

Audience participation in a performance
by Atimevu at International Festival.
Photo by Martin Saunders Photography

Overture Center
FOR THE ARTS

2012/13

REPORT TO THE COMMUNITY

Members of Los Angeles based Diavolo Dance Theater lead a workshop at Madison East High School. Photo by John Maniaci

OVERTURE'S MISSION

Overture Center for the Arts enriches the lives of individuals and the community by creating, encouraging and catalyzing extraordinary experiences.

OVERTURE CENTER FOUNDATION BOARD OF DIRECTORS

Linda Baldwin, Associate Publisher, *Isthmus Newspaper*

Diane Ballweg, President, Endres Manufacturing Company Foundation

Tom Basting, Owner, Tom Basting Consulting

Jim Burgess, Publisher (retired), *Wisconsin State Journal*

Brian Butler, Attorney, Stafford Rosenbaum LLP

Dianne Christensen, Owner, Christensen Associates

Kevin Conroy, President/CEO, Exact Sciences

Betty Harris Custer, Owner, Custer Financial Services

Greg Dombrowski, President, Johnson Bank

Deirdre Garton, Owner, Quivey's Grove Restaurant

Roberta Gassman, Senior Fellow, UW-Madison School of Social Work

Jim Imhoff, Chairman/CEO, First Weber Group

William K. Johnston, Publisher, *Wisconsin State Journal*

Donna Katen-Bahensky, President/CEO, UW Hospital and Clinics

Dick Keintz, Principal, Keintz & Associates

Charles Saeman, Chairman, State Bank of Cross Plains

Pablo Sanchez, Vice President, Park Bank

Joe Sensenbrenner, Former Mayor, City of Madison

Mike Verveer, Alder, Madison Common Council

WELCOME

Dear Friends,

As CEO, I do my best to attend almost every event that happens here. That's something I've always tried to do over the last thirty-plus years as I've led arts organizations and venues around the country. I've spent a lot of time in a lot of performance venues, including a lot of time at Overture Center since I arrived a year and a half ago.

I've spent enough time taking in stunning orchestral performances, big Broadway spectacles and intimate dance performances that I feel I can say without hesitation... Madison, we have something really special here.

I don't just mean the building, though it is a masterpiece. Madison has a reputation as a creative, artistic city — and it is well-deserved. I feel I can say that now, with firsthand experience of the professionalism, talent and mesmerizing skill of Overture's resident companies. We are proud to call two orchestras, a chamber music ensemble, three dance companies, two theater companies, an opera company and a visual gallery members of our family and to help support their work through a strong partnership and an incredible venue in which to produce their work.

Overture's eighth season — and second as a fully private non-profit organization — was, in many ways, a banner year. We welcomed two Broadway blockbusters, saw unprecedented participation in community programs (including 51 schools in our Tommy Awards program), launched a new program for seniors, and produced a National High School Musical Theater Awards finalist. We ended the year in the black.

I hope that you were able to join us for a performance or event — or several — and that you feel we hold a valuable place in our community. I thank you very sincerely for your support, and would welcome your thoughts on how we might continue to earn it.

Sincerely,

Ted DeDee

Karen Olivo shows her Tony Award® to Tommy performers. Photo by Karra Beach

“DID THAT JUST HAPPEN?”

COMMUNITY AND EDUCATIONAL PROGRAMS LEAD TO MAGICAL MOMENTS

When Martha Hellermann walked out onto the darkened stage in July, she was nowhere near the safe confines of Shorewood High School, where she is a senior. In fact, she was nowhere near Shorewood, or even Wisconsin.

She was on Broadway, on the stage of the Minskoff Theater, alongside a handful of the nation’s best and

brightest high school musical performers visiting New York for a week of intensive training and friendly competition at the National High School Musical Theater Awards.

“It was a lot of hard work, a lot of long hours,” she says of the days leading up to her performance. “The instructors wanted us to do well so they pushed us

pretty hard. When it’s happening, you’re overwhelmed and you don’t know how to feel about it, but afterward you realize what an experience it was.”

And the work paid off when her name was announced as a finalist for the week’s top honor — making her one of the four best female high school performers in the nation.

“I turned to the girl next to me and asked, ‘Did they just call my name? Did that just happen?’ I was completely in shock,” she says of the moment.

Martha was in New York with Overture’s Vice President of Programming, Tim

Sauers, and recent New Berlin High School grad Billy Krager. Martha and Billy had both received Tommy Awards from Overture Center for their outstanding leading performances in their schools’ musicals, along with 40 other students in the area. Those awards qualified them to audition at Overture for the national awards. This was the second year that Overture sent representatives to the national awards.

“It was an absolutely amazing experience,” says Billy. “It’s your Broadway debut. It’s unbelievable that a high school student could have that opportunity. It just reaffirms that I love

performing, and it’s really what I want to do for the rest of my life.”

Billy began his vocal performance training at Oberlin College this fall.

Overture Center is a stunning, modern performance venue. But its heart lies in these stories. Our community and education programs provide opportunities for 60,000 children and nearly 200,000 people all together. This year, not only did two of the students make their Broadway debut, but tens of thousands of others experienced live professional performance which may not have been possible otherwise.

Hundreds got personal lessons from professional artists. Eight local bands got commercial radio airplay on one of Madison’s top stations, 105.5 Triple M. Dozens of local visual artists displayed their work for more than 100,000 pairs of discerning eyes.

And, through the brand new Overture EngAGES program, Madison seniors had new vitality injected into their lives through senior center concerts, lessons and workshops with visual artists and theater professionals, and a culminating experience at which they shared their stories on the stage of the historic Capitol Theater.

TOTAL ATTENDANCE

COMMUNITY PROGRAM ATTENDANCE	2010/11	2011/12	2012/13
Artist Residencies, Workshops & Pre-show Talks	1,263	710	565
Arts Education Initiative	420	420	557
Cocktails With Tim	N/A	N/A	796
Community Arts Access	20,741	20,608	24,152
Community Ticket Vouchers	4,227	1,434	1,648
Duck Soup Cinema	2,046	2,808	3,263
International Festival	6,500	14,097	11,837
Kids in the Rotunda	25,137	30,697	36,303
Meet the Artist	1,260	1,500	1,650
MadCity Sessions	1,975	2,900	4,600
Overture EngAGES	N/A	N/A	200
Overture OnStage	33,086	34,315	25,000
Take 10	262	200	556
Tommy Awards	3,600	5,100	5,269
TOTAL COMMUNITY PROGRAM ATTENDANCE	100,517	114,789	116,396

Kids in the Rotunda invites everyone to play along.
Photo by John Maniaci

The national tour of *Mary Poppins* delighted Madison audiences.
©2010 photographer Deen van Meer

A BANNER YEAR

MAINSTAGE PROGRAMMING REWRITES THE RECORD BOOK

As “the bigs” are to a young ballplayer, so Broadway is to the young performer. A real place, yet mythical; just a street in a city, but also *the* street in *the* city, but also... so much more. A concept, an ideal, an aspiration. And a juggernaut of the entertainment industry.

For performing arts centers, Broadway is a bellwether. Beyond the revenue generated by the big titles, a performing arts center is judged by its Broadway product. What we get each year depends a lot on outside influences — what’s touring, what dates Overture Hall is available, what our audience wants. But blockbuster titles are a mark of distinction, an explicit blessing from the movers and shakers of the arts and

entertainment industry, a recognition of a venue as world-class.

This year, for the first time, Overture hosted two multi-week blockbusters — *Jersey Boys* and *Wicked* — in addition to weeklong runs of *Rock of Ages*, *West Side Story* and *Mary Poppins*. Seventy-two performances — far more than the previous high of 60 — drew more than 132,000 people.

Having our main hall booked for Broadway so many nights, coupled with our commitment to make the hall available to our resident companies, affected our ability to program the one-night engagements of dance companies, musicians and other touring performers.

However, thirty-seven engagements, totalling 40 performances, still drew nearly 41,000.

Similarly, Overture Hall’s availability for outside concert promoter rentals was somewhat limited by the number of Broadway performances; however, we have seven performance venues to choose from, and arts groups and entertainers made the most of them. Big names like Willie Nelson, quirky shows like *Radiolab* and local performers like Fresco Opera Theater performed 78 times for a total audience of more than 53,000.

Our resident companies’ success is, as always, a highlight to our season. These local, professional, independent nonprofit arts organizations staged 176 performances for a collective audience of more than 102,000.

TOP FIVE MULTIPLE-NIGHT RUNS, Overture Hall

	DATE	ATTENDANCE
Wicked	5/22–6/9/2013	47,468
Jersey Boys	11/7–25/2012	39,227
Mary Poppins	3/12–17/2013	16,405
West Side Story	2/12–17/2013	15,861
Rock of Ages	12/4–9/2012	10,546

TOP FIVE ONE-NIGHT ENGAGEMENTS, Overture Hall

	DATE	ATTENDANCE
Bill Cosby	10/19/2012	2,244
MadHatters	4/19/2013	2,230
Willie Nelson	4/14/2013	2,228
Garrison Keillor’s Late Show	1/26/2013	2,135
A Prairie Home Companion	1/26/2013	1,806

TOP FIVE ONE-NIGHT ENGAGEMENTS, Capitol Theater

	DATE	ATTENDANCE
Old Crow Medicine Show	11/15/2012	1,195
Wisconsin Singers	11/30/2012	1,061
MadHatters	11/10/2012	1,042
Spank! The Fifty Shades Parody	2/23/2013	1,024
Four Bitchin’ Babes	5/11/2013	1,021

FINANCIAL INFORMATION

STATEMENT OF FINANCIAL POSITION

2012/13 SEASON
(June 30, 2013)

ASSETS

CURRENT ASSETS

Cash and Cash Equivalents	3,042,640
Accounts Receivable (net)	400,260
Pledges Receivable	620,461
Prepaid Expenses and Other Current Assets	203,859
TOTAL CURRENT ASSETS	\$4,267,220

INVESTMENTS AND OTHER NONCURRENT ASSETS

Investments (Endowment Fund)	1,196,441
Pledges Receivable (noncurrent net)	353,300
TOTAL INVESTMENTS AND OTHER NONCURRENT ASSETS	\$1,549,741

PROPERTY AND EQUIPMENT (NET)	\$156,951,466
-------------------------------------	----------------------

TOTAL ASSETS	\$162,768,427
---------------------	----------------------

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts Payable	170,533
Accrued Liabilities	842,267
Due to the City of Madison	21,416
Unearned Revenue	2,877,629
TOTAL CURRENT LIABILITIES	\$3,911,845

OTHER NONCURRENT LIABILITIES

Due to the City of Madison	171,324
TOTAL LIABILITIES	\$4,083,169

NET ASSETS

Unrestricted	156,348,862
Temporary Restricted	1,491,396
Permanently Restricted	845,000
TOTAL NET ASSETS	\$158,685,258

TOTAL LIABILITIES AND NET ASSETS	\$162,768,427
---	----------------------

STATEMENT OF ACTIVITIES

2012/13 SEASON
(FY ended June 30, 2013)

REVENUE AND SUPPORT

Ticket Sales and Fees	12,480,776
Facility Rentals and Services	1,689,439
Other Revenue	837,062
Contributions, Grants and Sponsorships (net)	1,468,996
City of Madison Support Grant	1,800,000
TOTAL REVENUE AND SUPPORT	\$18,276,273

EXPENSES

Performance Presentations	10,370,287
Facilities Management and Services	2,205,646
Marketing and Sales	2,652,655
Management and General	1,843,753
Fundraising	384,891
Depreciation and Amortization	3,387,353
TOTAL EXPENSES	\$20,844,585

Revenues and Support Less Expenses	(2,568,312)
------------------------------------	-------------

OTHER REVENUES AND EXPENSES

Interest Income	10,673
Endowment Income (net of expenses)	124,297
TOTAL OTHER REVENUES AND EXPENSES	\$134,970

CHANGE IN NET ASSETS	(2,433,342)
-----------------------------	--------------------

NET ASSETS – BEGINNING OF YEAR	\$161,118,600
---------------------------------------	----------------------

NET ASSETS – END OF YEAR	\$158,685,258
---------------------------------	----------------------

Audited Financial Statements are available at overturecenter.com or by contacting the Overture Center Administrative Office.

REVENUES BY SOURCE

(July 1, 2012–June 30, 2013)

EXPENSES BY SOURCE

(July 1, 2012–June 30, 2013)

International Festival
Photo by John Maniaci

STEPPING UP, YEAR TWO

COMMUNITY FINANCIAL SUPPORT COMES THROUGH AGAIN

The bottom line: in a tight economy, the community stepped up again. In our second year as a fully private nonprofit, we had our second-best fundraising year in the more than three decades of the organization's history, bringing in \$1.47 million in contributions and pledges.

This year, 2,139 donors supported Overture, up from 1,790 last fiscal year. As always, the support ranged widely from 1,037 who gave \$100 or less to 187 who gave \$1,000 or more. And as always, every dollar counts, and every dollar is appreciated.

Additionally, we received more than \$560,000 in donations pledged last year, putting our total income contributed from individuals and businesses well over \$2 million.

THANK YOU

Overture gratefully acknowledges the following contributors to Overture Center for the Arts. Generous contributions help us:

- Support our free and low cost community and educational programs like Kids in the Rotunda, International Festival, Tommy Awards and MadCity Sessions
- Offer eclectic and quality programming that appeals to a wide array of audience members
- Maintain the home for our performances, community events and the activities of other local arts organizations
- Provide stability and sustainability for Overture's long term success

PUBLIC SUPPORT

Overture received \$1.8 million in total grant funding from the City of Madison in 2012/13, which helped support community engagement programs.

LEGACY SPONSORS

BMO Harris Bank
Chase
US Bank

CHARTER PARTNERS

Alliant Energy
Fields Jaguar—Land Rover—
Volvo of Madison
First Choice Dental
Goodman's Jewelers
TDS Telecommunications
Wells Fargo Bank & Wells
Fargo Home Mortgage

GRANTORS

Alliant Energy Foundation
American Girl's Fund
for Children
Arts Midwest
Dane Arts
Evjue Foundation, Inc.
Jennie H. Olson
Charitable Foundation, Inc.
John A. Johnson Foundation
Kuehn Family Foundation
Madison Community
Foundation
New England Foundation
for the Arts
Target
Wilson Foundation
Wisconsin Arts Board

CORPORATE SUPPORT

\$20,000 +
WISC-TV

\$15,000-\$19,999

Bell Laboratories &
TOMCAT Products
ProVideo
SVA Certified Public Accountants
& SVA Plumb Financial

\$10,000-\$14,999

Bruce Company of Wisconsin
Electronic Theater Controls
University Research Park
Webcrafters—Frautschi
Foundation

\$5,000-\$9,999

County of Dane
Custer Financial Services
Fresco Rooftop
Restaurant & Lounge
General Beverage Sales Co.
Stafford Rosenbaum, LLC
SupraNet Communications, Inc.
The Icon & Diego's Restaurants
The Madison Concourse Hotel

\$1,000-\$4,999

Anonymous (1)
Axley Bryn Nelson, LLP
Culver's VIP Foundation
Gail Ambrosius Chocolatier
Ian's Pizza on State
Kilwins
Madison-Kipp Corporation
National Guardian
Life Insurance Co.
Sergenian's Floor Covering
State Bank of Cross Plains
Wisconsin Bank & Trust

INDIVIDUAL DONORS

LOCAL LEGENDS

(\$100,000 +)

Dianne Christensen
Kelly Family Foundation
F. Joseph & Mary Ellyn
Sensenbrenner

DIRECTOR

(\$10,000-\$49,999)

Anonymous (1)
Kevin & Sheila Conroy
Betty Harris Custer &
J. Corkey Custer
The DeAtley Family Foundation
Marjorie Devereaux &
David Hall
Deirdre Wilson Garton

Jim Imhoff

A. Paul Jones Charitable Trust
Esther A. Kaplan
Donna Katen-Bahensky
Ron & Deborah Krantz
Norma & Doug Madsen
John & Mary Schroeder
Robert & Dorothy Troller

HEADLINER

(\$2,500-\$9,999)

Anonymous (3)
Diane Endres Ballweg
Bayside Fund
Jim & Cathie Burgess
Carolyn Lazar Butler &
Brian Butler
Lau & Bea Christensen
Ann & Reed Coleman
Steve & Shirley Crocker
Ted & Gail DeDee
Driftless Studio:
Nature Gallery & Gifts
Joseph & Eva Fok
Roberta Gassman &
Lester Pines
Larry & Sharon Hahn
Curt & Dawn Hastings
Kathleen J. Hempel
Penny Hubbard
Stanley & Shirley Inhorn
Madigan Family Foundation
John Neis & Chele Isaac
Dale & Deborah Nickels
Margaret & Thomas F. Pyle, Jr.
Jim & Carol Ruhly
David & Brenda Scidmore
Jeanne & Joe Silverberg
Ed & Jennifer Snow
David & Marcie Stark
Jeff & Amy Supple
W. Stuart & Elizabeth Sykes
Nick & Judy Topitzes
John & Pat Zimbrick

STARS (\$1,000-\$2,499)

Anonymous (7)
Linda L. Albers
Carla & Fernando Alvarado
Kristine & Paul Ashe

Rajai & Chickee Atalla
Mark Aulik & Michael Beere
Nancy E. Barklage &
Teresa J. Welch
Jeff & Angela Bartell
Tom & Maryann Bast
Tom & Sally Basting
Dean & Nancy Baumgardner
Philip & Helen Bradbury
Dennis & Lynn Christensen
Richard Christofferson
Andrew Clarkowski & Tana Elias
Dr. Gary & Judith Conger
Pat & Dan Cornwall
Tony D'Alessandro &
Alison TenBruggencate
Drs. Carol Diamond &
Howard Rowley
Greg & MaryAnn Dombrowski
Dan Dooge & Pamela Walgren
Robert N. Doornek
Alison Dorner
Thomas, Kira & Brayden Dott
Katie Dowling-Marcus
Sue & Rob Engelke
Kristine Euclide & Doug Steege
John & Jeanne Flesch
Betty & Jerry Fuller
Jeremy A. Garrett
C. Daniel & Margaret Geisler
Dryden Geronimi
Saul C. & Melody K. Glazer
Don & Lee Grubb
Carl & Mary Gulbrandsen
Terry Haller
Steve & Elaine Hathaway
Roger & Ann Hauck
John & Mary Jeanne Hecht
Susan Hepler
Thomas S. Hornig
Susan Horwitz & Tom Repts
Linda & John Hughes
James Imhoff III
Walter Jankowski &
Lisa Hanrahan
Maryl Johnson, MD
Arlan & Lori Kay
Sang & Julie Kim
Charles & Valerie Kime
Drs. Debra & Fred Kirchner

Scott & Mary Kolar
Rudy & Patricia Korsmo
Bill Kraus & Toni Sikes
Joseph Krupp & Diana Grove
Arthur E. & Robin S. Kurtz
Richard & Judy Kvalheim
Timothy Lardinois
Gerald Lefert
Roma E. Lenehan
Patricia & Peter Lipton
Willis Long
Ronald Luskin &
M. Therese Ruzicka
Amy Marsman &
Peter McElvanna
James A. Matras
McGann Construction
Jean & Walter Meanwell
Gary & Lynn Mecklenburg
Joe & LuAnn Meyers
Bob Miller & Pam Hoffman
Elaine & Nick Mischler
John & Julie Mitby
Shelley M. Moffatt
Peder & Jeanne Moren
Ellie & Earl Munson
Paul Norman &
Maureen Bohorfoush
Vince O'Hern &
Linda Baldwin O'Hern
Orange Tree Imports
Maxine & Dennis Palmer
William & Patricia Jo Paul
Robert Pesselman & Gerri
DiMaggio-Pesselman
Reynold V. Peterson
Richard W. Pitzner
Evan & Jane Pizer
M. Diane Pollock
Catherine & David Potter
The Raymond Group
Robert Riedle
Karen & Harry Roth
Charles & Barbara Saeman
Sarah Schaettle, MD
Dan & Lonnie Schmidt
Martha & Peter Schram
The Schreiber Family
Mike & Kristy Schuster
Jay & Katie Sekelsky
Lynda Sharpe
Shine United
Sibervisions, Inc.
Terry Sivesind
Maureen Skelton
Hans & Mary Lang Sollinger
Patty Spires-Merkel
Jayne Squirrell & Gary Lyons
Tim Stadelman

Robert & Marsha Steffen
Paul Stein
James A. &
Mercedes R. Stewart
Susan Stites & Jerry Simon
Anne Stoelting
Richard & Marcia Taugher
Jane & Tom Taves
Fran & Brad Taylor
Judith Taylor
LaRynda Thoen &
Neil Salyapongse
Kate J. Thompson
John & Carol Toussaint
Sal & Judy Troia
Brian & Jennifer Van Wyk
Rick & Deb Vanden Heuvel
Michael Verveer
Martha Vukelich-Austin &
George Austin
Ellis & Katie Waller
Laurence & Frances
Weinstein Foundation
Robb Whinney
Neil Wienke
Hal & Shirley Winsborough
Theodora Zehner
Jane F. (Ginger) Zimmerman
Jennifer & Bill Zorr

FAN (\$500-\$999)

Anonymous (6)
Colin & Melissa Anglin
Randy & Areanne Arb
Dianne Benson &
Kristin Koeffler
Thomas W. Benson
Niles & Linda Berman
Robert Bolles
Joseph W. Boucher &
Susan De Groot Boucher
Judy & Mark Bunge
Cheryl Christensen
Kristine & Mark Corey
Kathy Cox
William A. & Judith S. Craig
R. Chris & Kathy Davis
Nena & Thomas Dyhr
Judith & Richard Ela
Russ & Jean Endres
Shad Fanta & Nina Kinnunen
Jonathan & Tracy Filter
Flora & Douglas Flygt
Allen Foster
Bonita Sue Friedrich
Dennis Funk
Dan & Michelle Gillette
Paul Gohdes
Jon P. & Kaaren Guenther

Mr. & Mrs. Peter C. Gunder
Jan Hamik & Larry Studesville
Lorraine Hennessey
Cynthia S. Hiteman
Mark & Sandra Hoel
Wm. Pharis & Carolyn D. Horton
Norman Jenkins
Bill & Shannon Johnston
Carol & Dick Keintz
Mr. & Mrs. Robert H. Keller
James & Jill Krogstad
Mark & Laura Kruck
Marty & Mary Krueger
Richard & Christina Lemon
Allan Luskin
Maija Maki-Laurila
David Mann
JoAnn Martens, DDS
Hal & Christy Mayer
Steve & Susan McCarthy
Cary & Brenda McNatt
Chris & Kelly Medenwaldt
Laura Meffert
Tom & Ann Merfeld
Dick Moll
David S. Morel
Marv Nonn
Tom & Carol O'Connell
Kevin Palmersheim & Kelsie Doty
Frank & Patricia Parker
Kato Perlman
Connie & Scott Pernitz
Tom & Jo Ann Reed
Lorraine & Gary Roberts
Jackie & Gary Rockweiler
Robert E. & Barbara L. Rogan
Joyce & David Rolnick
Judith & Michael Rothschild
Gary Rylander
Pablo Sanchez
Kurt Saupe & Nancy Sweitzer
John H. Schreve
Edward & Julie Shinnick
Susan Skinner
Pam Smestad
Louise & Florian Smoczynski
Alicia Stevenson
Suad & David Stratton
Patricia A. Thomas
Steven & Kristine Vaughn
William & Barbara Weidanz
Glenn A. Weihert &
Jacqueline M. Goetz
Patricia Welch
David L. White

FRIEND (\$100-\$499)

Anonymous (38)
James & Sandra Adams

Kit Albrecht
Jeffrey & Jeanette Alt
Shaun Andersen
Brian Anderson
Jon Anderson
Marge & Bruce Anderson
Norman & Peggy Anderson
Dennis Appleton &
Jennifer Buxton
Deborah Archer
Craig Argall
Allen Arntsen
Mark & Dawn Ashley
Anthony Avoles
Jon P. Axelrod
David A. Babler
Frederick M. Bachmann
Mark Backman
Val Bailey-Rihn
Patricia Ann Bakken
Joseph Baldazzi & Sarah Balz
James Baldwin &
Alexis Buchanan
Janice M. Baldwin
Paul M. Bammel
Howard & Lindy Barden
Emily B. Barey
Charles & Linda Barrett
Jessica Bartell & Bill Ehrhardt
Carriane & Rob Basler
Mary Bathum
Thomas F. Baxter
Carousel Andrea Bayrd
Mr. Brian D. Beaber &
Dr. John G. Rose, Jr.
Dana Beck
Ronald & Ann Behling
Linda Beisenstein
Hugh & Joyce Bell
Mary & O.L. Bell
Susan Benjamin & Stuart Olkes
Alice E. Benn
Mark Bennett
Meri Lynn Bennett
Kim & Michael Bentz
Chris & Sue Berberet
Kelly & Darren Berg
Norm Berven & Barbara
Mittelstaedt Berven
Robb & Kathie Besteman
Rabbi Jonathan Biatch &
Rabbi Bonnie Margulis
Anna Biermeier & Roger Hanson
Roger, Pat, & Jamie Birkett
Nancy Birmingham
Joanna Bisgrove
William & Denise Bjerregaard
Dale & Nanci Bjorling
Jon & Deanna Blanchard

Donna Blankenbaker	Jack & Joyce Cotton	John & Peg Faludi	Nancy Gustaf	Anne & Chuck Irish	Dale Koenig	Jim & Lorel Maple	Beverly & Stanford Ninedorf
Tom & Paula Blankenheim	Frank & Karen Covelli	Barbara Farley	Bob & Jessie Gwynne	Margaret Irwin	Penny & Jerry Koerner	Bruce & Ruth Marion	Tom & Mary Nordland
Linda Bloom	Don & Sue Cowan	Janet Faulhaber	Richard Hagensick	Tom Iverson	Dena Korsgard	Charles Martin & Kathryn Schubert	Mary & John Nordlie
Linda Bochert & David Hanson	Lisa Cvengros & Nancy Nichols	Michael & Anne Faulhaber	Robert & Beverly Haimerl	Dan & Debbie Jackson	Kenneth & Carol Koscik	Jack & Nancy Martin	Richard Norman
Matthew Boller	Emma Czarapata	John & Ashley Feltenberger	Mike & Marge Hallenbeck	Ralph & Marie Jackson	Steven Koslov & Mary Fulton	Ruth & Bob Martin	Sandra & Carl Norton
John & Jan Bonsett-Veal	Debbie Daggett	Timothy D. Fenner	Daryl Halsted	Rita Jackson	Dr. & Mrs. Michael J. Kosovec	Ann & Tom Martinelli	Dan & Judy Nystrom
Gloria Boone & Bob Pellegrino	John & Linda Daly	Dan Fields	Rich & Lori Hamann	Sylvia Jackson	Steve & Lorene Kowalsky	Terry Massey	Jill & Kevin O'Connell
Barbara Borders	Nancy M. Daly	Jill L. Fisher	Diane Hamdan	Marilyn & William Jacobsen	Jeff Kramer & Jodi Pahs	James & Toni Mastrangelo	Mark & Julianne Ohlert
Ann Bourque	Joann Damkoehler	Thomas & Bonnie Fitzgerald	Mark & Debbie Hamilton	Sandy & Glen Jaeckel	Rebecca Krantz	Helen & Jeff Mattox	Alicia Ohnstad
Jeff Bowen	Mary Ann & Mike Damm	Mark & Grace Fleming	Phillip & Julie Hannifan	Dae Jean Jahnke	Diane Kravetz & Mark Saltzman	Timothy & Carol Maxon	Dee Okon
Chris & Patty Brady	Debra J. Damrell	Jeff & Michelle Flick	Carleen Hanson	Al & Judy Jaloviar	Kathy Kreul	Michael McFadden	Tom & Lana Olson
Don & Evie Breitenbach	Barbara A. Darcey	Carol Flint	Susan Hardel	Karen Jamison	Kristine Krigsvold	Mary Mc Ilwee	Renee & Andy Olson
Eunice Brennan	Jeff Darwin & Gerard Runde	Ingrid & Dick Foley	Melissa Hardin & Robert Booth	Karen & David Jarrard	Mary & Keith Krinke	Marie S. McCabe	Ken One Peace
Peter & Marcia Brenner	Al Dassow	Charles N. Ford & Sharon L. James	Julia Harding & Joseph Kroeninger	Vince Jenkins & Stefanie Moritz	Kleo Baruth Kritz & Thomas H. Hurst	Mike & June McCowin	Bonnie L. Orvick
Mary L. Brock	Dr. Frederick J. Davis	Tom & Brenda Foti	Kathleen Harker	Carol Jenkins-Espinosa	Jeffrey Krueger	Jennifer McCreadie	Raymond Ostertag
Cathy & Steven Brodbeck	Dr. Mark De Clute	Pixi & Bob Foulks	Ruth V. Harper	Doug & Kathy Johnson	Janice C. Kuchar	Mark & Marcia McDermid	Tad Ottman
Bryan & Mary Brosamle	Don Dean & Margo Fischer	Evelyn Fox	Reta Harring	George L. Johnson	Patty & Tom Kuehn	Barbara McGlynn	Julie Ottum
Betty M. Brown	David & Diane Deci	Susan & Michael Fox	Martin & Eileen Harrison	Jere Johnson	Terry & Kathy Kurth	Chandler & Beverly McKelvey	Nancy & Doug Palm
Lynne Brown	John Delamater & Janet Hyde	James Friedman	Betty & Edward Hasselkus	Jerold R. & Teri Johnson	Fred & Ruth Kurtz	Eugene & Sondra McLinn	Michael Pancook
Dale & Jackie Bruckner	Betty Dellabella	Sara Record Frings & Gary Frings	David Hassemer & Sandra Guthrie	Justin & Tammy Johnson	Thomas Kurtz	Martha McNichols & Joel Robbin	James & Joan Parise
Martha & Dean Brusegar	Deborah A. Delwiche	John Fritsch	Bridget Hauser	Karisa Johnson	Michael & Megan Kushner	John & Cindy Mehl	Marcia Park Brabender
Pamela & Ronald Brys	Denise DeMarb & Scott Blankman	Judy & Richard Fritz	Daniel & Dawn Hearn	Richard & Roberta Johnson	Michael & Debra Kutchin	Jean Mescher	Ron & Pat Paska
Bill & Lynne Buckingham	Thomas V. & Ronnie A. Demergian	John & Alice Frohna	Matthew Hebert	Rosemary Johnson	Donald Lang	Ken & Lisa Meschke	Zorba & Penny Paster
Alice Buechner	Todd Denholm	Raquel & Jeremy Frommelt	Ellie Hein	Scott R. & Anne M. Johnson	Jennie Lynn & Larry Larson	Donald & Mary Metz	Gretchen Patey
Amy & Cenon Buencamino	Jim & Sandy Derer	Lisa & Michael Frucht	Neil & Nancy Christy Heinen	Robert & Maryanne Julian	Joan E. Larson	Carolyn Meyer	Laura Peck & Gregory Anderson
Mark & Kate Bugher	Brenda L. Dieter	Joan Fudala & Richard Dike	Tim & Jana Heinrich	Darko & Judy Kalan	Ron & Marianne Larson	Linda L. Meyer	Frank & Laurie Peregrine
Cat Burkat	Michael & Lee Ann Dillis	Jim & Teri Fulton	Dr. James & Carrie Heinzen	Michelle Kamin	Sid Larson	Hugh & Victoria Meyers	Ms. Michele Perreault & Ms. Stephanie Spoehn
Laura & Trevver Buss	Gib & Gail Docken	James & Barbara Furstenberg	Wendy & Jonathan Heise	Fred & Roberta Kane	John J. Laubmeier	Jim Miedaner	Lynn Persson
Holly Butters	Beatrice Doering	Jan Garske	Brian & Annette Hellmer	Elizabeth Kanne	David M. Lawver	Delores R. Miller	Mark & Char Pertzborn
Debra Byars	Teresa M. Donlin	John & Fanny Garver	Patrick & Janet Hennessey	David Kassa	Renata Laxova	Judy & Al Miller	Charles Peters & Leslie Hearn
Michael Cain & Anita Sprenger	Linda Dostal	Michael George	Barbara Henning	Brad & Megan Katz	Barbara Lazewski	Kim Miller	Gretchen & John Petersen III
Terressa Campbell	Michael & Pam Druhan	Jacki A. Gerbitz	Gerald & Andrea Henrich	Nancy Kaufman	Karen LeCuyer	Dan & Pam Millmann	Richard L. Petersen-Stellish
Scott W. Carey	Sandra Dulin	Chet & Barbara Gerlach	Alyssa & Jordan Henry	Sandra Kaul	Jean Ledford	David & Claudia Miran	Carla & Fred Peterson
Alan Carlson & Cathy Broan	Janet Dunaway	Kimberly & William Giesecke	Bill Herbert	Daniel & Sheree Kehoe	Gail Leider	Robin Mittenthal	Doreen R. Peterson
Eric Carlson	Jim & Nancy Dunham	David J. Gilles & Jane S. Jung	James Herman	Ronald & Catherine Kellen	C.T. & Bonnie Leitzke	Mike & Peg Modl	H. Dale Peterson & Julie Goplin Peterson
Shawn & Nancy Carney	Deidre & John Dunn	Sharon Gilpatrick	Diane Highsmith	Jack & Lee Kelly	Bob & Joanne Lenburg	Ann & David Moffat	Roger & Shirley Peterson
Gail Carpenter & Tom Maerz	Diana Durant	Ralph & Laurie A. Giorno	Charles Higley	John Kelly	Robert Leschke	Peter & Mary Monkmeyer	Dick & Sandy Pfahler
Ann Casey	Gregory Dutch	Jean Glick	Linda J. Hill	Nancy Kelly	Jim & Teresa Levin	Patricia A. Mortensen & Clyde Filas-Mortensen	Jacob & Jill Pfeiffer
Charles & Martha Casey	Patrick & Lloyd Eagan	Sandra & Norris Glick	Jeanne Hills	Albert & Edie Kelm	Philip H. Lewis	Stephen D. Morton	Arlene Phillips
Connie Chapman	Debra Earl	Polina Godovich & Yakov Shpigelman	Loretta Himmelsbach	Lee & Arly Kempf	Mark & Brenda Lichtenstein	Delores & Mort Moyer	Davin Pickell
R. Alta Charo	David & Julie Egger	Carl Goepfert	Duane & Audrey Hinz	Mary Beth Keppel	Rudy Lienau	Kamla Mukherjee	Judith Pierotti
Colleen Chase	Willis J. Ehlert	Valy Goepfrich	John P. & Sheryl L. Hinz	Miriam Kerndt	Suzanne & Daniel Lienau	Benjamin Mullins	Patrick & Donna Ploc
Triny & Billie Chavez	Rabbi Irvin & Vivian Ehrlich	Diane & John Goodman	Kurth Hochfeld & Diane Nixa	Charlie & Judy Kesler	Beatrice & Leon Lindberg	Jeanne M. Mundt	Douglas Poland
Herbert Chen	William & Lynne Eich	Mary Goodman	Mark & Joan Hoenecke	John Kibler & Paul Cochran	Kathryn Linder	Richard & Sue Linton	Karen P. Pollack
Kevin & Connie Chesnik	Jane Eisner	Steven Goodman & Bobbi Tannenbaum	David & Nancy Hoffman	Kim Kieck	Richard & Sue Linton	Efrat Livny	Ken & Sharon Poniewaz
Richard & Judith Chilson	Lori Elmer	Patricia K. Graham	John & Tracey Hokanson	Jennifer Kilburg	Efrat Livny	Tony Lopez	Gerald & Christine Popenhagen
Tom & Sharon Christie	James Ely	Michelle Grajkowski	Susan V. Hollenbeck	Charlene Kim	Leah Narans	Kenneth Loving	Michael Prestigiacomio
Joyce & Charles Clark	Victoria & Timothy Enright	Peter Gray & Jennifer Uphoff Gray	Paula C. Holm	Mick & Debbie Kindley	Sharon R. Nellis	Sandra Lucht	Steve & Jeanne Preston
Todd Clark	Kathryn Erickson	Frank & Mary Graziano	Matthew Honfe	Judith M. King	Amy Nelson & Joe Calder	Kay Lund	Gary & Lanette Price
Pamela Clinkenbeard	Dr. Steve Erickson	Gail M. Greuel	Brian Hopp	Graham & Shari King	Michael & Janet Nelson	Melanie R. Maas	Christopher & Mary Priebe
David Coe	Kathleen Ernst	Susan Gruber	Rosalie Hovey-Andersen	Pam & George Kiskunas	Blaise & Stacy Nermeth	Mariane R. Maas	Christopher & Kelsey Priebe
Charles Cohen	Teresa A. Escher	JoAnn Gruber-Hagen & Doug Hagen	Evelyn Howell	Nancy Klabough	Christian Neuhaus	Greg & Megan Mahaffey	Liam Pursian
John & Gigi Coleman	Jean Esch-Theobald	Fritz & Janice Grutzner	Barbara Hundt	Charlie & Allison Klein	Joy & John Newman	Mary & Eileen Maher	Joseph Quick & Diane Lemke
Ted & Eileen Collins	Jean E. Espenshade		Jeff & Linda Huttenburg	Larry & Mary Kleinsteiber	Kathie Nichols	Harvey & Rona Malofsky	Ken & Jeanne Quincey
Diana Cook	Martin & Theresa Evanson		Patricia Huyett	Lois A. Klingele	Bob & Mary Jane Nicholson	James F. Mand	Beth Racette
Mark & Ellen Cook	Gordon Stuart Ewy		Lora Hynek	Birke Knipping	Stephen Nickels	Art & Sharon Mann	Dr. Arthur & Ursula Rathburn
Susan Cook	Nadine Fakhran		Jeffrey & Barbara Ingebritsen	Robert & Gloria Knipschild	Kim Niesen	Anthony & Margaret Koblinski	Kimmy Ray
Louis Cornelius & Pris Boroniec				James & Ruth Knutson			
Virginia Corwin				Anthony & Margaret Koblinski			

Sherry L. & Fred Reames
Dianne Redsten
Marge & Rod Reek
John Regner
Kevin Reichard
Michael Rhoads &
Ron Meerhoff
Drs. David & Joy Rice
Dean & Katherine Richards
Jody Richardson
Beverly Richgels
Kurt Riegel
Martin Rifken
John Rinehart & Barbara Conley
Lorene Ritland
Fred & Laura Robertson
Jan B. Robertson
Kay Rock
Ami Orlin Rodland
Donell Rogness &
Craig Nauman
Andrew & Patricia Rohrer
Lauri Roman
Jeanette Ross
Michael Ross
Mary Rowe
William P. Rowe
Steve & Judith Rubert
Ken Rucks
Paul & Pam Rush
John & Linda Sauer
The Sauer & Frederick Families
Tim Sauers
H. David & Maryann Schacht
Ann L. Schachtner
James Schaefer
Dennis & Jan Schattschneider
Thomas Schaub &
Janet R. Beaver
John & Susan Schauf
Scott & Angela Schellenberger
John & Linda Schilling
Jodi Schmidt
Dr. & Mrs. Ronald Schmidt
Greg & Rita Schmitz
Dale & Madeline Schoeller
David & JoAnn Schoengold
Jean Schomisch &
John Luehresen
Cynthia Schott
Linda Schuler
Ron & Barbara L. Schuler
Paul G. Schulte &
Sue A. Brouillette
Gary M. & Barbara H. Schultz
Robert & Patricia Schwan
Brad Schwartz
Howard & Ellen Louise Schwartz
John & Mary Schwartz

Betty Scott
Vicki Scott
John Sears & Jenny Rowland
Kate & David Sebastian
Nancy Seifert
Ellen J. Selle
Erica Serlin & Ken Kushner
Bob & Mary Severson
Brinnan Shaffer
Claire Shaffer & Monica Gall
David & Margaret Sharpe
Gerald & Bonnie Shattuck
Ray & Linda Shaw
Ron & Diana Shaw
Victoria Sheldon
Marsha Sheppard
Thomas N. & Stacey L. Shorter
Robert E. Shumaker
Daniel G. Siehr
Marie & Glen Siferd
Joanna Simpson
Suzannah & Gary Sisler
David Sisson
JoAnn Six
Halcyon Skinner
J.R. & Patricia Smart
Brad & Nicole Smith
Greg & Bobbi Smith
Jennifer J. Smith
Steven Smithson & Susan
Harmeling-Smithson
David E. & Denise L. Solie
Elizabeth Soltis
Ronald & Christine Sorkness
Jim & Kathy Sosnouski
Susan Sowatzke
Alice & Christopher Spencer
Vicki Spidah
James & Judith St. Vincent
T. Elaine Staaland
Judith & Stuart Stair
Kathleen Steiner &
James Garnett
Sue & Don Steinmetz
Joe & Phyllis Stertz
Collette Stewart &
Scott Anderson
Kathy Stewart
Lee & Becky Stilwell
Cynthia Stoker
David & MaryAnn Stolp
Bill & Audrey Strang
James Stratton
Margaret Straus
Mary E. Struckmeyer
Sharon Stumbras
Charles & Diane Stumpf
James Sugden, III
Liz & Gary Sukowatey

Millard & Barbara Susman
Lynne Svetnicka
Mr. Mark Swandby
Susan Sylvester
Philip & Penny Symes
Glenn & Geri Symons
Richard Tatman & Ellen Seufferer
James Taylor
Karen & Rob Taylor
Harvey L. Temkin &
Barbara Myers Temkin
Matthew Terry
Marsha & Sean Tesar
John & Jean Tews
Gerald & Priscilla Thain
Steve & Vicki Thedinga
Cheryl Theis
Joe Theisen & Diane Hilliard
Helen M. Thielke
Gordon Thomas
Mary Ellen Thomas
Peter Thomas
Dennis Thompson &
Roseanne Theis
Don & Joanna Thompson
Rebecca Thousand &
Eric Anderson
Deborah & Steven Tinker
Gregg & Janice Tipple
Victoria Topp
Lynn & Vern Tucker
Gary & Janet Tupy
Robert & Judith Tuttle
Ellen Twing
Elizabeth Urban
Fred & Ann Urben
John Valenzuela
Dr. Donald Vangor &
Dr. Reggie Regenold
Robert & Marjorie Van Handel
Doris Van Houten
Bonnie J. Vander Meulen
Kay Vanderbilt
Neil & Eileen Vassau
Russell Vogel &
Dae Jean Jahnke
Sarah Jane Voichick
Tim Vollbrecht
Marcy & Bob Voss
Mae Wachholz
Georgia & Burt Wagner
Peter & Alice Waldron
Robert L. Walgenbach
Jason & D.E. Walker-Crawford
Lucy Wall & Stephen Miller
Ann Wallace
Peg & Ron Wallace
Steve & Betsy Wallman
Kevin & Theresa Walske

Gabe Wand
Barbara Ward
Joe & Lou Ann Ward
Nancy Warner
Karen Warren
Louis F. Warrick, Jr.
Cathy & Ted Waskowski
Gary Watchke & Martha Whalen
C.R. Weatherhogg, M.D.
Mary Weatherwax
Sharon Weisenberger
Cindy & Jeff Welch
Kathy & Richard Welnick
Pam Welter & Connie Wiesner
Vicki & Christopher Wendorf
Joan Wendt & Ann Valder
David & Cheryl Wersland
Alan R. West
Ruth & Roger Westmont
Shela Westrate
Janice K. Wexler & Ron Walker
William F. White
Conrad & Marianne Wiederhold
Marybeth Wilk &
Katherine Brophy
Mr. & Mrs. Phillip Willems
Sheila M. Williams
Donna Wilson
John & Vicki Wilson
Joyce & Joe Wilson
Judie & Michael Wilson
Thomas W. Wilson
Naomi W. Winfield
Philip & Judith Winkel
Jeanne Witte
Colleen & Joseph Woerner
Joanne M. Wolan
Bobbi Wolfe & Bob Haveman
Karen Wood
Nancy Worcester &
Marianne Whatley
Karen & Robert Wortinger
Robert & Ida Wrenn
Rebecca Wright
Paul & Tracy Wrycha
Mary Beth Wunsch
Don & Dee Wylie
Ruth Yarborough
Paul Yochum
Jay Young
Jonathan Zarov
Linda Zeck
Roslyn & John Zeltins
Dan & Irene Zimmerman
Scott Zimmerman
Mary Zins
Dave & Sandy Zweifel

Photo by John Maniaci

HELP_{US} INSPIRE

The arts can brighten a day or change a life.
Your support helps us do both every day.

201 State Street, Madison, WI 53703 | OVERTURECENTER.COM | info@overturecenter.com

ADMIN: tel 608.258.4177 fax 608.258.4971 | TICKETS: tel 608.258.4141 fax 608.258.4966