	Nicole Sabella
Majnun	Domingo Estrada, Jr.
Layla's Parents	Lauren Grant, Noah Vinson
Majnun's Parents	Christina Sahaida, Billy Smith

Dancers

Mica Bernas, Sam Black, Lesley Garrison, Brian Lawson, Dallas McMurray, Brandon Randolph

ACT III: SORROW AND DESPAIR

Layla Laurel Lynch
Majnun Aaron Loux

Dancers
Mica Bernas, Domingo Estrada, Jr., Lauren Grant, Sarah Haarmann, Brian Lawson, Dallas McMurray, Nicole Sabella, Christina Sahaida, Billy Smith, Noah Vinson

ACT IV: LAYLA’S UNWANTED WEDDING

Layla Lesley Garrison
Majnun Sam Black
The Husband Durell R. Comedy
Layla’s Parents Lauren Grant, Noah Vinson

Dancers
Domingo Estrada Jr., Sarah Haarmann, Aaron Loux, Nicole Sabella, Christina Sahaida, Billy Smith

ACT V: THE LOVERS’ DEMISE

Layla Mica Bernas, Nicole Sabella, Laurel Lynch, Lesley Garrison
Majnun Dallas McMurray, Domingo Estrada, Jr., Aaron Loux, Sam Black
Layla’s Parents Lauren Grant, Noah Vinson
Majnun’s Parents Christina Sahaida, Billy Smith

Layla and Majnun is a Mark Morris Dance Group/Cal Performances, UC Berkeley, California production in association with; Krannert Center for the Performing Arts, College of Fine + Applied Arts, University of Illinois at Urbana-Champaign; Harris Theater for Music and Dance, Chicago, Illinois; Hopkins Center for the Arts, Dartmouth College, Hanover, New Hampshire; The John F. Kennedy Center for the Performing Arts, Washington, D.C; Lincoln Center for the Performing Arts, New York, New York; Meany Center for the Performing Arts, Seattle, Washington; Melbourne Festival, Victoria, Australia; Sadler’s Wells, London, England; and University Musical Society of the University of Michigan, Ann Arbor.

Layla and Majnun is made possible, in part, through the MMDG New Works Fund with support from the Friends of MMDG, Doris Duke Foundation for Islamic Art, the Howard Gilman Foundation, Ellsworth Kelly Foundation, Elizabeth Liebman, a special grant from The Henry Luce Foundation, PARC Foundation, Poss Family Foundation, the National Endowment for the Arts, and Trust for Mutual Understanding.

Funding has also been provided by the New England Foundation for the Arts’ National Dance Project, with lead funding from the Doris Duke Charitable Foundation and The Andrew W. Mellon Foundation, with additional support from the National Endowment for the Arts.

Major support for the Mark Morris Dance Group is provided by American Express, Anonymous, Beyer Blinder Belle Architects & Planners, LLP, Morley and Frederick Bland, Booth Ferris Foundation, Allan and Rhea Bufferd, Suzy Kellems Dominik, Doris Duke Charitable Foundation, Doris Duke Foundation for Islamic Art, Judith R. and Alan H. Fishman, Shelby and Frederick Gans Fund, Isaac Mizrahi & Arnold Germer, Howard Gilman Foundation, Hearst Foundations, Sandy Hill, Ellsworth Kelly Foundation, Elizabeth Liebman, The Pierre and Tana Matisse Foundation, Suzanne Berman and Timothy J. McClimon, McDermott, Will & Emery The Andrew W. Mellon Foundation, Meyer Sound/Helen and John Meyer, New England Foundation for the Arts, Stavros Niarchos Foundation, Ellen and Arnold Offner, Sarabeth Berman and Evan Osnos, PARC Foundation, Poss-Kapor Foundation, Diane Solway and David Resnicow, Resnicow + Associates, Jennifer P. Goodale and Mark Russell, Margaret Conklin and David Sabel, The Fan Fox and Leslie R. Samuels Foundation, Iris Cohen and Mark Selinger, The SHS Foundation, The Shubert Foundation, Jane Stine and R.L. Stine, The White Cedar Fund, and Friends of MMDG.

Engagement support provided by the Lorado Taft on Art Fund/College of Fine and Applied Arts.

THANK YOU FOR SPONSORING THIS PERFORMANCE

Krannert Center honors the spirited generosity of donors who make these performances possible. This event is supported by:

Through previous and current support, Patron Underwriters Julie & Nathan Gunn continue their passionate advocacy for the cultural arts in our community. As talented artists themselves, the Gunns know the importance of supporting the arts in your own community. Krannert Center is grateful for their continued generosity.

CARL L. VACKETTA
Patron Underwriter
First-Time Sponsor

MARSHA CLINARD & CHARLES BOAST
First-Time Sponsors

TERRY & BARBARA ENGLAND
Two Previous Sponsorships
Two Current Sponsorships

MAXINE & JIM KALER
Twenty-Two Previous Sponsorships
Two Current Sponsorships

ANNA MERRITT
Twenty-Three Previous Sponsorships
One Season Sponsorship
Two Current Sponsorships

NANCY & EDWARD TEPPER
Sixteen Previous Sponsorships

ANONYMOUS
Two Previous Sponsorships
Two Current Sponsorships

*PHOTO CREDIT: ILLINI STUDIO

CORPORATE GOLD SPONSOR
First-Time Sponsor

CORPORATE BRONZE SPONSOR
Eight Previous Sponsorships

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

KrannertCenter.com/Give • development@krannertcenter.illinois.edu • 217.333.1629

LIBRETTO

LAYLA AND MAJNUN

Libretto by Uzeyir Hajibeyli
(based on the poem by Muhammad Fuzuli)
Translation by Aida Huseynova and
Isabelle Hunter

ACT I. LOVE AND SEPARATION

Majnun:
My soul is on fire because we are apart
I want to join my beloved
My heart is heavy because I am alone
I want to see my beloved
I feel like a nightingale that cries in pain,
trapped in a cage
I want a flower garden.

Layla:
My heart has been breaking since I was overcome
by love
What kind of sorrow is this?
I do not have the strength to describe the sorrow
in my heart
I cannot bear being apart from you

Majnun:
Seeing your face—as lovely as the sun—has made
me weak
I cannot be still
My only wish is to perish in the world of love
I thank God that my wish is granted
I have no more desire

Layla:
My true love knows my heart is breaking
He knows what sadness lives in my heart
There is no need for me to explain my grief
He knows every sliver of sorrow in my heart

Majnun:
Yes, I know

Layla:
Yes, he knows

Majnun:
Yes, I know

Layla and Majnun:
Your movements tantalize me
Your smile—like a flower—makes me weep
Your sweet scent renders me motionless
Your tousled hair drives me mad

ACT II. THE PARENTS' DISAPPROVAL

Both sets of parents:
You fell in love, desperately in love
And your love is mixed with sadness and grief

Majnun:
Father and Mother—my soul, my spirit
Father and Mother—my heart
How could I know that falling in love with Layla
would turn out this way?
What could I say, what could I do?
I cannot control this love
I'm powerless—I have no strength
I can only worship this one idol
until the very end of my life

Layla:
Mother, Father—it's not my fault that I went to
school
I've never done anything to disobey you
I swear this was not my intention
I just wanted to be a carefree schoolgirl
Don't say any more
Have mercy and stop tormenting me

Majnun:
Father, Mother, my love will drive me mad.

ACT III. SORROW AND DESPAIR

Majnun:

Dear God, let me be at peace with my troubles
Let me feel the despair of my love
Have mercy on me in my grief
Let me feel even more despair for my love

Layla:

Your eyes are closed, your heart is broken
Your mind tortured, and your legs are bound
You are burning from head to toe
And your heart smolders

Majnun:

I yearn to feel this sorrow as long as I live
I need this sorrow because this sorrow needs me
I will not surrender
I will not be called unfaithful

Layla:

I am as faithful as you are
Maybe even more so
You are on fire only at night
While I am on fire night and day

Layla and Majnun:

Like Fuzuli, I am inspired. Please, God, let me be.

ACT IV. LAYLA'S UNWANTED WEDDING

Majnun:

Why are you in the garden with a stranger
Enjoying yourself, bestowing favors on him?
How could you break your word?
Did you forget about our vows? How cruel!

Layla:

No, no, my soul mate, please listen to me
If this were up to me I would never want anyone
but you
Fate has dealt me a cruel blow
I don't know how this happened

Majnun:

What did I do to make you turn away from me?
How could you choose a stranger to share your
grief and happiness?
Is this what you call love?
You are cruel! You broke our vows!

Layla:

God, what torture! What agony!
I was burning with love for you. Now I know the
torture of being apart.

Majnun:

So this is your loyalty, Layla?
Can someone who is unfaithful be loved?

ACT V. THE LOVERS' DEMISE

Layla:

The wheel of fate has not turned the way I wanted
It has not cured the pain of separation
My beloved gave me so much pain
My heart is filled with suffering that has no
remedy
My beloved promised to love me forever,
But he forgot about his vows and about our love.

Majnun:

True love means sacrificing one's life for his
beloved
A soul that has not been given to a beloved is a
wasted soul
Lovers want to be together
But separation brings them joy forever.

PROGRAM NOTES

INTO THE DIVINE: THE MUSIC OF LAYLA AND MAJNUN

By Aida Huseynova

Indiana University Jacobs School of Music

At the age of 23, the composer Uzeyir Hajibeyli (1885-1948) put Azerbaijan—and himself—on the map of music history with his *Leyli and Majnun*. This opera was the first piece of composed music created in Azerbaijan, premiering in 1908 in Baku (then part of the Russian Empire, now the capital of the Republic of Azerbaijan). Azerbaijanis have revered their first national composer and his work ever since. For decades, every season at the Azerbaijan State Opera and Ballet Theater has opened with *Leyli and Majnun*. Each Azerbaijani singer appreciates the honor and responsibility of participating in these productions, and audiences throughout the country enjoy broadcasts of the performances.

Nearly a century after the Baku premiere, Hajibeyli's opera found a new life half a world away thanks to the Silkroad Ensemble under the artistic direction of Yo-Yo Ma. In 2007, the group created a chamber arrangement of Hajibeyli's work that was entitled *Layla and Majnun*, following the pronunciation of the heroine's name in Arabic culture, in which this ancient legend had originated. From 2007 to 2009, the arrangement was a highlight of the ensemble's repertoire, delighting large audiences around the world.

The rich multicultural potential of Hajibeyli's opera perfectly resonates with Silkroad, the cultural organization Yo-Yo Ma founded to house the Silkroad Ensemble. Silkroad envisions music as a global phenomenon, with musical forms, genres, and styles serving as bridges across time and between cultures. Azerbaijani opera offers

many possibilities for such musical and cultural synthesis. In *Leyli and Majnun*, Hajibeyli combined Western opera with two artistic treasures of Central Asia and the Middle East: the story of *Layla and Majnun* and the genre of *mugham*.

The ill-fated lovers Layla and Majnun are often compared to Romeo and Juliet, although their story in oral tradition predates Shakespeare's play by more than a thousand years. Layla and Majnun have been celebrated in tales by Turks, Arabs, Persians, Indians, Pakistanis, and Afghans. Known in many poetic renditions, their story also has inspired works of visual art, literature, cinema, and music. It is not accidental that Hajibeyli chose the poetic setting of the Azerbaijani poet and philosopher Muhammad Fuzuli (1483–1556). Written in the Azerbaijani language, Fuzuli's work is one of the most famous versions of this ancient legend.

Musical interpretations of the legend of *Layla and Majnun* appear in diverse genres and national traditions, attesting to the tale's enduring popularity. Hajibeyli's opera—the first piece of composed music to set this ancient story—was based on *mugham*, the quintessential genre of traditional Azerbaijani music. *Mugham* is a branch of the large *maqam* tradition cultivated in the Middle East and Central Asia. An improvised modal music, *mugham* historically has been performed by a *mugham* trio that consists of a singer playing *gaval* (frame drum) and two instrumentalists playing *tar* (lute) and *kamancheh* (spike fiddle). *Mugham* remains a precious part

of the traditional music heritage of Azerbaijan. Since the early 20th century, *mugham* also has become the main source of creative inspiration and experimentation for Azerbaijani composers. In 1977, Azerbaijani *mugham* was one of the 27 musical selections put in Voyagers I and II. Sent beyond our solar system, these American spacecrafts carried this music as a testament to the emotional life of human beings. In 2003, UNESCO recognized Azerbaijani *mugham* as a Masterpiece of the Oral and Intangible Heritage of Humanity.

Throughout its long history, the *mugham* genre has attracted many outstanding performers in Azerbaijan. Among them is Alim Qasimov, who occupies a unique and honorable place in Azerbaijan's national music history. Qasimov is revered as a National Treasure of Azerbaijan, and he also has enjoyed substantial acclaim abroad. In 1999, Qasimov won the International IMC-UNESCO Music Prize—a highly respected award that previously had been bestowed on Dmitri Shostakovich, Leonard Bernstein, Olivier Messiaen, Daniel Barenboim, Munir Bashir, and Ravi Shankar, among others. Qasimov possesses an in-depth knowledge of *mugham*. At the same time, he is renowned for his innovative approach to tradition and his openness to experimentation. This is why it is no surprise that Qasimov initiated the idea of a new embodiment of Hajibeyli's old "*mugham* opera."

Qasimov shared his vision with members of the Silkroad Ensemble and received a positive response. He was intimately familiar with Hajibeyli's *Leyli and Majnun*, as he had been involved in its productions in the Azerbaijan State Opera and Ballet Theater in the 1980s. For his Silkroad work, Qasimov selected the portions of Hajibeyli's score that focus on Majnun's solo and duet scenes with Layla, the heroine, whose role

was performed by Fargana Qasimova, Qasimov's daughter and student, now a highly reputed *mugham* singer on her own. Qasimov also included choral and ensemble episodes, along with instrumental interludes. Based on these selections, Silkroad Ensemble members Johnny Gandelsman and Colin Jacobsen, both violinists, created a score.

In the interpretation of the Silkroad Ensemble, the story of *Layla and Majnun* is presented in a condensed version: the three-and-a-half-hour-long opera is compressed into an hour-long chamber piece. Hajibeyli's five acts are rearranged into six parts. These changes have resulted in a reordering and even an omission of many operatic episodes. Ultimately, the Silkroad Ensemble's alterations highlight the story's time-honored messages. The legend of *Layla and Majnun* has a strong Sufi component, with the love between a man and a woman being seen as a reflection of love for God. The death resulting from separation from one's beloved is a supreme fulfillment, as it takes the individual into the divine. In Hajibeyli's opera, this idea was conveyed through the chorus "Night of Separation," which opens and concludes the work. These episodes can be compared to the chorus in Greek tragedies, which comments on events before they occur in the narrative. Reconstituting the chorus as a cello solo, both at the beginning and at the end of the piece, is one of the new arrangement's most insightful interpretations: the lonely melody of the cello sounds as the voice of eternity.

The new arrangement of Hajibeyli's opera has created a different balance between Western and Eastern traits. In Hajibeyli's opera, these two components mostly are kept separate: the symphony orchestra plays all episodes of composed music and remains silent during the *mughams*. Only the *tar* and *kamancheh*

accompany singers during *mugham* episodes. In the new version, however, the role of the ensemble—with *tar* and *kamancheh* included—is crucial throughout the entire piece, and both the improvised and written parts of the composition are firmly integrated.

Layla and Majnun is a constantly changing and developing project. Every performance is unique, and it is impossible to take a snapshot of this work. Yo-Yo Ma called this a "part of the thrill" and described the project as "perhaps the finest example of group intelligence at work" (*The New York Times*). A reviewer of a performance by the Silkroad Ensemble noted, "*Layla and Majnun* was the apex of the program. Classical music making rarely achieves this combination of spontaneity and superb craftsmanship" (*Washington Post*).

Indeed, this composition is a result of collective effort and is imbued with the spirit of improvisation. Hajibeyli was aware of the large cultural span of his project, in terms of its musical and literary contents. However, Hajibeyli limited the cultural, aesthetic, and stylistic scope of the opera to the context of his native culture. In so doing, he reflected the social and cultural expectations of early 20th-century Azerbaijan as well as his own professional experience (or rather, its absence, as *Leyli and Majnun* was Hajibeyli's first work). The Silkroad Ensemble has expanded the cultural reach of Azerbaijani opera deep into the Middle East and Central Asia. No less importantly, they have increased the Western elements in Hajibeyli's score, creating a work of global East-West significance. The new musical arrangement of *Layla and Majnun* is a respectful and highly artistic transformation of Hajibeyli's "*mugham*" opera, now shaped by creative energies coming from diverse cultural, stylistic, and temporal sources.

Aida Huseynova has a PhD in musicology and teaches at the Indiana University Jacobs School of Music. Her publications include Music of Azerbaijan: From Mugham to Opera (Indiana University Press, 2016). Huseynova also serves as a research advisor for Silkroad under the artistic direction of Jeffrey Beecher, Nicholas Cords, and Shane Shanahan. Her numerous awards include an Andrew W. Mellon Foundation grant (2016) and a Fulbright scholarship (2007-08).

THE IDEALIZATION OF LOVE

By Wali Ahmadi

Department of Near Eastern Studies, University of California, Berkeley

From my early youth I have been intrigued by the love story of Majnun and Layla (or Laili, in most Persian renderings), two young lovers from Bedouin Arabia. I remember very well that, during long, cold winter nights in Kabul, in the 1970s, my mother would tell us the remarkable story of these two lovers, their intense, splendid romance, and their endless plights leading to their heartrending deaths. It was then that I learned of an epic Indian movie based on the story that purportedly brought the audience to tears.

Years later, as a student of literature, I read the Persian romance of *Laili and Majnun* by Nezami Ganjawi (1140-1209 CE) and then came across several reworkings of this amazing romance. The story clearly draws from brief, disjointed oral anecdotes reported in earlier Arabic sources. It was Nezami who superbly worked through the scant materials in his possession, developed a more complex plot, intensified the characterization, and composed a much more multilayered story, in the *masnawi* (rhyming couplet) form, to be incorporated, along with four other long narratives, into his monumental quintet (*Khamsa*).

In brief, Qays ibn al-Mulawwah of the Banu 'Amir tribe falls in love with his classmate Layla bint Sa'd. As the two grow older, the intensity of their love increases. Although Layla, too, is truly smitten by love, it is Qays who publicly and unreservedly pronounces his obsessive passion in elegiac lyrics, thus earning the epithet Majnun (literally, "possessed" or "mad"). Majnun's incessant poetic expression of Layla's beauty and his astonishingly outrageous public conduct alarm Layla's parents. Concerned about their daughter's reputation as well as the honor and standing of the tribe, her parents ensure that the lovers are kept apart. When Qays' father asks for Layla's hand in marriage to his beloved (but universally seen as deranged) son, Layla's family flatly refuses the proposal, a response that seems harsh but, in the light of Majnun's scandalous conduct, not necessarily unreasonable. As Majnun continues wondering aimlessly through the desert, bonding with wild beasts, living an ascetic life, and composing verses about his obsession with Layla, his father lures him into visiting the holiest of Muslim sites, the Ka'ba, in the hope of curing him of his obsessive love. There, Majnun pleads to Allah to make him "a hundred-fold" more "possessed" in his love for Layla.

In the meantime, Layla's father gives her in marriage, against her will, to an affluent, but shallow, man named Ibn Salam. The marriage never consummates as Layla insists on preserving her chastity. She remains faithful to her true love, Majnun, until Ibn Salam dies of rejection, disillusionment, and grief.

A number of times, Majnun is offered the chance to visit his beloved, to speak with her in person. Towards the end of the story, when Layla, through the intermediation of a young, faithful devotee of Majnun, appears to him, he still refuses to have physical (or sexual) contact with her. Majnun strives to realize "perfect love" in Layla, a love that transcends sensual contact with the beloved, a love that is free from selfish intentions, lust, and earthly desires. Precisely for this reason, many commentators have interpreted Nezami's *Laili and Majnun* as a Sufi (Islamic mystical) allegorical narrative, where the lover seeks ultimate union with, as well as annihilation in, the Beloved (i.e. the Divine or the Truth). Majnun's harsh life in the desert, then, has been compared to the ascetic life of Muslim mystics who rejected earthly pleasures and renounced worldly affinities. Accordingly, his excessive devotion to Layla represents his unique and steadfast devotion to Ideal Love, the Divine—which explains why, in spite of his incessant yearning for his beloved Layla, he is incapable of physical intimacy with her. It is with the idealized image of the beloved—in the person of Layla—that Majnun is infatuated. When Layla falls mortally ill and passes away, Majnun, too, loses his one and only purpose in life, his sole means towards the realization of True Love. When he learns about the death of his beloved, he at once seeks her gravesite. Weeping and moaning, he presses himself against her gravestone and breaths his final gasps, and dies. The lovers ultimately unite, but only in death.

Nezami's romance of *Laili and Majnun* is a multilayered, complex text, which makes it open to contrasting, and perhaps contradictory, readings. While a Sufi (mystical) reading of it is plausible, one can justifiably read it as a conventional, yet immensely rich and enthralling, love-story. Despite the abundance of mystical motifs and metaphors, the profane dimensions of the poem cannot be overlooked.

Nezami's unparalleled narrative proved considerably influential during the subsequent centuries. While allusions and references to *Layla and Majnun* can be readily found in divans (collections) of poets before Nezami's time, his version led several noted poets, in a host of languages, to compose original texts modeled after Nezami's work. In Persian alone, one should mention Amir Khusraw Dehlawi's masterpiece *Majnun and Laili* (completed c. 1299) and 'Abd al-Rahman Jami's *Laili and Majnun* (composed c. 1485). Other notable renderings of the story are by Maktabi Shirazi, Hatefi, and, more notably, Fuzuli. The latter became considerably influential in Ottoman Turkey. The romance of Layla and Majnun has been made into several popular films and movies in Hindi, Turkish, Arabic, and Persian.

Wali Ahmadi is an associate professor of Persian literature at the University of California, Berkeley. His publications include *Modern Persian Literature in Afghanistan: Anomalous Visions of History and Form* (2008) and *Converging Zones: Persian Literary Tradition and the Writing of History* (2012). He is currently working on the cultural politics of modern Persian poetics and aesthetics.

PROFILES

MARK MORRIS was born on August 29, 1956, in Seattle, Washington, where he studied with Verla Flowers and Perry Brunson. In the early years of his career, he performed with the companies of Lar Lubovitch, Hannah Kahn,

Laura Dean, Eliot Feld, and the Koleda Balkan Dance Ensemble. He formed the Mark Morris Dance Group (MMDG) in 1980, and has since created over 150 works for the company. From 1988 to 1991, he was director of dance at Brussels' Théâtre Royal de la Monnaie, the national opera house of Belgium. In 1990, he founded the White Oak Dance Project with Mikhail Baryshnikov. Much in demand as a ballet choreographer, Morris has created 22 ballets since 1986 and his work has been performed by companies worldwide, including San Francisco Ballet, American Ballet Theatre, Ballet du Grand Théâtre de Genève, and the Royal New Zealand Ballet. Noted for his musicality, Morris has been described as "undeviating in his devotion to music" (*The New Yorker*). He began conducting performances for MMDG in 2006 and has since conducted at Tanglewood Music Center, Lincoln Center, and BAM (Brooklyn Academy of Music). He served as music director for the 2013 Ojai Music Festival. He also works extensively in opera, directing and choreographing productions for the Metropolitan Opera, New York City Opera, English National Opera, and The Royal Opera, Covent Garden, among others. He was named a Fellow of the MacArthur Foundation in 1991 and has received 11 honorary doctorates to date. He has taught at the University of

Washington, Princeton University, and Tanglewood Music Center. He is a member of the American Academy of Arts and Sciences and the American Philosophical Society, and has served as an advisory board member for the Rolex Mentor and Protégé Arts Initiative. Morris has received the Samuel H. Scripps/American Dance Festival Award for Lifetime Achievement, the Leonard Bernstein Lifetime Achievement Award for the Elevation of Music in Society, the Benjamin Franklin Laureate Prize for Creativity, the International Society for the Performing Arts' Distinguished Artist Award, Cal Performances Award of Distinction in the Performing Arts, the Orchestra of St. Luke's Gift of Music Award, and a 2016 Doris Duke Artist Award. In 2015, Mark Morris was inducted into the Mr. and Mrs. Cornelius Vanderbilt Whitney Hall of Fame at the National Museum of Dance in Saratoga Springs, New York. Morris opened the Mark Morris Dance Center in Brooklyn, New York, in 2001 to provide a home for his company, rehearsal space for the dance community, outreach programs for children and seniors, and a school offering dance classes to students of all ages and abilities.

The **MARK MORRIS DANCE GROUP** was formed in 1980 and gave its first performance that year in New York City. The company's touring schedule steadily expanded to include cities in the United States and around the world, and in 1986 it made its first national television program for the PBS series *Dance in America*. In 1988, MMDG was invited to become the national dance company of Belgium, and spent three years in residence at the Théâtre Royal de la Monnaie in Brussels. The Dance Group returned to the United States in 1991 as one of the world's leading dance companies. Based in Brooklyn, New York, MMDG

maintains strong ties to presenters in several cities around the world, most notably to its West Coast home, Cal Performances in Berkeley, California, and its Midwest home, Krannert Center for the Performing Arts at the University of Illinois at Urbana-Champaign. MMDG also appears regularly in New York, Boston, Seattle, and Fairfax. In New York, the company has performed at New York City Center's Fall for Dance Festival, regularly performs at Lincoln Center for the Performing Arts' Mostly Mozart and White Light Festivals, and collaborates yearly with BAM on performances and masterclasses. From the company's many London seasons, it has received two Laurence Olivier Awards and a Critics' Circle Dance Award for Best Foreign Dance Company. Reflecting Morris' commitment to live music, the Dance Group has featured live musicians in every performance since the formation of the MMDG Music Ensemble in 1996. MMDG regularly collaborates with renowned musicians, including cellist Yo-Yo Ma, pianist Emanuel Ax, mezzo-soprano Stephanie Blythe, and jazz trio The Bad Plus, as well as leading orchestras and opera companies, including the Metropolitan Opera, English National Opera, and the London Symphony Orchestra. MMDG frequently works with distinguished artists and designers, including painters Robert Bordo and the late Howard Hodgkin, set designers Adrienne Lobel and Allen Moyer, costume designers Martin Pakledinaz and Isaac Mizrahi, and many others. MMDG's film and television projects include *Dido and Aeneas*, *The Hard Nut*, *Falling Down Stairs*, two documentaries for the United Kingdom's *South Bank Show*, and PBS' *Live from Lincoln Center*. In 2015 Morris' signature work *L'Allegro, il Penseroso ed il Moderato* had its national television premiere on PBS' *Great Performances*. While on tour the Dance Group partners with local cultural institutions and community organizations to present arts and humanities-based activities for people of all ages and abilities.

The **SILKROAD ENSEMBLE** was founded by cellist Yo-Yo Ma in 1998 to create music that engages difference. Silkroad artists represent dozens of artistic traditions and countries, from Spain and Japan to Syria and the United States.

The Grammy Award-winning Ensemble is a musical collective that appears in many configurations and settings, from intimate groups of two and three in museum galleries to rousing complements of 18 in concert halls, public squares, and amphitheaters. Silkroad musicians are also teachers, producers, and advocates. Off the stage, they lead professional development and musician training workshops, create residency programs in schools, museums, and communities of all sizes, and experiment with new media and genres to share Silkroad's model of radical cultural collaboration and spark passion-driven learning. Learn more at silkroad.org.

HOWARD HODGKIN (set and costume design) was born in London in 1932 and evacuated during the war to the United States, where he lived on Long Island from 1940 to 1943. He studied at the Camberwell School of Art and the Bath Academy

of Art, Corsham. In 1984 he represented Britain at the Venice Biennale and won the Turner Prize the following year. He was knighted in 1992 and made a Companion of Honour in 2003. An exhibition of his *Paintings 1975-1995*, organized by the Modern Art Museum of Fort Worth, opened in 1995 at the Metropolitan Museum of Art in New York and toured to museums in Fort Worth and Düsseldorf, and to London's Hayward Gallery. A retrospective opened at the Irish Museum of Modern Art, Dublin, in spring 2006. It travelled to London's Tate Britain and then to the Museo Nacional Centro de Arte Reina Sofía in Madrid. Hodgkin first worked in the theatre in

1981, when he designed the set and costumes for Richard Alston's *Night Music* with the Ballet Rambert. They later collaborated on *Pulcinella*, which was filmed by the BBC and released on DVD. For the Mark Morris Dance Group, Hodgkin designed the sets for *Rhymes with Silver* (1997), *Kolam* (2002), and *Mozart Dances* (2006). He is represented by Gagosian Gallery and has shown with them in New York, Los Angeles, Paris, Rome, and London. He was passionate about India and Indian art for most of his life. Toronto's Aga Khan Museum exhibited Hodgkin's own paintings *Inspired by India* along with Indian miniatures from his collection in 2015. *After All*, an exhibition of prints, opened the Alan Cristea Gallery in Pall Mall, London in October 2016. Hodgkin died March 9, 2017, in London.

JAMES F. INGALLS (lighting design) has designed several pieces for Mark Morris including *Orfeo ed Euridice* (Metropolitan Opera); *King Arthur* (English National Opera); *Sylvia*, *Sandpaper Ballet*, *Maelstrom*, and *Pacific* (San Francisco Ballet); *Platée* (Royal Opera House, Covent Garden, and New York City Opera); *Mozart Dances*, *Romeo and Juliet: On Motifs of Shakespeare*, *L'Allegro, il Penseroso ed il Moderato*, and *Dido and Aeneas* (MMDG). Recent designs for dance include *The Nutcracker* (Pacific Northwest Ballet/Seattle), Twyla Tharp's 50th Anniversary Tour (US and NY State Theatre), *The Sleeping Beauty*, choreographed by Alexei Ratmanský (Teatro alla Scala Ballet and ABT), *Celts*, choreographed by Lila York (Boston Ballet), *Sea Lark*, and *Death and the Maiden* (Paul Taylor Dance Company). Recent theatre work includes *Desdemona*, directed by Peter Sellars (UCLA/CAP, Melbourne and Sydney Festivals), *Druid*

Shakespeare, directed by Garry Hynes (Galway, Irish tour, and Lincoln Center Festival). He often collaborates with Melanie Rios Glaser and The Wooden Floor dancers in Santa Ana, California.

MAILE OKAMURA (costume realization) studied primarily with Lynda Yourth at the American Ballet School in San Diego, California. She was a member of Boston Ballet II and Ballet Arizona before moving to New York to study modern dance. Okamura performed with MMDG from 1998-2015. She has also had the pleasure of working with choreographers Neta Pulvermacher, Zvi Gotheiner, Gerald Casel, and John Heginbotham, with whom she frequently collaborates as dancer and costume designer. Okamura has also designed costumes for three Mark Morris works to date—*Words* and *A Forest* for MMDG and *The Letter V* for Houston Ballet. Maile and her husband, Colin Jacobsen, are the proud parents of Mimi Hanako, born in 2015.

JOHAN HENCKENS (set realization) became the director of technical production of the Mark Morris Dance Group in 1989, during the company's three-year residency at the Koninklijke Muntscouwburg in Brussels, Belgium.

JOHNNY GANDELSMAN (musical arrangement) is the son of a musical family from Moscow, by way of Israel, whose musical voice reflects the artistic collaborations he has been a part of since moving to the United States in 1995. Through his work

with such artists as Yo-Yo Ma, Bono, Osvaldo Golijov, David Byrne, Bela Fleck, Kayhan Kalhor, Suzanne Vega, James Levine, Mark Morris, Alim Qasimov, Fargana Qasimova, Nigel Kennedy, and Martin Hayes, Gandelsman has been able to integrate a wide range of creative sensibilities into his own point of view. Combining his classical training with a desire to reach beyond the boundaries of the concert hall, and a voracious interest in the music of our times, Johnny developed a unique style amongst today's violinists, one that according to the *Boston Globe* he possesses "a balletic lightness of touch and a sense of whimsy and imagination." A passionate advocate for new music, Johnny has premiered dozens of works written for Brooklyn Rider and Silkroad Ensemble. In 2012-2013, he premiered works by Lev "Ljova" Zhurbin, Dmitri Yanov-Yanovsky, Vijay Iyer, Bela Fleck, Daniel Cords, Rubin Kodheli, Dana Lyn, Gabriel Kahane, Colin Jacobsen, Shara Worden, John Zorn, Christina Courtin, Ethan Iverson, Padma Newsome, Gregory Saunier, Evan Ziporyn, Bill Frisell, and Nik Bartsch, as well as a violin concerto by Gonzalo Grau, commissioned for Johnny by Community Music Works.

COLIN JACOBSEN (musical arrangement) is "one of the most interesting figures on the classical music scene" (*Washington Post*). A founding member of two game-changing, audience-expanding ensembles—the string quartet Brooklyn

Rider and orchestra The Knights—he is also a touring member of Yo-Yo Ma's venerated Silkroad Ensemble and an Avery Fisher Career Grant-winning violinist. Jacobsen's work as a composer developed as a natural outgrowth of his chamber and orchestral collaborations. Jointly inspired by encounters with leading exponents of non-western traditions and by his own classical heritage, his most recent compositions for Brooklyn Rider include *Three Miniatures*—"vivacious, deftly drawn sketches" (*The New York Times*)—which were written for the reopening of the Metropolitan Museum of Art's Islamic art galleries. Jacobsen collaborated with Iran's Siamak Aghaei to write a Persian folk-inflected composition, "Ascending Bird," which he performed as soloist with the YouTube Symphony Orchestra at the Sydney Opera House, in a concert that was streamed live by millions of viewers worldwide. His work for dance and theatre includes *Chalk and Soot*, a collaboration with Dance Heginbotham, and music for Compagnia de' Colombari's theatrical production of Walt Whitman's *Song of Myself*.

ALIM QASIMOV (mugham vocals) is a prominent mugham singer named a “Living National Treasure” of Azerbaijan. He has been passionate about mugham since his early childhood, but did not pursue a career in music until the age of 19,

after various jobs as an agricultural worker and driver. Qasimov studied at the Asaf Zeynalli Music College (1978-1982) and the Azerbaijan University of Arts (1982-1989). His teacher was well-known mugham singer Aghakhan Abdullayev. Qasimov perceives and presents mugham not only as an ancient art and a part of Azerbaijan’s musical and cultural heritage but also as a constantly developing tradition. His performing style is unique, combining deep knowledge of centuries-old rules of mugham with challenging innovations, willingly juxtaposing mugham with other music styles, such as jazz and contemporary composition. Qasimov was awarded the International IMC-UNESCO Music Prize in 1999 in recognition of his musical contributions to world peace. Past winners of this prize include Yehudi Menuhin, Ravi Shankar, Olivier Messiaen, and Daniel Barenboim. Qasimov’s numerous awards also include the title of the People’s Artist of Azerbaijan, the highest artistic rank in the country. On his 50th birthday in 2007, the President of Azerbaijan awarded Qasimov the Medal of Glory.

FARGANA QASIMOVA (mugham vocals), Alim Qasimov’s daughter and protégée, is an accomplished mugham singer. Her father has been the major influence in her life and career. Qasimova grew up with sounds of

mugham and verses from the classical poetry of Azerbaijan and from the age of four, often performed along with her father at home and first joined him on tour at the age of 16. She studied mugham at the Azerbaijan National Conservatory (1996-2000) and performs frequently with Qasimov both in Azerbaijan and internationally and has earned recognition as a master of mugham. In 1999, *Love’s Deep Ocean*, a CD featuring Qasimov and Qasimova, was released by Network Medien in Frankfurt, Germany. In 2002 at the Women’s Voices Festival in Belgium, Qasimova made her first appearance as a soloist.

COLIN FOWLER (music director) began his musical study at the age of five in Kansas City and went on to study at the prestigious Interlochen Arts Academy. He continued his education at The Juilliard School, where he received his

Bachelor of Music in 2003 and his Master of Music in 2005. While at Juilliard School, he studied piano with Abbey Simon, organ with Gerre Hancock and Paul Jacobs, harpsichord with Lionel Party, and conducting with James dePriest and Judith Clurman. A versatile musician and conductor, Fowler works in many areas of the music scene in New York City. He is a veteran of numerous Broadway shows, most recently performing in the Tony Award-winning musical

Jersey Boys. A seasoned church musician, Fowler is currently the organist at Marble Collegiate Church on Fifth Avenue and leads services and concerts at Park Avenue Synagogue, where he has served as music director since 2012. As a classical soloist and collaborative artist, he has performed and recorded with many world-renowned musicians and ensembles, including Deborah Voigt and the Los Angeles Philharmonic. He began to collaborate with the Mark Morris Dance Group in 2005 and has since then performed over 40 pieces with the company on almost every keyboard instrument possible, including the harmonium and toy piano, and has conducted performances of *Mozart Dances*, *Acis and Galatea*, and *The Hard Nut*. Hailed by the *The New York Times* as “invaluable” and “central to Morris’ music,” he was appointed music director in 2013.

MICA BERNAS, originally from Manila, Philippines, received her training at the Cultural Center of the Philippines Dance School. She later joined Ballet Philippines as member of the corps de ballet, performing as a soloist from

2001-2006. Since moving to New York in 2006, Bernas has worked with Marta Renzi Dance, Armitage Gone Dance, Gallim Dance, Barkin/Selissen Project, and Carolyn Dorfman Dance (2007-2013). She was a guest artist with the Limón Dance Company, performing at the 2013 Bienal Internacional de Danza de Cali in Bogotá, Colombia; Lincoln Center’s David H. Koch Theater; and at The Joyce Theater for the company’s 70th Anniversary in 2015. Bernas also teaches at the Limón Institute and has been on the faculty for BIMA at Brandeis University since 2011. She joined MMDG as an apprentice in January 2017 and became a full-time company member in August 2017.

SAM BLACK is originally from Berkeley, California, where he began studying tap at the age of nine with Katie Maltsberger. He received his BFA in dance from SUNY Purchase, and currently teaches MMDG masterclasses and Dance for PD®. He first appeared with MMDG in 2005 and became a company member in 2007.

DURELL R. COMEDY, a native of Prince Georges County, Maryland, began dancing at the age of six with Spirit Wings Dance Company. He graduated from the visual and performing arts program of Suitland High School in

2004 and Magna Cum Laude from George Mason University, receiving his BFA in dance performance in 2008. Since then, he’s worked and performed with The Metropolitan Opera, Troy Powell, and Kyle Abraham, among others. Comedy was a member of the Limón Dance Company from 2009-2015, performing principal and soloist roles. He’s also appeared as a soloist dancer in Baltimore Opera Company’s *Aida* and worked with Washington National Opera from 2013-2014 as a principal dancer and dance captain. He was a former fellowship student at the Ailey School and a 2014 adjunct faculty member at George Mason University’s School of Dance. Comedy joined MMDG as an apprentice in 2015 and became a company member in 2016.

SHAWN CONLEY (bass) was born in Honolulu and won a position with the Honolulu Symphony while in high school and went on to earn degrees in Music Performance from Rice University. Conley won the 2009 International Society

of Bassists Jazz Competition, was a Semi-finalist in the Thelonious Monk Jazz Competition, and received a Wagoner Fellowship. He has performed with Sting, Peter Gabriel, Yo-Yo Ma, and Emanuel Ax, among many others. He teaches at the Hawaii Contrabass Festival and regularly performs with The Hot Club of Detroit, The NOW Ensemble, and The Knights.

RITA DONAHUE was born and raised in Fairfax, Virginia, and attended George Mason University. She graduated Magna Cum Laude in 2002, receiving a BA in English and a BFA in dance. Donahue danced with bopi's black sheep/

dances by kraigpatterson and joined MMDG in 2003.

DOMINGO ESTRADA, JR., a native of Victoria, Texas, studied martial arts and earned his black belt in 1994. He danced ballet folklórico through his church for 11 years. Estrada earned his BFA in ballet and modern dance from Texas

Christian University and had the honor of working with the late Fernando Bujones. During his undergraduate studies, he attended the American Dance Festival where he had the

privilege of performing *Skylight*, a classic work by choreographer Laura Dean. He debuted with MMDG in 2007 and became a company member in 2009. Estrada would like to thank God, his family, and all who support his passion.

LESLEY GARRISON grew up in Swansea, Illinois, and received her early dance training at the Center of Creative Arts in St. Louis, Missouri, and Interlochen Arts Academy in Interlochen, Michigan. She studied at the Rotterdamse

Dansacademie in The Netherlands and holds a BFA from Purchase College. She first performed with MMDG in 2007 and became a company member in 2011. Garrison teaches at The School at the Mark Morris Dance Center and for MMDG's Dance for PD® program.

MARIO GOTOH (viola) is a Grammy Award-winning musician who has distinguished herself as an innovative violinist with a remarkably versatile performance style in all genres of music. Gotoh has been invited to perform

worldwide at The White House, The Elbphilharmonie, Dresden Musikfestspiele, Kölner Philharmonie, Madison Square Garden, Het Loo Palace, National Centre for the Performing Arts, National Theater and Concert Hall, Taipei, Aix-en-Provence Festival, Ravinia Festival, Tanglewood Music Center, Banff Centre for the Arts, Aspen Festival and School, Boston Early Music Festival, Seoul International Computer Music Festival, Carnegie Hall, The Metropolitan Museum of Art, Museum of Modern Art, Beacon Theatre, The Town Hall, United Palace, and

Caramoor Center for Music and the Arts. She is a member of The Knights, performs with Yo-Yo Ma and the Silkroad Ensemble, and will perform in William Kentridge's upcoming *The Head & The Load* at the Tate Modern, Ruhr Festival Germany, and Park Avenue Armory. Gotoh is the original and current violinist-violist in the Broadway hit and soundtrack *Hamilton: An American Musical*. She has also performed on *The Grammys*, *Saturday Night Live*, *Late Show with Stephen Colbert*, *David Letterman*, *The Today Show*, *CBS This Morning*, and performs and records regularly with stars including Stevie Wonder, Roger Waters, Katy Perry, Adele, Sting, Sufjan Stevens, Jim James, Brian Wilson, Twenty-One Pilots, Perfume Genius, Nico Muhly, Bryce Dessner, and Joshua Redman. Gotoh holds two doctorates in violin and viola performance from Stony Brook University and is a passionate teacher. She is inspired by visual and culinary arts and is currently writing original music for several projects. www.mariogotoh.com

JOESPH GRAMLEY (percussion) is a multi-instrumentalist and composer. The Oregon native also served as Silkroad's associate artistic director. During more than 16 years with Silkroad, he has collaborated

with renowned musicians from India, Iran, China, Japan, Korea, and central Asia. He has performed internationally as a soloist and with major symphony orchestras. His first solo record, *American Deconstruction*, a rendition of five milestone works in the modern multi-percussion canon, was released in 2000 and reissued in 2006. A second solo recording, *Global Percussion*, was released in 2005. Gramley is associate professor of music and director of percussion studies at his undergraduate alma mater, the University

of Michigan. Prior to his teaching career, he performed extensively in New York with chamber groups and symphony orchestras and has directed the Summer Seminar at Juilliard School for 16 years. Now, he frequently tours with The Knights as well as with organist Clive Driskill-Smith in the duo Organized Rhythm. Their CD *Beaming Music* appeared in 2008.

LAUREN GRANT, honored with a New York Dance and Performance "Bessie" award for her career with the Mark Morris Dance Group, has danced with MMDG since 1996, appearing in over 60 of Morris' works. She stages Morris' repertory on his

company, at universities and conservatories, and teaches ballet and modern technique for the Dance Group, The School at the Mark Morris Dance Center, Jessica Lang Dance Company, Liz Gerring Dance Company, Ballet Preljocaj, and at schools and universities around the globe. Her writing has been published in the journals *Dance Education in Practice* and *Ballet Review*, and in *Dance Magazine* and *InfiniteBody*. She also serves as a panelist for the New York State Council on the Arts. Grant holds a BFA in dance from NYU's Tisch School of the Arts and is currently pursuing her MFA in dance at Montclair State University where she is also an adjunct professor and a member of the National Honor Society for graduate and professional students. She is a recipient of the prestigious American Association of University Women Career Development Grant, the Sono Osato Scholarship for Graduate Studies, and the Caroline Newhouse Grant—all in support of her academic pursuits. Originally from Highland Park, Illinois, she lives in Brooklyn, New York with her husband David Leventhal (former MMDG dancer and current Dance for PD® Program Director) and their son, born in 2012.

RAUF ISLAMOV (kamancheh) was born in Baku, Azerbaijan and studied kemancheh at the Asaf Zeynalli Music College, the Azerbaijan National Conservatory, and received his master's from the Azerbaijan State Art

University. He has toured widely with the Alim Qasimov Ensemble.

SARAH HAARMANN grew up in Macungie, Pennsylvania and received training at the Lehigh Valley Charter High School for the Performing Arts under the direction of Kimberly Maniscalco. She graduated Magna Cum Laude with a

BFA in dance from Marymount Manhattan College in 2012. Haarmann has had the pleasure of performing with Pam Tanowitz Dance, Jessica Lang Dance, Dylan Crossman Dans(ce), Pat Catterson, Denisa Musilova, and Bill Young. She joined MMDG as an apprentice in January 2017 and became a full-time company member in August 2017.

BRIAN LAWSON began his dance training in Toronto at Canadian Children's Dance Theatre. There he worked with choreographers such as David Earle, Carol Anderson, and Michael Trent. Lawson spent a year studying at the Rotterdamse

Dansacademie in The Netherlands and graduated Summa Cum Laude in 2010 from Purchase College, where he was also granted the President's Award for his contributions to the

dance program. Lawson has had the pleasure of performing with Pam Tanowitz Dance, Dance Heginbotham, and Nelly van Bommel's NØA Dance, among others. He joined MMDG as an apprentice in 2011 and became a company member in 2013.

XIAOFAN LIU (violin) has established himself as one of the most sought-after and exciting young musicians. Praised by the Berlin Philharmonic String Quartet as a "tasteful young musician," Liu is the recipient of the Jules C.

Reiner Violin Prize from Boston Symphony Orchestra, and has performed under the baton of world-renowned conductors, including Maestro Christoph von Dohnányi, Charles Dutoit, Andris Nelsons, and more. As an avid chamber musician and soloist, Liu has appeared at numerous venues, such as Seiji Ozawa Hall and Koussevitzky Music Shed in Lenox, Carnegie Hall Stern auditorium in New York, National Concert Hall and Opera House in Taiwan, Disney Concert Hall in Los Angeles, Jordan Hall in Boston, and Kennedy Center in Washington DC where he was invited in 2015 to perform alongside Yo-Yo Ma, in celebration of Maestro Seiji Ozawa's lifetime achievements. He began his violin studies at the Central Conservatory in Beijing before moving to California to attend Idyllwild Arts Academy when he was 14. Liu received his bachelor degree from New England Conservatory, where he was the last student of late Japanese pedagogue, Masuko Ushioda. Currently Liu is pursuing his Master of Music degree at the New England Conservatory under the tutelage of Boston Symphony Orchestra concertmaster, Malcolm Lowe.

AARON LOUX grew up in Seattle, Washington, and began dancing at the Creative Dance Center as a member of Kaleidoscope, a youth modern dance company. He began his classical training at the Cornish College Preparatory

Dance Program and received his BFA from Juilliard School in 2009. He danced at The Metropolitan Opera and with Arc Dance Company before joining MMDG in 2010.

LAUREL LYNCH began her dance training at Petaluma School of Ballet in California. She moved to New York to attend Juilliard School where she performed works by Robert Battle, Margie Gillis, José Limón, and Ohad Naharin. After graduation

Lynch danced for Dušan Týnek Dance Theatre, Sue Bernhard Danceworks, and Pat Catterson. Lynch joined MMDG as an apprentice in 2006 and became a company member in 2007. Many thanks to Gene and Becky.

KAMILA NABIYEVA (mugham vocals, understudy) was born in 1997 in the Khanagah village in the Ismayilli district of Azerbaijan. In 2004, Nabiyeva became a winner at the Children's Mugham Competition

held by the Kainat Group. She studied at the Baku Humanitarian College and in 2014, joined the Azerbaijan State University of Art and Culture. She studies with the famous female mugham performer of Azerbaijan, Gulyanag Mammadova. In 2011, she was awarded at the Mugham Competition held by the Azerbaijan State Television company and the Heydar Aliyev Foundation and frequently appears as a soloist on Azerbaijani National Television. Nabiyeva has successfully introduced Azerbaijani mugham to the audiences in Austria, Italy, The Netherlands, Norway, Macedonia, Russia, Sweden, Ukraine, the United States, and many other countries.

DALLAS MCMURRAY, from El Cerrito, California, began dancing at age four, studying jazz, tap, and acrobatics with Katie Maltsberger and ballet with Yukiko Sakakura. He received a BFA in dance from the California Institute

of the Arts. McMurray performed with the Limón Dance Company in addition to works by Jiří Kylián, Alonzo King, Robert Moses, and Colin Connor. McMurray performed with MMDG as an apprentice in 2006 and became a company member in 2007.

MIRALAM MIRALAMOV (mugham vocals, understudy) was born in 1988 in the Shamakhi district of Azerbaijan. He studied in the Asaf Zeynalli Music College in Baku, Azerbaijan and in 2012 joined the Azerbaijan

National Conservatory where he is a member of the graduate program. Miralamov studied with the outstanding masters of Azerbaijani mugham, such as Alim Qasimov and Zabit Nabizade. In 2011, he was awarded First Place at the Mugham Competition held by the Azerbaijan State Television Company and the Heydar Aliyev Foundation. In 2013, Miralamov became Winner at the National Mugham Competition and International Mugham Competition and frequently appears as a soloist on Azerbaijan National Television. Miralamov has successfully introduced Azerbaijani mugham to the audiences in Canada, Georgia, Germany, Italy, Norway, Romania, Russia, Sweden, Ukraine, the United States, and many other countries.

KAREN OUZOUNIAN (cello) has been described as "radiant" and "expressive" (*The New York Times*) and "nothing less than gorgeous" (*Memphis Commercial Appeal*). Ouzounian approaches music-making with a deeply

communicative and passionate spirit. She is a founding member of the Aizuri Quartet, currently the string quartet-in-residence at the Curtis Institute of Music, Caramoor Center for Music and the Arts, and the Barnes Foundation in Philadelphia. Her commitment to adventurous repertoire and the collaborative process has led to her membership in the Grammy-nominated,

self-conducted chamber orchestra A Far Cry, and the critically-acclaimed new music collective counter) induction. Additionally she has performed with such ensembles as The Knights, Trio Cavatina, IRIS Orchestra, and as guest principal of the St. Paul Chamber Orchestra and Chamber Orchestra of Philadelphia.

BRANDON RANDOLPH began his training with the School of Carolina Ballet Theater in Greenville, South Carolina, under the direction of Hernan Justo. At age 14, he was accepted into the South Carolina Governor's School for the

Arts and Humanities, where he studied with Stanislav Issaev and Bobby Barnett. Randolph received his BFA in dance from Purchase College in 2012. There he had the opportunity to perform with Dance Heginbotham as well as repertory by Stephen Petronio, Lar Lubovitch, Paul Taylor, and George Balanchine. Randolph began working with MMDG in 2013 and became a company member in 2014.

NICOLE SABELLA is originally from Clearwater, Florida, where she studied at the Academy of Ballet Arts and the Pinellas County Center for the Arts at Gibbs High School under Suzanne B. Pomerantzeff. In 2009, she graduated from the

University of the Arts in Philadelphia, Pennsylvania, earning her BFA in modern dance performance and the "Outstanding Performance in Modern Dance" award. She was a performer with Zane Booker's Smoke, Lilies, and Jade Arts Initiative. Sabella first performed with MMDG in 2013 and became a company member in 2015.

CHRISTINA SAHAIDA grew up in Pittsburgh, Pennsylvania and began her early dance training at the Pittsburgh Ballet Theatre School. In 2012, she graduated with Honors from Butler University, receiving a BFA in dance performance.

She has worked with Ballet Quad Cities, Texture Contemporary Ballet, and most recently the Big Muddy Dance Company in St. Louis, Missouri. Sahaida joined the Mark Morris Dance Group as an apprentice in July 2017.

BILLY SMITH grew up in Fredericksburg, Virginia, and attended George Mason University under a full academic and dance talent scholarship. He graduated Magna Cum Laude in 2007 and received achievement awards in

performance, choreography, and academic endeavors. While at George Mason he performed the works of Mark Morris, Paul Taylor, Lar Lubovitch, Doug Varone, Daniel Ezralow, Larry Keigwin, Susan Marshall, and Susan Shields. Smith's own piece, *3-Way Stop*, was selected to open the 2006 American College Dance Festival Gala at Ohio State University and his original choreography for a production of *Bye Bye Birdie* garnered much critical praise. An actor as well, Smith's regional theatre credits include Tulsa in *Gypsy*, Mistoffelees in *CATS*, and Dream Curly in *Oklahoma!*. Smith danced with Parsons Dance from 2007-2010. He joined MMDG as a company member in 2010.

ZAKI VALIYEV (tar) was born in Ganja, Azerbaijan. He studied at the Ganja Music College and received a bachelor's degree at the Azerbaijan National Conservatory. He is a member of the Alim Qasimov Ensemble, with whom he has toured extensively.

GEORGY VALTCHEV (violin) has appeared as soloist, recitalist, and chamber musician throughout the United States, Europe, and Asia. Originally from Plovdiv, Bulgaria, he came to the United States in 1992 as a scholarship student of

Dorothy Delay and Masao Kawasaki at The Juilliard School, where he ultimately earned his bachelor's and master's degrees. He has been heard as a soloist with orchestras in Bangor, Baton Rouge, Boston, Chicago, Dallas, Miami, New York, New Jersey, in his native Bulgaria, and throughout Japan. Since 2011, Valtchev has been a Guest Concertmaster of the London Philharmonic Orchestra. As a chamber musician he has appeared in New York's Carnegie Hall, Alice Tully Hall, 92nd Street Y, Kennedy Center in Washington DC, Chicago's Cultural Center, the Royal Carre Theatre in Amsterdam, the Barbican Centre in London, and the Guangzhou Opera House in China. He has been featured in international music festivals such as Mostly Mozart at Lincoln Center, Beethoven Festival at Bard College, Sofia Music Weeks, Varna Summer and Appolonia in Bulgaria, and Bastad Chamber Music Festival in Sweden. Valtchev is a founding member of Bulgarian Concert Evenings in New York.

NOAH VINSON is originally from Springfield, Illinois, and received his BA in dance from Columbia College Chicago. He was named a *Dance Magazine* "Dancer on the Rise" in 2009 and assisted Mark Morris in the creation of his most recent

work for Houston Ballet, *The Letter V*, which premiered in May 2015. He began dancing with MMDG in 2002 and became a company member in 2004.

JIN YANG (pipa) was born in Datong, in northern China's Shanxi province. She began studying pipa at nine. In 1995 she was admitted to the Central Conservatory of Music in Beijing, and received her BA and MA degrees. Before relocating

to the United States, she served as a pipa instructor at the Wuhan Conservatory of Music in Wuhan, Hubei province, China. Yang has received many awards, including First Prize in the TianHua Cup National Youth Traditional Music Competition in 1997, and the Silver Award of Chinese Golden Bell Award for music. She has performed in mainland China, Hong Kong, Taiwan, France, the United States, Britain, Japan, and the Philippines. In 2010 she was the only mainland Chinese pipa performer selected (by Wu Man) to participate in a workshop led by the Kronos Quartet and Wu Man at Carnegie Hall. Yang served as Visiting Scholar at Kent State University in 2013-14 and currently lives with her family in Pittsburgh, Pennsylvania, where she maintains a busy performing and teaching schedule.

EVAN ZIPORYN (clarinet) has composed for the Silkroad Ensemble, the American Composers Orchestra, Brooklyn Rider, So Percussion, Maya Beiser, Wu Man, Sentieri Selvaggi, and Bang on a Can. He studied at Eastman, Yale,

and UC Berkeley with Joseph Schwantner, Martin Bresnick, and Gerard Grisey. He is Inaugural Director of MIT's new Center for Art, Science and Technology, where he has taught since 1990. His work is informed by his 30 plus year involvement with traditional gamelan. He received a Fulbright in 1987, founded Gamelan Galak Tika in 1993, and has composed a series of ground-breaking compositions for gamelan and western instruments. Awards include a USA Artist Fellowship, the Goddard Lieberman Prize from the American Academy, Massachusetts Cultural Council Fellowship, the MIT Gyorgy Kepes Prize, and commissions from Carnegie Hall, Kronos Quartet, Rockefeller Multi-Arts Program, and Meet the Composer. He co-founded the Bang on a Can All-Stars in 1992, performing with the group for 20 years. He has also recorded with Paul Simon, Steve Reich Ensemble (sharing in their 1998 Grammy), and Matthew Shipp, and he currently performs with Iva Bittova and Gyan Riley as the Eviyan Trio.

PRODUCTION CREDITS

LAYLA AND MAJNUN
Assistant to Howard Hodgkin
 Andy Barker

Consultant
 Aida Huseynova

Rehearsal Assistant
 Rita Donahue

Backdrop painted by Scenic Arts Studios. Special thanks to Joe Forbes, Susan Jackson, and Richard Prouse. Stools built by Matthew Eggleton. Costumes built by Eric Winterling, Inc. Costume fabrics digitally printed by Dyenamix, Inc.

SILKROAD STAFF
Co-Artistic Director
 Jeffrey Beecher

Executive Director
 Eduardo A. Braniff

Co-Artistic Director
 Nicholas Cords

Silkroad Associate
 Hannah Dardashti

Artistic Administrator
 Liz Keller-Tripp

Founder
 Yo-Yo Ma

Director of Communications
 Ben Mandelkern

Learning Advisor
 Cristina Pato

Co-Artistic Director
 Shane Shanahan

Digital Content Manager
 Jessica Shuttleworth

Comptroller
 Ed Sweeney

Director of Learning
 Lori Taylor

MARK MORRIS DANCE GROUP

Artistic Director
Mark Morris

Executive Director
Nancy Umanoff

PRODUCTION
Director of Technical Production
Johan Henckens

Music Director
Colin Fowler

Lighting Supervisor
Nick Kolin

Sound Supervisor
Rory Murphy

Costume Coordinator
Stephanie Sleeper

Wardrobe Supervisor
Maria Garcia

ADMINISTRATION
Chief Financial Officer
Elizabeth Fox

Finance Manager
Natalia Kurylak

Human Resources Manager
Rebecca Hunt

IT Director
Aleksandr Kanevskiy

Company Manager
Jen Rossi

Associate General Manager
Geoff Chang

Management Assistant
Julia Weber

Archive Project Manager
Stephanie Neel

Archive Project Associate
Sandra Aberkalns

Archive Project Assistant
Regina Carra

**Retail Store Manager/
Administrative Assistant**
Marianny Loveras

Intern
Carmel St. Hilaire

DEVELOPMENT
Director of Development
Michelle Amador

Manager of Institutional Giving
Sophie Mintz

Individual Giving Officer
Tyler Mercer

Development Associate
Makayla Santiago

MARKETING
Director of Marketing
Karyn LeSuer

Marketing and Communications Associate
Julie Dietel

Web & Social Media Coordinator
Joleen Richards

Marketing Fellow
Donnay Edmund

EDUCATION
Director of Education
Sarah Marcus

School Director
Kelsey Ley

Educations Programs Coordinator
Rachel Merry

Community Education Programs Manager
Alexandra Rose

Education Programs Assistant
Jessica Pearson

Outreach Director
Eva Nichols

Dance for PD® Program Director
David Leventhal

Dance for PD® Program and Engagement Manager
Maria Portman Kelly

Dance for PD® Programs Assistant
Amy Bauman

Dance for PD® Interns
Kailey McLaughlin
Rachel Stanislawczyk

DANCE CENTER OPERATIONS
Operations Manager
Elise Gaugert

Facilities Manager
Mark Sacks

Rental Programs Manager
Annie Woller

Operations Coordinator
Aria Roach

Front Desk Manager
Tamika Daniels

Front Desk Supervisor
Dominique Terrell

Front Desk Associates
Mario Flores, Jr.
Liz Law
Roxie Maisel
Tiffany McCue
Zoe Walders
Kareem Woods

Maintenance
Jose Fuentes
Hector Mazariegos
Orlando Rivera
Virginia Ross
Arturo Velazquez

Booking Representation
Michael Mushalla (Double M Arts & Events)

Media and General Consultation Services
William Murray (Better Attitude, Inc.)

Legal Counsel
Mark Selinger (McDermott, Will & Emery)

Accountant
O'Connor Davies Munns & Dobbins, LLP

Orthopaedist
David S. Weiss, MD (NYU Langone Medical Center)

Physical Therapist
Marshall Hagins, PT, PhD

Hilot Therapist
Jeffrey Cohen

Thanks to Maxine Morris.

Sincerest thanks to all the dancers for their dedication, commitment, and incalculable contribution to the work.

The Mark Morris Dance Group is a member of Dance/USA and the Downtown Brooklyn Arts Alliance.

32

These performances mark the 18th appearance of the Mark Morris Dance Group at Krannert Center. MMDG and Krannert Center once again join forces to present Access/MMDG, a program of arts-based and humanities-based activities for people of all ages and abilities in the Champaign-Urbana area. This weeklong series of classes, readings, workshops, and discussions aims to enhance the overall experience of the audience. Close relationships have been developed with University of Illinois students, many of whom have gone on to perform with the company, serve as members of the production team, or work as interns in MMDG's administrative office. The Dance Group gratefully acknowledges the steadfast support of the University of Illinois and staff members at Krannert Center for making this successful partnership possible year after year.

WILL | Passport

Your ticket to on-demand access to the very best in arts, culture, and drama from WILL-TV & PBS

For more information, visit will.illinois.edu/passport

Where Massage is Powerful Medicine

BodyWork
Associates

Windsor Rd • ARC on Campus
bodyworkassociates.com

*Creative
Contemporary Cuisine
by Chef Raymond Timpone*

Voted #1 fine dining in
east central Illinois
★★★Mobil Travel Guide

Quite Simply the Best!

Casual style dining, great for luncheons,
dinners, after theatre, or for special occasions.

located at
710 South Goodwin, Urbana, 344-7619
1/2 block south of Krannert Center

STAGE5BAR

*appetizers
& drinks*

PERFORMANCE DAYS
90 minutes before
showtime to after
the shows end
closed on Sundays

Organic salads, flavorful
soups, and hearty
sandwiches for lunch
and dinner.

Intermezzo cafe
SUSTAINABLE SPECIALS
AND EVERYDAY INDULGENCES

Fulfilling Dreams Since 1868

Busey knows the importance of a lasting **promise**.
With 150 years of strength and service, we look
forward to building upon our tradition of
openness and integrity today and beyond.

Busey[®]

217.365.4500 busey.com

Member FDIC

IYOGACU
Classes for All Ages

407 W. Springfield, U
217-344-9642
www.yoga-cu.com

*Interior Plantscaping
Consultants and Design
Total Maintenance Provided*

We are proud
to provide
plantscaping for
Krannert Center for
the Performing Arts.

PLANTS,etc

351-1723

An invitation.

For 48 years, patrons and donors have imbued Krannert Center with vital discourse, communal joy, and the passionate philanthropy essential to creating collective and lasting effects on our community. Your advocacy is needed, your generosity is appreciated, and your presence matters here.

If you believe in what happens through Krannert Center, in the artistry celebrated, and in the impact created each day through life-affirming arts experiences, please join this collective journey of giving today and ensure an inspiring future.

Help ensure the future of Krannert Center by supporting the artists, students, audience, and community that gather here. To learn more about options for giving, please visit KrannertCenter.com/other-ways-give or contact us at development@krannertcenter.illinois.edu or 217.333.6700.

We will help you support the Center in the way that is easiest and most meaningful to you. A few possibilities are listed here.

Season Support

No matter its size, each gift makes a difference. When you join the Loop or Marquee Circle, or sponsor an event as an individual or business, your generosity directly supports the performances our community enjoys each year. Krannert Center welcomes multi-year pledges, which strengthen our planning for future seasons. Gifts can be made by check, credit card, securities, electronic funds transfer, payroll deductions, pledges, and more.

Honorary or Memorial Gifts

Celebrate a milestone or honor a friend or loved one with a gift to Krannert Center. Donations may be made in any amount.

Campaign for Young Audiences

University students, other college students, and children through age 18 receive significant discounts to attend performances. This important benefit—and the many other ways Krannert Center helps to increase access to cultural participation—could not exist without donor support.

Planned Gifts

Adding a Krannert Center contribution to your will provides a gift to our community for generations to come. Krannert Center celebrates these gifts according to donor wishes. If you would like to notify Krannert Center about an existing planned gift, or to learn more about long-range giving options, please contact us.

KRANNERT CENTER PHILANTHROPY AND ADVOCACY

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

2017-2018 ADVANCEMENT COUNCIL

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

- Co-Chairs:** Frances & Marc Ansel
- Dianna Armstrong
- Chris Benson
- Justin Quinn & Keon Conerly
- Susan Meinkoth & Peter Davis
- Ella Brown Dunn & Chad Dunn
- Terry & Barbara England
- Joni & Larry Fredrickson
- Michelle Gonzales
- Holly Rosencranz & Warren Lavey
- Lisa & Mark Klinger
- Tracey & J. Victor Malkovich
- Marina & Nenad Marjanovic
- Jeff Mellander
- Kim Robeson-Schwenk & Dean Schwenk
- Masha & Brent Trenhaile
- Allan & Pat Tuchman
- Becky Wauthier

YOUTH SERIES

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

Youth Series Sponsors

- Ann H. Bender Youth Series Endowment
- Leslie & Gary Mason
- Brenda & Stephen Pacey
- Jill & James Quisenberry
- Prudence & Bernard Spodek
- The Susan Sargeant McDonald Endowed Fund for Youth Programming (Suzi was the founder/developer of the Krannert Center Youth Series)
- Anne & David Sharpe
- In Memory of Charles R. & Valeria Novak Taylor
- UpClose Marketing & Printing
- Illinois Arts Council
- National Endowment for the Arts

CAMPAIGN FOR YOUNG AUDIENCES

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

Lead Sponsors

Phyllis & Kyle Robeson

Additional Sponsors

- Susan & Michael Haney
- Gertrude Brokaw McCloy Endowment
- In Memory of Mary Ellen Wonderlin
- Dr. Donna Murray Tiedge and Robert Tiedge
- Anonymous

CREATIVE INTERSECTIONS

Through workshops, demonstrations, and conversations, the Creative Intersections program brings the arts and artists within reach of everyone and encourages deep connections to transformative thinking.

2017-2018 Creative Intersections Sponsor

KRANNERT SOCIETY

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

VALENTINE JOBST III (1904-1993)
March 1994

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

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

HELEN FARMER
JAMES FARMER
April 2014

FOELLINGER SOCIETY

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

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

MARY & KENNETH ANDERSEN
August 2009

CAROLYN G. BURRELL
April 2012

IKENBERRY SOCIETY

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

JUDITH & STANLEY IKENBERRY
September 2014

JERALD WRAY & DIRK MOL
March 2016

DAVID A. KROOKS
August 2016

CAROLE & JERRY RINGER
April 2014

EDITH ANN STOTLER
August 2017

HELEN & DANIEL RICHARDS
June 2016

HOLLY & KURT HIRCHERT
February 2017

K. SARAH SPAULDING
February 2017

COLWELL SOCIETY

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

DOLORIS DWYER
(1918-1997)
April 1996

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

**ROSANN &
RICHARD NOEL**
April 1997

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

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

**JUNE & GROVER
SEITZINGER**
September 2001

**JUDITH & STANLEY
IKENBERRY**
September 2002

RICHARD MERRITT
(1933-2005)
ANNA MERRITT
November 2006

JOHN PFEFFER
(1935-2017)
ALICE PFEFFER
November 2006

ANONYMOUS
November 2006

LINDA M. MILLS
(1940-2006)
October 2007

**JUDITH & JON
LIEBMAN**
January 2008

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

VIRGINIA R. IVENS
(1922-2008)
February 2009

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

**MISAHO &
RICHARD BERLIN**
October 2010

**DIANA & WARD
MCDONALD**
March 2011

**GRACE & JOHN
MICETICH**
March 2011

JO ANN TRISLER
(1946-2010)
November 2011

**JOAN & PETER
HOOD**
April 2012

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

**JULIE & NATHAN
GUNN**
April 2014

MICHAEL SWINDLE
April 2014

**DENA & JIM
VERMETTE**
October 2014

ANONYMOUS
November 2015

ANONYMOUS
April 2016

**LINDA & BARRY
WEINER**
February 2017

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

**JILL & JAMES
QUISENBERRY**
May 2017

**JOHN & KAY
SHANER**
May 2017

**MARGARET & DALE
STEFFENSEN**
June 2017

**SUSAN & MICHAEL
HANEY**
September 2017

**CECILE & IRA
LEBENSON**
December 2017

**BURT & IRIS
SWANSON**
December 2017

2017-2018 MARQUEE CORPORATE SPONSORS

Corporate support—both cash and in-kind—deepens Krannert Center’s capacity to inspire public discourse, communal respect, and collective joy. Please join Krannert Center in thanking the following corporate sponsors for their support of Krannert Center performances and initiatives.

Corporate Platinum Sponsors (\$10,000 OR MORE PER EVENT)
Classic Hits 107.9 WKIO, Lite Rock 97.5 – WHMS FM & NewsTalk 1400-WDWS
Crandall, Rapier, Englehardt Group Morgan Stanley of Champaign
Eastland Suites Hotel and Conference Center
Flex-N-Gate Corporation
Fox/Atkins Development, LLC and I Hotel and Conference Center
Hilton Garden Inn Champaign-Urbana, Homewood Suites by Hilton & Home2 Suites by Hilton
Illinois Green Business Association
JSM
Mix 94.5, WIXY 100.3 FM, Rewind 92.5, WYXY Classic 99.1 FM
Premier Print Group
Shatterglass Studios
SURFACE 51
The News-Gazette
WCIA 3

Lead Corporate Gold Sponsor
(\$7,500-\$9,999 PER EVENT)

- Busey
- Christie Clinic Illinois Marathon
- Koester & Bradley, LLP

Corporate Gold Sponsors (\$5,000-\$7,499 PER EVENT)
Adams Outdoor Advertising
Bunn-O-Matic Corporation
Buzz, The Daily Illini & WPGU-FM 107.1
Carle
Champaign-Urbana Mass Transit District
Comfort Suites
Elite Bridal
Michaels’ Catering
Smile Politely
Timpone’s, Raymond & Ginger Timpone
University of Illinois Community Credit Union
Urbana Business Association
The Whip at Backland Radio dot com

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

- The Blind Man Hunter Douglas Gallery
- BodyWork Associates
- Carter’s Furniture
- Chambanamoms.com
- Cheese and Crackers
- Community Concierge Magazine
- Dean’s Graphic Division
- Green Yoga Spa, LLC
- Hendrick House

Kathryn Rybka and Darrell Hoemann Photography
Illini Studio, Jon and Patricia Dessen
Jeffrey Van Buren, Senior Vice President-Investments of Wells Fargo Advisors Valerie Van Buren
Kane and Company
Kessler Optical
Larry Kanfer Photography Gallery
Liz Jones at Keller Williams Realty
Michelle’s Bridal and Tuxedo
Sharon Harkness, Inc., at Keller Williams Realty
Spherion
Steinway Piano Gallery
Sterling Wealth Management, Inc.
UpClose Marketing and Printing
The Upper Bout
Visit Champaign County
Ward & Associates, Realtors®, Inc., Debora M. Auble
WEFT 90.1 FM

Corporate Bronze Sponsors
(\$1,000-\$2,499 PER EVENT)

- Analog Outfitters
- Barham Benefit Group
- Centrec Consulting Group, LLC
- Champaign Cycle Company
- Classical Guitar Insider

Country Inn & Suites
Courtyard by Marriott Champaign and Fairfield Inn & Suites Champaign
Dimond Bros. Insurance, LLC
ESPN 93.5
Events at Refinery
Glow by Lola
golive.fm by Greencopper
Hendrick House Catering
Illini Union Hotel
Institutional Advisors, Ltd.
Scotsman’s Kitchen
St. Joseph Apothecary
The Law Offices of Michael T. Reagan
Weiskamp Screen Printing

TO JOIN THIS POWERFUL NETWORK of like-minded professionals while receiving guaranteed visibility and marketing benefits, visit KrannertCenter.com/Give or contact us at 217.300.2952 or development@krannertcenter.illinois.edu.

2017-2018 GRANTS

THE ANDREW W. MELLON FOUNDATION

The Andrew W. Mellon Foundation has provided generous funding to support the Deepening of Relationships Across the Academy, SUSTAINING IMPACT: Creation | Presentation | Engagement, and the Creative Research Initiative.

DORIS DUKE CHARITABLE FOUNDATION

DORIS DUKE
CHARITABLE FOUNDATION

Support from the Doris Duke Charitable Foundation enabled Krannert Center to work with New York-based Anne Bogart and SITi Company and diverse community groups through periodic residencies at Krannert Center over the course of three years.

ARTS MIDWEST

The presentation of the Minnesota Orchestra is supported by the Arts Midwest Touring Fund, a program of Arts Midwest that is funded by the National Endowment for the Arts, with additional contributions from Illinois Arts Council and the Crane Group.

NATIONAL ENDOWMENT FOR THE ARTS

Krannert Center's Youth Series and the IMPACT of the Arts for Youth is supported in part by an award from the National Endowment for the Arts.

THE AUGUSTINE FOUNDATION

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

ILLINOIS ARTS COUNCIL

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

NEW ENGLAND FOUNDATION FOR THE ARTS

Additional funding for the Mark Morris Dance Group with Silk Road Ensemble is made possible by the New England Foundation for the Arts' National Dance Project, with lead funding from the Doris Duke Charitable Foundation and The Andrew W. Mellon Foundation.

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

This grant, a generous gift from the Rohlen Family, supports performance and engagement activities with Jason Moran and the Big Bandwagon: *In My Mind: Monk at Town Hall, 1959*.

Chamber Music America

The performance of The Bad Plus Bill Frisell '85-'95 presented in collaboration with Walker Art Center and Wexner Center for the Arts is supported by Presenter Consortium for Jazz, a program of Chamber Music America funded through the generosity of the Doris Duke Charitable Foundation.

The Student Sustainability Committee provided funding for the Krannert Center Audiences Lighting Retrofit Project, which will increase energy efficiency, decrease labor requirements, and improve safety conditions.

2017-2018 MARQUEE PATRON SPONSORS

Krannert Center is grateful for the passion and commitment of the following individuals whose gifts support the expansive range of experiences offered at Krannert Center: formative moments for tomorrow's global leaders, performances that comfort and transform, opportunities to create and enjoy groundbreaking work, engagement activities that offer self-discovery and hope, architectural treasures to delight the senses, and remarkable moments to foster lifelong memories.

Endowed Underwriters

(\$10,000 OR MORE PER EVENT)

Clair Mae & G. William Arends (Mariinsky Orchestra of St. Petersburg)

Avis & Dean Hilfinger (Chicago Symphony Orchestra)

Judith & Stanley Ikenberry (Ikenberry Commons and the Arts; Chicago Symphony Orchestra)

Valentine Jobst III (Minnesota Orchestra)

Rosann & Richard Noel (general programming)

Marilyn Pflederer & Vernon K. Zimmerman (Minnesota Orchestra)

Endowed Sponsors

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

Mary & Kenneth Andersen (Lawrence Brownlee, tenor)

Doloris Dwyer (Moscow Festival Ballet)

Helen & James Farmer (Tango Buenos Aires: *Spirit of Argentina*)

Lois & Louis Kent (Staatskapelle Weimar)

Carole & Jerry Ringer (Minnesota Orchestra; Lawrence Brownlee, tenor)

Prudence & Bernard Spodek (Krannert Center Youth Series)

Endowed Co-sponsors

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

Emily & James Gillespie (Joshua Bell, violin)

Joan & Peter Hood (Mariinsky Orchestra of St. Petersburg; Joshua Bell, violin)

Virginia R. Ivens (Lawrence Brownlee, tenor)

Anna Merritt (Mark Morris Dance Group with Silk Road Ensemble: *Layla and Majnun*; Staatskapelle Weimar)

Mildred Maddox Rose (Young Concert Artists Winner: Nathan Lee, piano)

The Susan Sargeant McDonald Endowed Fund for Youth Programming (Suzi was the founder/developer of the Krannert Center Youth Series) (KCYS: Guy Mendilow; KCYS: Imago Theatre: *La Belle, Lost in the World of the Automaton*; KCYS: TAO: *Drum Heart*)

John & Kay Shaner (Dublin Irish Dance: *Stepping Out*)

Allan & Pat Tuchman (Zakir Hussain, tabla with Rakesh Chaurasia, bansuri)

Anonymous (Mariinsky Orchestra of St. Petersburg)

Campaign for Young Audiences

Phyllis & Kyle Robeson

Susan & Michael Haney

Gertrude Brokaw McCloy Endowment

In Memory of Mary Ellen Wonderlin

Dr. Donna Murray Tiedge and Robert Tiedge

Anonymous

Patron Underwriters

(\$10,000 OR MORE PER EVENT)

Betty Jean Albert (free programming)

Julie & Nathan Gunn (Mark Morris Dance Group with Silk Road Ensemble: *Layla and Majnun*)

Cecile & Ira Levenson (Lawrence Brownlee, tenor)

Anne & Charles Slichter (general programming)

Carl L. Vacketta (Mark Morris Dance Group with Silk Road Ensemble: *Layla and Majnun*)

Patron Sponsors

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

Barbara E. Barnes (Joshua Bell, violin; Lawrence Brownlee, tenor)

Dixie & Evan Dickens (Scott Silven: *Wonders at Dusk*; Imago Theatre: *La Belle, Lost in the World of the Automaton*)

James Economy (Chicago Symphony Orchestra; Mariinsky Orchestra of St. Petersburg; Minnesota Orchestra; Staatskapelle Weimar)

Alice & James Faron (*Songs of Freedom*)

Rose Marie & Brendan Foley (Lawrence Brownlee, tenor)

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

Gözen & Chris Hartman (ELLNORA | The Guitar Festival)
Cecile & Ira Lebson (general programming)
Judith & Jon Liebman (Vienna Piano Trio)
Jean & Howard Osborn (Jupiter String Quartet)
Alice Pfeffer in memory of John Pfeffer (Takács Quartet)
Jill & James Quisenberry (ELLNORA | The Guitar Festival)
Helen & Daniel Richards (Minnesota Orchestra)
Selma Richardson (Krannert Center Debut Artist)
Marlyn Rinehart (Lawrence Brownlee, tenor)
Anne & David Sharpe (Krannert Center Youth Series)
K. Sarah Spaulding (Joshua Bell, violin)
Craig B. Sutter (Moscow Festival Ballet)
Trent Shepard (OUTSIDE at the Research Park)
Linda & Barry Weiner (The Bad Plus Bill Frisell '85-'95;
Songs of Freedom)

Patron Co-sponsors
(\$2,500-\$4,999 PER EVENT)
Christopher Alix (general programming)
Louise Allen (Krannert Center Debut Artist)
Frances & Marc Ansel (ELLNORA | The Guitar Festival)
Dianna Armstrong in honor of Linda Coleman and Casey
Sutherland (Madeleine Peyroux)
Sherry & Nelson Beck (Dublin Irish Dance: *Stepping Out*)
Carol & Carl Belber (Madeleine Peyroux)
Carol Berthold (Chicago Symphony Orchestra; Minnesota
Orchestra; 2017 Van Cliburn International Piano Competition
Gold Medalist: Yekwon Sunwoo)
Marsha Clinard & Charles Boast (Mark Morris Dance Group with
Silk Road Ensemble: *Layla and Majnun*)
Abbie & Mike Broga (Scott Silven: *Wonders at Dusk*)
Jayne & Richard Burkhardt (Jason Moran and The Big
Bandwagon: *In My Mind: Monk at Town Hall 1959*)
Carolyn G. Burrell (Mariinsky Orchestra of St. Petersburg)
Ann & Roy Campbell (Jonah Bokaer and Daniel Arsham: *Rules Of
The Game*)
Timothy Temple & Jerry Carden (Joshua Bell, violin)
Beth & David Chasco (ELLNORA | The Guitar Festival)
Harriet & Herschel Cline (Minnesota Orchestra)

Willis & Carol Colburn (Jupiter String Quartet)
James Economy (Young Concert Artists Winner: Nathan Lee,
piano; 2017 Van Cliburn International Piano Competition
Gold Medalist: Yekwon Sunwoo)
Terry & Barbara England (Mark Morris Dance Group with Silk
Road Ensemble: *Layla and Majnun*; Krannert Center
Debut Artist)
Nadine Ferguson (Krannert Center Debut Artist)
Beverly & Mike Frieze (ELLNORA | The Guitar Festival)
Melanie Loots & George Gollin (Takács Quartet)
Michael & Margaret Rosso Grossman (Lawrence Brownlee, tenor)
Lois & Ernest Gullerud (Minnesota Orchestra; Concert Artists
Guild Winner: JiJi, guitar)
Susan & Michael Haney (Scott Silven: *Wonders at Dusk*; Dublin
Irish Dance: *Stepping Out*; TAO: *Drum Heart*; Cahoots NI:
Shh! We Have a Plan)
Anne Mischakoff Heiles & William Heiles (Takács Quartet;
Jupiter String Quartet; Vienna Piano Trio)
Janice Bahr & Erwin Hoffman (Jason Moran and The Big
Bandwagon: *In My Mind: Monk at Town Hall 1959*)
Peggy & Christopher Huson (Minnesota Orchestra;
Joshua Bell, violin)
Maxine & Jim Kaler (Mark Morris Dance Group with Silk Road
Ensemble: *Layla and Majnun*; 2017 Van Cliburn International
Piano Competition Gold Medalist: Yekwon Sunwoo)
Judith & Richard Kaplan (Minnesota Orchestra)
Paula Kaufman (2017 Van Cliburn International Piano
Competition Gold Medalist: Yekwon Sunwoo)
Mary Pat and J. Michael Killian (Staatskapelle Weimar)
Miles Klein (Joshua Bell, violin)
Lisa & Mark Klinger (Jason Moran and The Big Bandwagon:
In My Mind: Monk at Town Hall 1959)
Antje & Edward Kolodziej (Takács Quartet)
Holly Rosencranz & Warren Lavey (Scott Silven:
Wonders at Dusk)
Diana Sheets & Stephen Levinson in memory of Dr. Arthur Chitz
(Vienna Piano Trio; M-Prize Winner: Calidore String Quartet)
Kathryn & Stephen Marshak (Scott Silven: *Wonders at Dusk*)
Leslie & Gary Mason (Krannert Center Youth Series; Jason
Moran and The Big Bandwagon: *In My Mind: Monk at Town
Hall 1959*)
Erica McClure in memory of Malcolm McClure (Tango Buenos
Aires: *Spirit of Argentina*; Dublin Irish Dance: *Stepping Out*)

Sallie & Norman Miller (Jonah Bokaer and Daniel Arsham:
Rules Of The Game)
Martha & Thom Moore (Festival of South African Dance)
Wanda & Bruno Netti (Zakir Hussain, tabla with Rakesh
Chaurasia, bansuri)
Claudia Reich & Gary Olsen (2017 Van Cliburn International
Piano Competition Gold Medalist: Yekwon Sunwoo)
Brenda & Stephen Pacey (Krannert Center Youth Series;
ELLNORA | The Guitar Festival; Cahoots NI: *Shh! We Have
a Plan*)
Mary & George Perlstein (ELLNORA | The Guitar Festival,
Vienna Piano Trio)
Peggy Madden & Richard Phillips (Chicago Symphony Orchestra;
Moscow Festival Ballet)
Jill & James Quisenberry (Krannert Center Youth Series;
Joshua Bell, violin)
Lois & Robert Resek (Mariinsky Orchestra of St. Petersburg)
Selma Richardson (Mariinsky Orchestra of St. Petersburg;
Staatskapelle Weimar)
Gay & Donald Roberts (Joshua Bell, violin)
Julia & Gene Robinson (ELLNORA | The Guitar Festival)
Deborah & Stephen Rugg (Tango Buenos Aires:
Spirit of Argentina)
Carol & Ed Scharlau (The Martial Artists and National Acrobats
of Tianjin, The People's Republic of China: *China Soul*;
Festival of South African Dance)
Carol & Frank Shupp (Vienna Piano Trio)
Mary Schuler & Stephen Sligar (Chicago Symphony Orchestra;
Dublin Irish Dance: *Stepping Out*)
LaVerne & Joseph Smith (general programming)
Margaret & Dale Steffensen (Chicago Symphony Orchestra)
Cecile Steinberg (Lawrence Brownlee, tenor)
Edith Ann Stotler (Scott Silven: *Wonders at Dusk*)
Iris & Burt Swanson (Madeleine Peyroux; Joshua Bell, violin;
Lawrence Brownlee, tenor)
Masako Takayasu in loving memory of Wako Takayasu
(Minnesota Orchestra; Zakir Hussain, tabla with Rakesh
Chaurasia, bansuri)
Nancy & Edward Tepper (Mark Morris Dance Group with
Silk Road Ensemble: *Layla and Majnun*)
Joan & Walt Tousey (Staatskapelle Weimar)

Shirley & Arthur Traugott (Mariinsky Orchestra of St. Petersburg;
Dublin Irish Dance: *Stepping Out*)
Masha & Brent Trenhaile (Mariinsky Orchestra of St. Petersburg)
Allan & Pat Tuchman (TAO: *Drum Heart*)
Dena & Jim Vermette (Tango Buenos Aires: *Spirit of Argentina*)
Maggie M. & Ralph R. Volk (Jupiter String Quartet)
Joy Thornton-Walter & John Walter (Takács Quartet)
Susan & Robert Welke (Jason Moran and The Big Bandwagon:
In My Mind: Monk at Town Hall 1959)
Herbert & Yvette Whiteley (Minnesota Orchestra)
Dixie & Gregory Whitt (Scott Silven: *Wonders at Dusk*)
Sarah & Charles Wiseman (Lawrence Brownlee, tenor)
Jerald Wray & Dirk Mol (Jupiter String Quartet;
Vienna Piano Trio)
Anonymous (Lawrence Brownlee, tenor)
Anonymous (Mark Morris Dance Group with Silk Road Ensemble:
Layla and Majnun; Krannert Center Debut Artist)
Anonymous (The Martial Artists and National Acrobats of Tianjin,
The People's Republic of China: *China Soul*)
Anonymous (ELLNORA | The Guitar Festival)
Anonymous (Young Concert Artists Winner: Nathan Lee, piano;
Joshua Bell, violin; M-Prize Winner: Calidore String Quartet)
Anonymous (Madeleine Peyroux; Tiempo Libre; The Bad Plus Bill
Frisell '85-'95; Festival of South African Dance; Jason Moran
and The Big Bandwagon: *In My Mind: Monk at Town Hall
1959*; Free Family Fun Concert: Sonia De Los Santos; Paige
Hernandez: *Liner Notes*; Zakir Hussain, tabla with Rakesh
Chaurasia, bansuri; *Songs of Freedom*; Cahoots NI:
Shh! We Have a Plan)
Anonymous (Joshua Bell, violin)
Anonymous (general programming)
Anonymous (general programming)

HELP ENSURE THE IMPACT OF THE ARTS for future generations
by becoming a donor today. Visit KrannertCenter.com/Give, contact
us at 217.333.1629 or development@krannertcenter.illinois.edu,
or visit the giving stations in Krannert Center's Lobby today.

2017-2018 MARQUEE CIRCLE AND LOOP MEMBERS

We gratefully acknowledge these individuals and businesses for supporting Marquee programming, the Krannert Center Youth Series, building maintenance, and equipment purchases.

[LIST CURRENT AS OF AUGUST 29, 2017]

Linda & Charles Adams
Betty Jean Albert
Christopher Alix
Melissa Huff & Richard Alkire*
Louise Allen
Nadja & Carl Altstetter
Mary & Ken Andersen*
Ruth & James Anderson
Amy & Matthew Ando
Jean Manning & Alan Andreassen
Frances & Marc Ansel
Beth L. Armsey
Dianna Armstrong
Judith Bach
Caroline & George Badger
Barbara E. Barnes
Tangül & Tamer Basar
Sandra & George Batzli
Diane A. Tasca & Norman Beamer
Sherry & Nelson Beck
Carol & Carl Belber
Robert Bender
Nancy Johnson & Ken Bengoechea
Brenda L. Berg
Misaho & Richard Berlin
Maureen Berry
Carol Berthold
Mary Blair
Marsha Clinard & Charles Boast
Harry Breen
Abbie & Mike Broga
Annette & John Buckmaster
Jayne & Richard Burkhardt Jr.
Carolyn G. Burrell
Ann & Roy Campbell
Timothy Temple & Jerry Carden
Beth & David Chasco
Kathleen & Felix Cimakasky
Harriet & Herschel Cline
Carol & Willis Colburn
Casey Sutherland & Linda Coleman
Tina & John Colombo

Janis Chadsey & Al Davis
Deborah Day
Elizabeth Cardman & Paul Debevec
Joyce & James DeBoer
Richard DeLong
Dixie & Evan Dickens*
Jane Hays & Dave Downey
Cheryl & Robert Easter
Anastasia & James Economy
Ann Einhorn
Jo & Thomas Emerson
Terry & Barbara England
Helen & James Farmer
Alice & James Faron
Norma & David Fathauer
Nadine Ferguson
Rose Marie & Brendan Foley
Karen & Michael Folk
Shari & Ben Fox
Kim & Peter Fox
Jill & Rusty Freeland
Beverly & Michael Frieze
Michael Fuerst
Joli Ginsberg
Liza Goldwasser*
Melanie Loots & George Gollin*
Diane Gottheil
Nobuko & Robert Graves
Ondine & George Gross
Margaret Rosso Grossman & Michael Grossman
Lois & Ernest Gullerud
Julie & Nathan Gunn
Elaine & William Hall
Susan & Michael Haney
Ron Harshman
Gözen & Chris Hartman*
Jenny & Dick Harvey
Clare & Alan Haussermann
Barbara & John Hecker*
Anne Mischakoff Heiles & William Heiles
Shawna Scherer & Steve Higgins
Jan & Bruce Hinely
Holly & Kurt Hirschert
Janice Bahr & Erwin Hoffman
Joan & Peter Hood*
Margaret & Thomas Huang

Mary-Alayne & Robert Hughes
Peggy & Christopher Huson
Ingrid & Bruce Hutchings
Sandra & Edward Hynds
Judith & Stanley Ikenberry*
Laura & Gale Jamison
Joan Volkmann & John Jones
Martha Ann & Lawrence Jones
Patricia & James Jurgens
Patricia & Peter Kale
Maxine & Jim Kaler
Marianne Kalinke
Judith & Richard Kaplan
Paula Kaufman
Ann & Shahid Khan
Josephine & Douglas Kibbee
Mary Pat & J. Michael Killian*
Katherine & David Kinser
Miles Klein
Lisa & Mark Klinger
Antje & Edward Kolodziej
Wynne Sandra Korr
Marion & Herman Krier
David A. Krooks
Mary Kruse
Carol & William Kubitz
Nancy Parker & James Kuklinski
Charu & Praveen Kumar
Loretta & Wayne LaFave
Holly Rosencranz & Warren Lavey
Cecile & Ira Lebenson*
Emily Levin
Diana Sheets & Stephen Levinson
Judith & Jon Liebman
Ann & Stephen Long
Brenda & Morgan Lynge
Kathryn & Stephen Marshak
Leslie & Gary Mason
Erica & Malcolm McClure
Diana & Ward McDonald*
Carolyn and Dale McElrath
Mrs. Jack H. McKenzie
Phyllis M. Wise & Richard Meisinger Jr.
Anna Merritt*
Sharon Michalove
Theresa & Bruce Michelson
Gigi & Frank Miles
Elizabeth & George Miley

Sallie & Norman Miller
Jerald Wray & Dirk Mol*
Martha & Thom Moore*
Nancy & David Morse*
Armine & Rudolf Mortimer
Jane & Walter Myers
Janet & Douglas Nelson*
Wanda & Bruno Nettl
A. Mark Neuman
Debra Lee & Ty Newell
Rosann & Richard Noel
Jeanette Nugent
Claudia Reich & Gary Olsen*
Jean & Howard Osborn
Brenda & Stephen Pacey
Jean Paley
Donna Cox & Robert Patterson
Lois Pausch
Mary & George Perlstein*
Donald Perrero
Marjorie Perrino
Alice Pfeffer*
Margaret Madden & Richard Phillips
Jacquetta Hill & David W. Plath
Kathleen A. Holden & David Prochaska
Jill & James Quisenberry*
Gloria & Brian Rainer
Lois & Robert Resek*
Karen & Michael Retzer
Helen & Daniel Richards*
Selma Richardson
Marlyn Rinehart
Carole & Jerry Ringer*
Clarette & Zvi Ritz
Gay & Donald Roberts
Lisa & Eric Robeson
Phyllis & Kyle Robeson
Julia & Gene Robinson
Taya & Mike Ross
Gail & Craig Rost
Deborah & Stephen Rugg*
Tamara & William Russell
Alice & Shozo Sato
Carol & Ed Scharlau*
Annette Schoenberg
Kim Robeson-Schwenk & Dean Schwenk
Kay & John Shaner
Anne & David Sharpe
Trent Shepard
Janice & Donald Sherbert
Jan & David Sholem
Carol & Franklin Shupp

Birute & Vaidotas Simaitis
Janet & Ralph Simmons
Anne & Charles Slichter
Mary Schuler & Stephen Sligar
Joseph Smith
Audrey Ishii & Charles Smyth
K. Sarah Spaulding
Prudence & Bernard Spodek
Elaine & Case Sprenkle
Margarite & William Stallman
Margaret & Dale Steffensen
Cecile Steinberg
Margaret Stillwell
Edith Ann Stotler
Craig Sutter
Cynthia Swanson
Iris & Burton Swanson*
Michelle & Jason Swearingen
Bonnie & Bob Switzer
Masako Takayasu*
Mary & Nicholas Temperley
Dr. Donna Murray Tiedge & Robert Tiedge
Marie Griffith Tompkins
Joan & Walter Tousey
Shirley & Arthur Traugott*
Masha & Brent Trenhaile
Carolyn Casady-Trimble & Ralph Trimble
Anne & Richard Tryon*
Allan & Pat Tuchman
Carl L. Vacketta
Dena & Jim Vermette
Sandy & Bill Volk
Lynn Weisel Wachtel & Ira Wachtel
Martha Wagner-Weinberg
Joy Thornton-Walter & John Walter
Aimee & John Ward
Emily Watts
Ruth & John Weaver
Linda & Barry Weiner
Susan & Robert Welke
Berta & Don Wendel*
Yvette & Herbert Whiteley
Dixie & Gregory Whitt
Julie Adamson Wilcox & John Wilcox
Lois & Royce Wilken
Karen & William Wilkinson
Karen Taylor Willis & Tymothé Willis
Sarah & Charles Wisseman
Dolores & Roger Yarbrough*
Joan & Theodore Zernich

And gifts from five Anonymous Donors

Corporate Donors to the Marquee Circle
Tepper Electric Company*

Memorial Gifts to the Marquee Circle
Lois & Jack Brodsky by Daniel Brodsky
Gertrude Brokaw McCloy Endowment
Craig Luebs by Family and Friends
Huseyin Leblebici by Family and Friends
In Memory of Mary Ellen Wonderlin
Charles J. & Joanne McIntyre by family
Bernard Spodek by Friends

*Former membership in the Krannert Center Advancement Council

As of June 1, 2015, the level for Marquee Circle annual membership is \$1,250.

Marilyn Abbuehl
Mike Adams
Flavia Andrade & Heitor Almeida
Walter Alspaugh
Nancy & Thomas Anderson
Doris Andrechak
Karen & Larry Apfelbaum
Carol & Richard Arnould
Grace Ashenfelder
Patricia & Larry Askew
Dee & Jeff Auxier
Amani Ayad
Susan & G. Tim Bachman
Laurel & David Bailie
Jennifer & Robert Ballsrud*
Maureen & Samuel Banks
Nancy & Ernest Barenberg
Joseph Barnes
Sandra & Ritchie Barnett
Maeline & Robert Barnstable
Jenny & Jim Barrett
Shirley & Anthony Barrette
Jane & Peter Barry
Kathleen & S. Eugene Barton
Ronald & Susan J. Bates
Starley Baxter
Dennis & Danda Beard
Mary Beastall
Nora Few & Douglas Beck
Susan & Wayne Bekiares
Dot & Rob Beldon
Kathleen & John Lansingh Bennett*
Laura & Kenneth Berk
Carol & Richard Betts
Freda Birnbaum
Lynne Blair
Joyce Bohrer & Michael Blayney
Carol Bond
Tamara Bouseman
Mary & Douglas Bower
Amy & Louis Braghini
Lauren Nickel & Michael Braun

Judith & Peter Braunfeld
Liora & Yoram Bresler
Kathleen Brinkmann
Channing Brown
Phyllis & Morton Brussel
Sheila & Everette Burdette
Joyce & Rabel Burdge
Donald Buss
Dorothy Buzzard
Sandra & Martin Camargo
David Campbell
Mary Edwards & Gary Canivez
Anne & Michael Carducci
Sandra Carr
Susan Hinrichs & Alan Carroll
Donna & Steven Carter
Sandra & Joseph Casserly
Yvonne & Robert Cataneo
Elaine Bearden & Craig Chamberlain
Yoline Chandler
Elizabeth Chato
Matthew Chen
Roma & Don Chenoweth
Pelli Lo & Edwin Chim
Lori & Kent Choquette
Lorna Clauss
Maureen Tlumacki-Cohen & Neal Cohen
Paul Cole
Deborah Cook
Elizabeth & Gregory Cook
Janet & William Coombe
Brad & Meggin Cooper
Ruth Cortright
Marguerite Courtright
Kathleen Vance & Charles Cowger
Pamela Christman & Thomas Cravens
Linda & James Cross
Shirley & David Crouse
Maryly & Richard Crutcher
Nancy Curran
Sandra & Luis Cuza
Elizabeth & Robert Czyn
Cathy & Whitson Daily
Frances & Jerry Daniels
Bridget McGill & Gregory Danner
Joan Netzbandt & Robert Darner
Abby & Gregory Davis
Millie Davis
Susan Enscoe & Donald Davis
Patricia & Robert Davis

Yolanda & Carl Deal
Lucia & Ron Deering
Benjamin Deese
Gretchen Potter & Richard Dennis
Michael Devall
Susan & Mark Dewing
Nancy & Harold Diamond
Terri & John Dodson
Joe Donovan
Ann Beddini & Joe Duchene
Elizabeth & Don Dulany
John & Astrid Dussinger
Kaye Edmonds
Anne Ehrlich
Joyce Eisenstein in memory of Bob Eisenstein
Sandra Ahten & Kevin Elliott
Rhoda Engel
E. R. Ensrud
Mary Ann & Robert Espeseth
Kathleen & Graham Evans
Lea Mellom & Nicholas Faklis
Dorothy & Louis Fanning
Carol Vician & Mark Feingold
Judy & Victor Feldman*
Jane Mohraz & A. Belden Fields
Barbara & Richard Fiese
Kim & Allan File
Blanche & Charles Finn
Sandy & Joe Finnerty
Rebecca Netti-Fiol & Stephen Fiol
Sue Anne & Don Fischer
Emmie Fisher
Mia Fleegel
Patricia & Joachim Floess
Kristin & James Flores
Donna Flowers
Barbara Ford
Barbara Forde
Jeanette Forrest
Ruth Ann & Guy Fraker
Natalie Frankenberg
Greg Franklin
Colleen & Lambert Freund
Stanley Friedman
Kathleen & Leon Frizzell
Priscilla Kron & Gerald Frye
Barbara Fuller-Curry
Richard Furr
Pamela & Samuel Furrer
Michele Dillavou & Steven Gantz

Laurie Rund & Rex Gaskins
Ruth & U. Henry Gerlach
Inga & Eugene Giles
Evelyn & Joseph Gill
Victoria Christensen & Gary Gladding
Alquin Gliane
Vicki & Alan Good
Nancy Goodall
Rose & William Goodman
Jonathan Goodwin
Bonnie Gordon
Jeffrey Gordon
Shirley Soo & Matthew Gorman
Elaine & Robert Goss
Karen Grano
Judith & Michael Griffin
Mildred & Alvin Griggs
Phyllis Gron
Clare Gropp
John Grunau
Sydney Guillory
Kimiko Gunji
Nancy & Walter Gunn
Nancy & Kenneth Guyette
Sandra Haas
Richard Hahn
Barbara Danley & Robin Hall
Karen Greenwalt & David Hamilton
Kay & Harris Hammer
Marilyn & Lazar Hamparzumian
Karen & David Harris
Kathleen Harvey
Cynthia Capek & Edward Harvey
Susan Bonner & Dena Hasselbring
Sandra & Jeffrey Hays
Mengwei Han
Marlene & Gregg Helgesen
Robert Herzog
Mary & Joe Heumann
Herbert Hiestand
Susan & Christopher Hinesly
Paul Hinson
Jennifer & Paul Hixson
Zarina & Hans Hock
Kay Hodson
Judith Hoffman
Mary Hoffman
Marilee & Robert Hoffswell
Joyce Hofmann
Jean Holley
Edit & Leland Holloway

Elizabeth Hosick
Rhonda Fallon & Joseph Houston
Merrill Huffman
Gail Hug
Frances & Charles Hulin
Michael Lambert & Timothy Hutchison
Chenduen Hwang
Janice Impey
Lois Irion
Thomas Iseman
Elizabeth & Henry Jackson
Irene & Nils Jacobsen
Janet Elaine Guthrie & Mark Jaeger
Helen & Francis Jahn
Dick Adams & Pat Januszki
Cynthia & Roland Jean
Michelle Sanden Johlas & John Johlas
Bruce Johnson
Helen Agallianos & Eric Johnson
Lettie Johnson
Andrea Johnston
Elizabeth Johnston
Judith & Robert Alun Jones
Jeffrey Jungk
Pauline Jurgens
Pat Justice
JoAnn McNaughton Kade & Christopher Kade
Lizbeth & John Katsinas
Marilyn & W. David Kay
Catherine Key
Beverly & George Kieffer
Kui Soon & Chin-Woo Kim
Brenda & Peter Kimble
Jennie & Scott King
Margaret Patten & Todd Kinney
Jeffrey & Patricia Kirby
Gerri Kirchner
Julia Kling
Patricia & Frank Knowles
Diane & Roger Koenker
Brenda & Thomas Koester
Marilyn Kohl
Shari L. Kouba
Joan & Charles Kozoll
Rachel Kraft
Sheila & Philip Krein
Susan & Curtis Krock
Marilyn & Don Krummel
Carrie & Richard Kubetz

Theresa & Mark Kuhlenschmidt
Judith Kutzko
James Land
Annette & Charles Lansford
Linda Lebie
John Lee
Lloyd A. Leffers
Zsuzsanna Fagyal & Jean-Christophe Le Mentec
Edward Leon
Joyce Meyer & Faye Lesht
Mary & Louis Liay
Sondra & Robert Libman
Bernice & Laurence Lieberman
James Lieland
Larry Lister
Sara de Mundo Lo
Cynthia & Michael Loui
Brandi & Jason Lowe
Ann Lowry
Annabelle Ludwig
Robin Luebs
Lynne & Ronald Lyman
Janice & Joseph Maddox
Marguerite & Walter Maguire
Jeanne Connell & Joseph Mahoney
Christine & David Main
S. Pauline & Mankin Mak
Tracey & J. Victor Malkovich
Erwin Mannchen
Patricia and Charles Manns
Norma & Herbert Marder
Marina & Nenad Marjanovic
Suzanne & Robert Martensen
Rebecca Ferrell & Charlie Maybee
Dwayne D. & John McBride
Betsy Bachmann & Rebecca McBride
Mary & Bryan McCandless
Mary Jane McCarthy
Jane & Michael McCulley
Linna Springer McDade
John McFerrin
Beth & Richard Meese
Carol & David Meitz
Mary Lou Menches
Caylee & Wesley Mercado
Melissa Merli
Lori & Jose Mestre
Ronald Miner
Cynthia & Richard Mitchell
Heather Yukiye Miyagi

Carol & Yoram Mizrahi
Charlotte Mattax Moersch & William Moersch
Dorothy & James Moffitt
Cecilia & John Moore
Anna Louise & Terry Moore
Phyllis Morris
Liz & Dan Morrow
Bob & Frankie Mosborg
Carolyn Mullally
Merle Mulvaney
Catherine Murphy
Diane & Michael Murphy
Jo Ann Heiser & Guy Murphy
Lloyd Murphy
Catherine & Robert Murphy
Lucy Miller Murray & Martin L. Murray
Margaret & Mark Musselman
Jane & Alan Nathan
Carol Neely
Jeffrey Nelson
Eve Harwood & Mark Netter
Peter Newman
Sonia & Phillip Newmark
Jane Ellen Nickell
Lynda Dautenhahn & Lee Nickelson
Cheryl K. Nimz
Hiro Nishida
Valerie & Thomas Oakley
Donna & Paul Offenbecher
Julia & David Ohlsson
Elizabeth & David Olmsted
Elizabeth Tyler & Robert Olshansky
Janice & Charles Olson
Barbara Orden
David Ostrodka
Terry Conour & Georgia Oswald
Barbara Shenk & Dannie Otto
Elaine Fowler Palencia & Michael Palencia-Roth
Martha Palit
Esther Patt
Jean Patton
Vicki & Robert Patton

Melanie Mader & James R. Paul
H. Larry Penning in memory of Beverly Penning
Aiko Perry
Jean & G. David Peters
Linda & Lyn Peterson
Constance & James Phillips
Mary & Tommy Phillips
Teryl & William Pigott
Ann & Keith Pollok
Daniel Pope
Poterucha Family Foundation
Dana & Ray Pratt
Nancy & Lester Rabe
Norma & Victor Ramirez
Arlene & Julian Rappaport
Lois & Edward Rath
Judith & Terry Rathgeber
Bernadette & Darrin Ray
Margaret A. Reagan
Yvonne & Paul Redman
Susan & Sam Reese
Meredith Riegel
Robert Riley
Lena Roberson-Joshua
Anne Robin
Louise & David Rogers
Charles Rohrbaugh
Kathryn Romans
Kathleen & Terry Roush
Christine & John Rowe
Marie & Edward Roy
Thomas Rozanski
Deborah & Brian Ruddell
Lynn Ryle
Kate Hunter & Jens Sandberger
Emily & William Sanders
Deborah Allen & Howard Schein
Jane & Christian Scherer
Yvette Scheven
Lori & Ronald Schiff
Sharon & Peter Schiffer
Susan K. & Paul K. Schlesinger
Grace & William Schoedel

Kathleen & Mark Schoeffmann
Karl Heinz Schoeps
Violet & Paul Schroeder
Christie Schuetz
Dawn Schultz
Julie & Glendon Schuster
Patricia & Norman Schutt
Patricia Fowler & Jose Schutt-Aine
Geraldine Sczygiel
Patricia Sczygiel
Dara Goldman & Itai Seggev
Mariangela Segre
Ann M. Seidman
Barbara & Robert Selby
Brenda & James Shearl
Lou Shepherd
Alys & Daniel Shin
Sonya & Myron Sholem
Danielle Short
Jan Siders
Janice & Richard Simms
Patricia & Charles Simpson
Linda & Dennis Sims
Mildred Sims
Lily Siu
Kim L. Smith & David Skadden
Marianne Abbey-Smith & Campbell Smith
E. Jean Smith
Deborah & James Smith
Donna Hacker Smith & Lawrence Smith
Myrna Smith
Elyse Rosenbaum & Robert Smith
Avigail & Marc Snir
Melissa Breen & Cheryl Snyder
Leellen & Philip Solter
Kate Hunter & Anthony Soskin
Becky Wauthier & Gary Spezia
Linda & Dennis Spice
Robert Spitze
Shirley Starr
Mark D. Steinberg
Elizabeth Stern
Margaret Stewart
Sara Taber & David Stigberg

Gary Stitt
Teresa & Steve Stoerger
Andrea Beller & Kenneth Stolarsky
Jamie & Gary Storm
Carrie Storrs
Susan Pensinger & Susan Stout
Edward Sullivan
Lila Sullivan
Sheila Sullivan
Stanley Summers
Kenneth Suslick
Tara & Jeff Swearingen
Mary Kay Solecki & John Taft
Curtis Stephens & Alethea Taylor
Marilyn & Richard Thies
Deborah Townsend
LaVonne & P. Jestin Trahan
Catherine Travaglini
Devon Hague & Dallas Trinkle
Jonathan Trupin
Heather & Wayne Tucker*
Joan & Stanley Tunnell
Mary & A. Robert Twardock
Patricia Tymchyshyn
James Tyrrell
Julia & Thomas Ulen
Grant Ullrich
Candice & Frederick Underhill
Kathryn & Alfonso Valdes
Anne Silvis & Albert Valocchi
Helen Vedder
Carol Veit
Julie Mason-Vermeulen & Paul Henri Vermeulen
Heidi Von Gunden
Dorothy & Brian Vura-Weis
Virginia & Jack Waaler
Sarah & Donald Wachter

Shirley & William Walker
June & Ashton Waller
Diane & James Wardrop
Stacey Elliott & Steven Warters
Claudia & Mark Washburn
Paula Watson
Mari McKeeth & Heidi Weatherford
Catherine Webber
Ann & Ronald Webbink
Tam Thi Dang Wei
Jean Weigel
Elizabeth Weiss
Michelle & Michael Wellens
Betty Wendland
Deborah & Michael Westjohn
Nancy Sottos & Scott White
Stephanie Daniels & Steven White
Hana & David Wickersheimer
The Wiedrich Family
Kristin Wise
Ava & Richard Wolf
Kathleen & James Wolfe
Timothy Wong
Janie & Ehud Yairi
Rittchell & Peter Yau
Ruth Yontz
Elaine and Harold Yoon
Luke Zehr
Zhongmin Zhu
Maureen Reagan & Bruce Zimmerman
Sharon Shavitt & Steven Zimmerman

And gifts from six Anonymous Donors

Corporate Donors to the Loop

PharmaEd & PLPC Productions, Inc.

Student Loop
Ian Call
Tracy Harris
Kelsey Grotkiewicz
Lishen He
Kara Hynes
Amelia Kimball
Tyler Knowles
Wen Chuen Liu
Olga Makarova & Hugh Bowman
Chiho Moon
Bei Pang
Erin Pleake
Anthony Rajewski
Michael Rausch
Patrick Szczotka
S. K. Van Poolen
Effie Zhou
Jonathan Zoia

Memorial Gifts to the Loop

Dorothy Schoeps by her husband
Karl H. Schoeps and Friends
John Pfeffer by friends
Frank Neely by Family and Friends
Blanche J. Sudman & Seymour Sudman
by Emily & Barry Hindin

*Former membership in the Krannert
Center Advancement Council

KRANNERT CENTER VOLUNTEERS

KRANNERT CENTER COMMUNITY VOLUNTEERS

as of January 26, 2018

Paula Abdullah
Nisha Aggarwal
Elizabeth Allison
Brant Asplund
Tammy Asplund
Ron Baker
Jane Barry
Ann Bergeron
Kathy Bergeron
Priya Bhatt
Brunna Bozzi
George Brock
Jonne Brown
Krishni Burns
Felix Chan
Yoline Chandler
Cara Day
Lori Deyoung
William Dick
Astrid Dussinger
Sheryl Dyck
Debra Eichelberger
Beth Engelbrecht-
Wiggans
Richard Engelbrecht-
Wiggans
Roger Epperson
Vennie Ewing
Patricia Floess
Peter Floess
B. Jean Flood
Richard Flood
Roger Fredenhagen
Robin Goettel
Gene Grass
Sandy Haas
Catherine Haney
Katherine Hansen
Kathy Havey
Mike Havey
Judith Haydel
James Hayes Jr.
Cynthia Helms
Kathy Henry
Mary Hosier
Betsy Hunter
Janice Impey

Laurie Jacob
Cynthia Jean
Roland Jean
Sten Johansen
Diana Johnsn
Marcy Joncich
Debra Karplus
Daniel Krehbiel
Linda Larson
Diane Lassila
Eunsun Lee
Hannah Lee
Josephine Lee
Jennifer Lin
Sheila Loosevelt
Lynda Lopez
Penny Lopez
Robert Lou
Janice Maddox
Marguerite Maguire
Mary Manley
Bobbi McCall
Sarah McDougal
Jim McEnerney
Elizabeth McMillen
Liz McMillen
Kathy Metcalf
David Mies
Sharron Mies
Maria Miguens
Martha Milas
Carol Miles
Carol Miller
Michael Miller
Julie Mills
Patrick Mills
Jihyeon Min
Margareth Mistry
Frank Modica
Christina Myers
Jayne Myers
Manisha Naganatanahalli
Michael Nelson
Dick Norton
Marjorie Olson
Carol Osgood
Karla Podoll
Lynn Podoll
Carolyn Presley
Anne Raczak
Beverly Rauchfuss
Marcelo Rosa Mazzocato

Corinne Saldeen
Barbara Schleicher
Dawn Schultz
Christel Seyfert
Lei Shanbhag
Jennifer Steele
Kathy Stevens-Corley
Margaret Stillwell
Carrie Storrs
Weifeng Sun
Casey Tan
Alice Taylor
John Taylor
Adrian Testo
Lee Trail
Barbara Turner
Lynda Umbarger
Dianna Visek
Jean Weigel
Whitney Welsh
Diane & Ed Wilhite
Ed Wilhite
Susie Wright
Bruce Zimmerman

KRANNERT CENTER STUDENT ASSOCIATION (KCSA)

as of September 8, 2017

**KCSA Administrative
Board**
Megan Vescio, President
Rianna Greer, Vice
President
KT Wonderlin, Treasurer
Yushi Wang, Marketing
& Events
Michelle Burns, Marketing
& Events
Meagan Schaffer,
Marketing & Events
Connor Reardon, Internal
Operations

KCSA Members

Aki Akhauri
Lamya Al-Ali
Girija Bodhankar
Natalie Briggs
Adriana Casali

Zifan Feng
Zifei Feng
Jessica Gossen
Rianna Greer
Yue Guan
Kelsey Handschuh
Bridget Ketter
Fangxing Liu
Yanru Liu
Yu Ting Lo
Samuel Lou
Yuanze Luo
Chuyi Ma
Benjamin Nagelhout
Jess Nathan
Giang Chau Ngo
Mareesa Nosalik
Amelia O'Hare
Daniel Oster
Jade Pereira
Taylor Peters
Alana Popovic
Yue Qin
Jessica Rath
Connor Reardon
Kyra Sadovi
Morgan Samanic
Yueting Su
Fu Sun
Megan Vescio
Yanbing Wang
Yushi Wang
Katelyn Wonderlin
Claire Wu
Shutian Xu
Qinxi Yang
Sabrina Yin
Menghao Yu
Yangxue Yu
Chu Zhang
Jiajing Zhang
Lucia Zhang
Andy Yoon

KRANNERT CENTER AMBASSADORS

Nicole Haley
Ally Kleiner
Maddy Kleiner

Mike Ross, Director
Terri Anne Ciofalo, Associate Director
for Production
Cindi Howard, Associate Director
for Finance and Operations
Tammy Kikta, Associate Director
for Artistic Services
Deborah Miller, Senior Director
of Development
Maureen V. Reagan, Associate Director
for Marketing

ARTISTIC SERVICES

Tammy Kikta, Associate Director
for Artistic Services
Jason Finkelman, Artistic Director of
Global Arts Performance Initiatives
Daniel Pozzebbon, Assistant Director
for Events
Andrew Almeter, Visiting Production
Coordinator for Events
Nicole Bromley, Events Technical Director
Molly Cornyn, Visiting Production
Coordinator for Events
John H. Minor, Head Piano Technician

DEVELOPMENT AND DIRECTOR'S OFFICE

Deborah Miller, Senior Director
of Development
Cheryl Snyder, Associate Director
of Development
Danielle Runyon, Assistant Director
of Development
Linda Spice, Development Office
Manager and Director's Assistant
Ranae Wilson, Development Assistant

FINANCE AND OPERATIONS

Cindi Howard, Associate Director
for Finance and Operations

Business Office

Aimee Beach, Lynn Bierman, Debbie
Delaney, Stacey Elliott, Shelly Thomas-
Eichorn, Accounting Staff
Gina Moton, Shanitera Walker,
Human Resources Support Specialists

Building Operations
John O. Williams, Facility Manager
Joe Butsch, Building Electrician
Randy Greever, Chief Building
Operations Engineer
Jerry Bonam, Eric Carr, Emmett Catlin,
Joe Domain, Bryan Franzen, Rodney
Keagle, Mark Lashbrook, Barry Lerch,
Kevin Logue, Tony Mapson, Attendants
Aimee Beach, Office Support Associate

MARKETING

Maureen V. Reagan, Associate Director
for Marketing

Advertising and Publicity
Bridget Lee-Calfas, Advertising
and Publicity Director

Creative Services Studio
Vanessa Burgett, Creative Director
M. Joan Cushman, Marketing Services
Coordinator
Andrea Henson, Graphic Designer
Sarah Powers, Assistant Graphic Designer

Engagement
Emily Laugesen, Co-Director of
Engagement
Monique Rivera, Co-Director of
Engagement
Sam Smith, Director of Civic Engagement
and Social Practice
Crystal Womble, Outreach Director

Patron Services
Lisa Lillig, Co-Director of Patron Services
Nicholas Puddicombe, Co-Director
of Patron Services
Dean Brian Carlson, Food and
Beverage Director
Kelly Darr, Evening Intermezzo and
Stage 5 Bar Manager
Owen Anderson, Catering Manager
Jolene Perry, Intermezzo Supervisor
Chuck Hanson, Intermezzo Assistant
Taylor McCoy, Snack Bar Attendant
Zia Moon, Patron Services Assistant

Ticket Services
Michael Prosis, Ticket Services Director
Whitney Havice, Assistant Ticket
Services Director
Bunny Berg, Ty Mingo, Jon Proctor,
Barbara Schoenoff, Ticket Office
Supervisors

PRODUCTION
Terri Anne Ciofalo, Associate Director
for Production
Amber Dewey Schultz, Assistant
Production Director

Audio Department
Rick Scholwin, Audio Director
Alec LaBau, Assistant Audio Director
Keith Norton, Theatre Audio and
Media Specialist

Costume Shop
Andrea Bouck, Interim Costume Director
Nicole Faurant, Costume Rentals Director
Tonya Bernstein, Associate Costume Shop
Manager
James Edaburn, EB McTigue,
Cutters/Drapers
Linda Follmer, Julianna Steitz,
Theatrical Stitchers

Lighting Department
Michael W. Williams, Lighting Director
Lisa Kidd, Associate Lighting Director

Properties Department
Adriane Binky Donley, Properties Director
Megan Dietrich, Interim Assistant
Properties Director

Scene Shop
Ryan Schultz, Technical Director
Andrea Stewart, Assistant Technical
Director
Andrew Baumgartner, Neil Pearse,
Stage Carpenters
Bill Kephart, Scene Shop Chief Clerk

Stage Management
Cynthia Kocher, Production Stage Manager

WE'RE SO GLAD YOU'RE AT THE CENTER

We work to create the best possible setting for the experiences you seek and find here.

NECESSARIES

Restrooms are located in the foyers of Foellinger Great Hall, Tryon Festival Theatre, and Colwell Playhouse; the east entrances on the Lobby level; and in each elevator lobby on Level 1 and Level 3. Lobby restrooms and one restroom in each elevator lobby are fully accessible and contain baby-changing stations.

Ushers will be happy to provide you cough drops courtesy of St. Joseph Apothecary, or disposable foam earplugs if the place starts rockin'.

If you or a companion needs medical assistance, contact an usher or other staff member.

Please take a moment before the performance to note the theatre exits nearest to you. If it becomes necessary to evacuate the theatre, please remain calm, follow the instructions of the house staff, and exit in an orderly fashion to the appropriate safe meeting location, which will be announced to you.

SIGHTS AND SOUNDS

The use of cell phones, cameras, and recording devices during performances is strictly prohibited unless otherwise announced from the stage. Turn them off and immerse yourself in the performance—but at intermission, consider tweeting about your experience!

LATE ARRIVALS

As a courtesy to performers and audience members, latecomers will be seated only at times selected in advance by the artist. Should you find that you've arrived late to a performance, our Patron Services staff will keep you informed about the earliest seating opportunity.

LOST ITEMS

If you are in need of Lost and Found, please visit the Ticket Office. We will do our best to reunite object and owner!

TICKET RETURNS

If you find you can't attend a performance, return your tickets by 6pm the day before the performance for a full credit, issued in the form of Krannert Center gift certificates which never expire and can be used for tickets or at the bar, cafe, or gift shop. We never charge a handling fee for any ticket purchase, exchange, or return.

SERVICES

Krannert Center for the Performing Arts is committed to making experiences accessible for all patrons, and we are delighted to provide a number of services to assist you. Krannert Center theatres are equipped with wheelchair-accessible and easy-access seating, and large-print programs, Braille programs, and American Sign Language interpreters are available with three weeks' advance notice.

For assistance regarding your visit, please email: Para ayuda en relación con su visita, favor de enviar un email a:

Pour vous aider dans votre visite, prière de nous envoyer un courriel à:

欢迎! 如您对您的造访需要帮助, 请发送电子邮件至:

स्वागत है! अगर आपको अपने रहने के लिए मदद चाहिए, ईमेल कीजिए:

환영합니다! 방문에 관해 도움이 필요하실 때에는...
에게 이메일로 문의하시기 바랍니다:

PATRONSERVICES@KRANNERTCENTER.ILLINOIS.EDU
217.333.9716

TTY for patrons who are deaf, hard-of-hearing,
or speech-impaired: 217.333.9714

DINING AND GIFT SHOP

Our lobby services are open day and evening to serve you:

intermezzo cafe

SUSTAINABLE SPECIALS AND
EVERYDAY INDULGENCES

STAGE5BAR

SMOOTH SELECTIONS AND
ARTISANAL APPETIZERS

PROMENADE

SHOWCASE AND SHOP

WHY WAIT?

Order before you head into the theatre, and we'll have your food and beverages waiting for you at intermission or after the show.

COME AS YOU ARE. LEAVE DIFFERENT.

U of I students, come on in. In whatever clothes, whatever state of mind, from whatever world of experience, you are welcome here. We don't have a dress code, we don't have an opinion code, and we want the Center to be your kind of place. Because of the vital support of Krannert Center donors and the Krannert Center U of I student fee, U of I students never pay more than \$10 for a ticket, and dozens of events each year are completely free.

Your presence helps to make Krannert Center a place like nowhere else—and what you can experience here makes your education like nobody else's. If you are inspired by what you find here, invite others to join you.

When you come to Krannert Center, we promise that you'll leave different: refreshed, reaffirmed, renewed!

I