REPORT
TO THE
COMMUNITY

OVERTURE
CENTER FOR
THE ARTS

2021/22

ARTS

BUILDING

PEOPLE

A YEAR OF REOPENING AND REBUILDING

Overture began 2021/22 at an important crossroad. After reducing staff and expenses in 2020/21 by more than 65 percent and the building sitting dormant for more than a year, the organization cautiously reopened and once again began presenting live performances and in-person events.

Health, safety and security concerns were addressed ongoingly for staff, patrons and artists, assuring a safe and healthy environment within Overture. At the same time, investments were made in our aging center, so we can continue to serve as the "home for the arts" for Overture's programs, resident companies, national and international touring groups and local arts for generations to come.

The infrastructure was rebuilt thoughtfully, including recruiting, hiring and training employees and intentionally creating an organizational culture to inspire an engaged, curious and effective workforce. The civil unrest from the previous year affirmed Overture's commitment to elevate equity, diversity and inclusion in our practice and seek to promote the ideals of racial and social justice in our community.

Our reopening was an opportunity to consciously rebuild Overture by focusing on the internal structures to support our greatest asset — our relationship with the community. Investing in the fundamentals now will lead to measured, intentional growth to achieve long-term sustainability, increased mission impact and an environment that truly provides extraordinary experiences in the arts for all.

Our organizational pillars are our foundation, and we cannot exist without them. "Arts," "People" and our "Building" reflect why we are here, who we serve and where we do it. The following pages of this 2021/22 annual report will focus on our productivity and achievements in these three areas.

Much of our success depends on the support from our community. We are grateful for your contributions that help ensure we can continue our mission to support and elevate our community's creative culture, economy and quality of life through the arts.

Sincerely,

Jacquie Goetz, Chief Operations Officer

Emily Gruenewald, Chief Development and Communications Officer

Dr. Ed Holmes, Chief Equity and Innovation Officer

Tim Sauers, Chief Artistic Experiences Officer

Chris Vogel, Chief Financial Officer/Chief Business Officer

Acknowledging Ho-Chunk Nation's ancestral lands, Overture Center for the Arts celebrates the rich traditions, heritage and culture that thrived long before our arrival. Overture respectfully recognizes this Ho-Chunk land and affirms that we are better when we stand together.

THE ARTS ARE WHY WE EXIST. ART IS OUR PASSION, WHAT WE CAN DO BETTER THAN ANYONE ELSE AND OUR ECONOMIC DRIVER. IT IS THE MEANS OF OUR MISSION, INCLUDING PRESENTING PERFORMANCES AND EDUCATION AND ENGAGEMENT PROGRAMS ALONG WITH SUPPORTING RESIDENT ARTS COMPANIES, LOCAL ARTS, ARTIST DEVELOPMENT AND EMPLOYMENT. THE ARTS ARE CENTRAL TO ALL WE DO.

Known as Madison's "home for the arts," Overture Center takes this title seriously. In 2021/22, our programs presented 611 City of Madison artists as well as 1,097 Dane County artists and 549 touring artists. In addition, our nine resident companies presented 169 performances and events featuring hundreds of local and national artists. Overall, Overture patrons enjoyed 223,475 inperson experiences and 498,423 online engagements, equaling 721,898 experiences and engagements. Add in 64,675 resident company experiences and the total is 786,573 artistic experiences!

OVERTURE PRESENTS

In first quarter, audiences were welcomed back to Overture for Tom Segura performances on Sept. 15-16. Two nearly sold-out shows equaled 4,082 attendees.

COVID-19 continued to impact business in the second and third quarters with three cancellations and two reschedules. Altogether, Overture presented 25 shows, which brought in 15,854 attendees. "Mike Birbiglia Live!," "Mannheim Steamroller Christmas by Chip Davis" and "An Evening with David Sedaris" in Q2 along with "Dancing with the Stars - Live Tour 2022," "Alvin Ailey American Dance Theater" and "Alton Brown Live: Beyond the Eats" in Q3 drew the largest audiences.

The year ended with an abundance of live performances! Twenty-five shows accrued 17,619 attendees in forth quarter. Highest selling shows were "STOMP," "Harry Potter & The Goblet of Fire in Concert with the Madison Symphony Orchestra," "Whose Live Anyway?" and "RAIN - A Tribute to The Beatles."

OVERTURE PRESENTS SPONSORS ARE BELL LABORATORIES, BURISH GROUP OF UBS, EXACT SCIENCES, JEFF & TIFFANY MACK, NELNET, STATE BANK OF CROSS PLAINS AND SUPRANET COMMUNICATIONS, INC.

More than **2,200 artists** were featured in Overture programs and exhibits.

BROADWAY AT OVERTURE

Broadway 2021/22 subscriptions exceeded our goal! We received 800+ new subscriptions for more than 8,500 total subscriptions.

Broadway returned to Overture with a special Broadway Club performance of "Kerry Butler: Breaking Broadway" on Saturday, Oct. 9 followed by "Fiddler on the Roof," Tuesday, Nov. 16 through Sunday, Nov. 21. Ten performances accrued 12,924 attendees.

Broadway's first show of 2022, "Mean Girls," was rescheduled to Aug. 30 through Sept. 4, 2022, due to COVID-19. February and March brought two successful Broadway runs – "Hairspray" and "The Prom" – with 16 performances and 22,891 attendees.

In fourth quarter, Broadway continued with two show runs of eight performances each: "Dear Evan Hansen" and "Ain't Too Proud: The Life and Times of The Temptations," filling 27,548 seats.

The 2022/23 season, featuring the Broadway, Overture Presents, National Geographic Live, Cabaret and new Up Close series, was announced on Monday, May 2 in a live (and livestreamed) event from Overture Hall. About 350 patrons attended in person and 1,200 attended virtually.

New this year, the development team hosted its first "Business to Broadway" donor events, drawing 35 community business leaders to two pre-show events.

BROADWAY AT OVERTURE SERIES IS PRESENTED BY AMERICAN FAMILY INSURANCE. 2021/22 BROADWAY COMMUNITY PARTNERS ARE ASSOCIATED BANK, J.H. FINDORFF AND SON INC., PARK BANK AND SUPRANET COMMUNICATIONS, INC.

Overture
patrons enjoyed
223,475
in-person
experiences.

EDUCATION & ENGAGEMENT PROGRAMS

In 2021/22, Education & Engagement programs presented 342 events, attracting nearly 56,000 attendees and viewers.

While many events returned in-person, we continued to offer limited livestream options for Kids in the Rotunda, Cocktails with Tim & Karra, the Jerry Awards annual show and more. Digital programs achieved 25,590 engagements.

The Lullaby Project

In November, we relaunched the Lullaby Project, which uses the creative process of songwriting to help new and expectant parents express their hopes and dreams for the future through music. The project pairs local singer-songwriters with new and expectant parents and caregivers to create personal lullabies for their children, supporting maternal health, aiding child development and strengthening the bond between parent and child. Teaching artists worked with pregnant teens and new moms in Madison Metropolitan School District's Capital High Parenting Program and UnityPoint Health - Meriter's family and parent support groups, providing one-on-one writing and recording sessions virtually and in person. Over the year, the project featured eight local artists working with parents and caregivers at 57 events.

THE LULLABY PROJECT IS FUNDED BY UNITYPOINT HEALTH-MERITER, DANE COUNTY CULTURAL AFFAIRS COMMISSION AND CONTRIBUTIONS TO OVERTURE CENTER FOR THE ARTS.

- LULLABY VERSE

Kids in the Rotunda

Kids in the Rotunda, Overture's free, family-friendly Saturday arts performance series, returned with virtual shows in January. In-person programming returned in February with livestreams available once a month to increase accessibility for families. Twenty-five performances featuring 86 artists entertained 7,787 attendees.

Kids in the Rotunda "On the Road" visited Madison's Allis Elementary School and Olson Elementary School in June for two events featuring artist Angela Puerta, with 250 students attending each show. Performances continued over the summer, visiting elementary schools as part of a special Summer Arts Academy.

KIDS IN THE ROTUNDA IS FUNDED BY THE AMERICAN GIRL'S FUND FOR CHILDREN, MADISON GAS & ELECTRIC, KUEHN FAMILY FOUNDATION, UNITYPOINT HEALTH-MERITER, IAN'S PIZZA ON STATE AND CONTRIBUTIONS TO OVERTURE CENTER FOR THE ARTS.

International Festival

On Saturday, March 19, International Festival returned live throughout Overture Center, featuring 30 free performances by 523 local artists who call Dane County home, plus food vendors, local artisans and other community organizations. Select performances were livestreamed on our Facebook page. More than 130 school groups participated virtually, including all language teachers in Madison Metropolitan School District who collaborated on a lesson. In all, the event provided 12,801 in-person and online international arts experiences.

COMMUNITY PARTNERS FOR INTERNATIONAL FESTIVAL ARE HO-CHUNK GAMING MADISON, CUNA MUTUAL GROUP, MADISON COMMUNITY FOUNDATION AND THE DANE COUNTY CULTURAL AFFAIRS COMMISSION.

OnStage Field Trips

In-person OnStage Student Field Trips returned in the fourth quarter with six shows, equaling 4,189 attendees and 60 touring artists. Highest attended shows were Afrique en Cirque and Mariachi Herencia de México.

Teacher feedback:

"School opportunities at Overture may be the only time some of our students get to experience theater."

"Many of our students very rarely leave our small town or see opportunities to participate in music outside of school. This performance was an exciting way for students to experience the world outside of their small bubble."

ONSTAGE STUDE FIELD TRIPS ARE FUNDED BY THE AMERICAN GIRL'S FUND FOR CHILDREN, GREEN BAY PACKERS FOUNDATION, THE DANE COUNTY CULTURAL AFFAIRS COMMISSION AND CONTRIBUTIONS TO OVERTURE CENTER FOR THE ARTS.

Jerry Awards & Ensemble

This year Jerry Awards reviewers reviewed 85 high school musical performances. On Sunday, June 12, the annual Jerry Awards show was held live in Overture Hall, welcoming nearly 700 participants on stage to a sold-out house. The livestreamed show received more than 12,000 views. Following the show, two Jerry Awards recipients (Catherine Gernetzke and Brendan Moore) represented Overture Center at the National High School Musical Theater Awards (The Jimmy Awards) in New York City.

THE JERRY AWARDS ARE SPONSORED BY OLD NATIONAL BANK AND AMERICAN GIRL'S FUND FOR CHILDREN WITH ADDITIONAL FUNDING PROVIDED BY KATIE DOWLING-MARCUS & BEN MARCUS AND CONTRIBUTIONS TO OVERTURE CENTER FOR THE ARTS.

Cocktails with Tim & Karra

Ten Cocktails with Tim & Karra events were held in 2021/22. These Broadway talks were themed for "Fiddler on the Roof" (November), "Mean Girls" (January), "Hairspray" (February), "The Prom" (March) and "Dear Evan Hansen"/"Ain't Too Proud" (May) and featured 42 local artists and attracted 1.733 total attendees.

Cocktails with
Tim & Karra attracted
1,733 attendees.

Meet the Artist

Approximately 2,500 ticket holders participated in Q&A with performers during nine "Meet the Artist" sessions. The most popular events included the National Geographic Live shows ("When Women Ruled the World," "The Secret Life of Bears," "Improbable Ascent" and "Invisible Wonders"), "What the Constitution Means to Me" and "Alvin Ailey American Dance Theater."

SHILOAH COLEY AND YOUTH

GALLERIES

On Thursday, Sept. 9, after more than a year of empty walls, Overture Galleries introduced four exhibitions, featuring colorful, engaging artwork by 90 local artists, including a powerful "Everything COVID" exhibit in Playhouse Gallery.

Overture Galleries joined forces with University of Wisconsin-Madison's School of Human Ecology to present the Día de los Muertos Community Altar Project, Oct. 28-Nov. 14, a participatory project drawing on the Day of the Dead altar-making traditions of Mexico and remembrance traditions worldwide. The project featured altars by 80 community members. The Day of the Dead Community Altar Sharing Story & Celebration on Monday, Nov. 8 drew 120 attendees.

Overture Galleries opened its winter/spring cycle on Tuesday, Jan. 25, featuring four printmaking exhibitions and 55 artists. The exhibits coincided with the Southern Graphic Council International's "Our Shared Future" printmaking

conference in Madison.

Fourteen

pieces of artwork
were sold in
2021/22 for
\$4.178 total.

Spring/summer exhibitions opened on April 26 and explored how we understand our world. Sixteen artists were featured in Galleries I, II and III and 15 artists were featured in "Life As We Don't Know It" in Playhouse Gallery.

The Latino Art Fair celebrated Latino art and artists on Saturday, May 7. The event featured 15 local visual artists and various arts activities. The evening concluded with a ticketed performance to Mariachi Herencia de México in Capitol Theater. Partners included Latinos Organized for Understanding and Development (LOUD) and the Wisconsin Latino Chamber of Commerce.

Throughout the year, partnerships with UW-Madison Cartography Lab, Vox Populi Print Collective, Southern Graphic Council International, UW-Madison Art Department and the Marie Christine Kohler Fellows Program at the Wisconsin Institute of Discovery helped recognize and display a variety of local and regional art.

OVERTURE GALLERIES ARE SPONSORED BY THE ARTS ACCESS FUND, A COMPONENT FUND OF THE MADISON COMMUNITY FOUNDATION AND BY CONTRIBUTIONS TO OVERTURE CENTER FOR THE ARTS.

THE BUILDING IS WHERE OUR

MAGIC HAPPENS. WHILE PROGRAMS

CAN TAKE PLACE ANYWHERE, WHAP

SETS US APART IS OUR WORLD
CLASS FACILITY THAT BRINGS

PEOPLE TOGETHER TO EXPERIENCE

AND PARTICIPATE IN THE ARTS

ONSTAGE, BACKSTAGE, FRONT OF

HOUSE, IN OUR GALLERIES AND IN

THE AUDIENCE. THE BUILDING IS

THE HOME FOR OUR ARTS.

BUILDING HIGHLIGHTS

SHUTTERED VENUE OPERATORS GRANT

In spring 2021, we completed the Shuttered Venues Operators Grant application, and Overture Center received a \$10 million grant in the summer. These funds were essential in the ramping up and reopening phases when earned revenue was little to none.

REOPENING

We reopened the building to staff on Monday, Aug. 16 and to the public on Monday, Aug. 30. In December, we returned to a remote workplace for all but essential employees due to the rise in COVID-19 Omicron cases. In April, remote workplace rules eased as COVID-19 cases dropped, with a hybrid work model option available as appropriate.

BEST PRACTICES

We engaged McKinstry to provide an independent third-party review of our mitigation measures related to the facilities HVAC systems. The "Summary of Findings" stated that we "have been diligent in preparing the facility to re-open for performances, have taken action to comply with all relevant guidelines published by ASHRAE, the CDC and PHMDC, and have implemented industry best practices." Based on the HVAC system improvements combined with the physical and behavioral COVID-19 safety measures and protocols in place, McKinstry's opinion is that "Overture is taking more than adequate COVID-19 mitigation measures to provide their staff, performers and patrons with a safe environment."

HEALTH & SAFETY

To create the healthiest and safest environment for the return of employees, patrons, artists, volunteers and guests, we made several updates to our facility and operations:

- Installed touchless walkthrough security systems at entrances.
- Installed touchless credit card readers at the ticket office.
- Installed touchless ticket scanning devices.
- Installed touchless fixtures in all restrooms.
- Provided touchless hand sanitation stations throughout the building.
- Increased routine cleaning and sanitation throughout the building.

IMPROVEMENTS

In 2021/22, we conducted 20 major facility-improvement projects:

- Refinished Overture Hall Main Lobby floor.
- Replaced and repaired Henry Street doors.
- Replaced damaged stair tread near Henry Street entrance.
- Installed video conference system in conference rooms.
- Upgraded Rotunda cove lighting.
- Replaced three roofs and repaired one damaged roof.
- Upgraded video monitors in Overture Hall, Capitol Theater and Playhouse dressing rooms and green rooms.
- Upgraded camera and controls in Playhouse theater.
- Remodeled tech and catering offices.
- Began building envelop restoration project.
- Upgraded elevator software with new fiberoptic cable.
- Began Overture Hall manual counterweight rigging system renovation.
- Replaced security cameras building-wide.
- Replaced cooling coil in air handler.
- Upgraded digital marketing computer and camera.
- Upgraded CATV system.
- Restored Steinway piano.
- Restored Grand Barton Organ.
- Redesigned overture.org website.
- Fireproofed Overture Hall main curtain.

PRIVATE EVENTS

Overture Center continued to serve as a destination venue for conferences, banquets, weddings and meetings, offering five theaters and multi-level spaces with onsite catering, advanced audio-visual technologies and incredible downtown views. Throughout the year, we presented 136 private events.

POLICIES

Upon reopening, proof of vaccinations or negative COVID-19 tests along with face masks were required to enter the building. In March and April, we eased COVID-19 requirements, transitioning from "mask required" to "masks optional but recommended" and removed the requirement for proof of vaccination or a negative test as a condition for entry. Some resident companies continued to require masks for their performances.

Overture is taking more than adequate **COVID-19 mitigation** measures to provide their staff, performers and patrons with a **safe environment**.

RELATIONSHIPS DRIVE OUR WORK. PATRONS, PARTNERS, PROGRAM PARTICIPANTS, DONORS, EMPLOYEES AND VOLUNTEERS ARE INTEGRAL TO THE ARTISTIC PROCESS. THE ARTS UNITE PEOPLE ACROSS HUMANITY, CELEBRATING SHARED EXPERIENCES AND SUPPORTING A COMPASSIONATE UNDERSTANDING OF OUR DIFFERENCES. PEOPLE DRIVE OUR COMMUNITY'S CREATIVE CULTURE, BENEFIT ECONOMICALLY AND EXPERIENCE IMPROVED QUALITY OF LIFE THROUGH THE ARTS. PEOPLE ARE WHO WE SERVE.

SHARED LEADERSHIP

Overture announced its shared executive leadership team on July 6, 2021.

"The Overture Center Foundation Board unanimously approved the shared leadership model, and we are confident in our team to help lead this organization," said Overture Foundation Board Chair Pablo Sanchez.

OVERTURE'S EXECUTIVE LEADERSHIP TEAM, PICTURED FROM L. TO R.: DR. ED HOLMES, CHRIS VOGEL, EMILY GRUENEWALD, TIM SAUERS, JACQUIE GOETZ

Using a shared leadership model lessens the organization's dependence on any one person and strengthens strategic thinking and decision-making capacity across a broader range of staff members. >>

PEOPLE HIGHLIGHTS

REOPENING

In late spring and summer 2021, some regular full-time and part-time staff were recalled to work on projects to get the building ready for guests to return. At the same time, we started to plan for the return of some of our variable positions to help with summer events. We continued bringing back staff and by July had no remaining employees on temporary layoff. In August and September, we welcomed 25 new employees. In October, we welcomed 10 more new employees. In November, we added 40 new staff members – moving from 35 percent of pre-pandemic employee levels to 80 percent.

VACCINATIONS

In the ramp up and reopening phases, Overture established policies and processes requiring staff and volunteers to be fully vaccinated, with nearly 100 percent compliance. The organization implemented proof of vaccination or negative COVID-19 test requirement for patrons.

FEEDBACK

Overture team rose to the occasion to provide extraordinary experiences in the arts for our community, reopening amidst challenging conditions and new policies. Many patrons shared positive feedback in our post-show surveys:

I was very pleased with all the precautions the Overture Center has implemented to ensure the safety of its patrons. Thank you.

We were very impressed with your system of protection from COVID that was in place. Thank you for helping us enjoy the show and stay safe.

We were very impressed and appreciative of the steps taken to ensure everyone's safety during these crazy times. We noted at least three ushers asking patrons to put their mask back on. Kudos to them and to Overture for including that in the safety process!

Overture Center for live theater!
Thank you for being so diligent
with your COVID-19 protocols.

the tactful and intelligent handling of COVID-19 status and security.

Face-masks and vaccination verification was appreciated. Easy access in and out. Beautiful, clean environment.

Glad to be back. Getting through security and showing our vaccine record and ID was fast and easy. Thanks for providing a safe environment and a great show. The upfront check-in was a very smooth process, and everyone wore their masks, so I felt very safe in the theater. Thank you! > 9

SO GOOD TO BE BACK!

Total annual fundraising exceeded our goal, totaling \$3.5 million.

FUNDRAISING

Our annual match campaign from October-December 2021 raised \$536,681. Thank you to our Local Legend, Dierdre Garton, and Corporate Champion, J.H. Findorff & Son Inc., for their generous match and inspiration to the community.

The development team hosted 76 donor events with more than 3,300 attendees. Total annual fundraising exceeded our goal, totaling \$3.5 million.

CREATING BUZZ

We created positive "buzz" through public relations and communications to support sales and fundraising goals. Over the course of the year, we achieved more than 1,000 media impressions, reaching 1.2 billion people, valued at \$11.4 million.

EQUITY & INNOVATION

Staff members continued their education in justice, equity, diversity and inclusion through a variety of workshops, meetings and resources.

- Dr. Kenneth Hardy presented two workshops to staff, board, Community
 Advisory Council and resident company members: "Talking About Race:
 Strategies for Staying in the Conversation" in October and "Beyond Escalation
 and Impasse" in January.
- Paul Forbes of Leading with Hearts & Minds presented two workshops on Wednesday and Thursday, June 1-2, 2022, to staff, volunteers, board, Community Advisory Council and resident company members.
- The Employee Inclusion Council presented six Let's Break to Educate lunchtime learning opportunities for staff, discussing racism in the touring industry, land acknowledgments, Fannie Lou Hamer and white supremacy culture in non-profit organizations.
- Overture staff participated in virtual sessions of the Madison 365 Leadership Summit, Oct. 18-22, 2021.

We celebrated Black leadership in Madison at the screening of a new documentary, Leaders of Madison's Black "Renaissance," in February and partnered with UW-Madison's Office of Multicultural Arts Initiatives to provide tickets to students to the Alvin Ailey American Dance Theater performance in March and to host the Line Breaks Festival in April.

OVERTURE

- Distribution of the bi-monthly digital Equity & Innovation newsletter increased dramatically from 300 recipients in Q1 to 966 recipients in Q4.
- Overture Center's Equity and Innovation Statement and Organizational Commitments were approved by the board and shared with all staff.

Equity and Innovation Statement

Overture Center for the Arts is committed to social and racial justice through a focus on access, equity, diversity and inclusion. We aspire to breakdown the social constructs that have served to divide us by race, ethnicity, gender identity, sexual orientation, religion and range of abilities.

We support an arts community that engages and uplifts people of diverse backgrounds, especially those who have historically been marginalized and left on the periphery of traditional arts organizations. We aim to ensure members of our diverse community are represented and included in all facets of Overture Center, creating an environment where everyone is welcome and feels a sense of belonging.

As we embark on this important journey, we will continually strive to build a strong organization dedicated to the advancement of the arts by engaging our diverse community in all we do. Equity through innovation positions us to have a profound impact on those we serve today, tomorrow and into the future.

THANK 🔆 YOU

We gratefully acknowledge the following contributors to Overture Center for the Arts.

PUBLIC SUPPORT

An annual grant from the City of Madison's Room Tax Commission helps support Overture Center. We extend our gratitude to Mayor Satya Rhodes-Conway, the Madison Room Tax Commission and visitors who enjoy our city for their generous support.

LOCAL LEGENDS AND CORPORATE CHAMPIONS

The Local Legends and Corporate Champions program honors individuals and organizations who lead by example in their support of the arts and community engagement. We celebrate those who wish to create a legacy through a transformative gift of \$100,000 or more to Overture and our community.

2021-22

Deirdre Garton J.H. Findorff & Son Inc.

2019-20

Dianne Christensen Bell Laboratories, Inc.

2018-19

Norman Berven & Barbara Mittelstaedt Berven Vance & Jody Tang Ho-Chunk Gaming Madison

2017-18

Connor Hughes Family Betty Harris Custer & Custer Financial Services Charles & Barbara Saeman Jack & Sarah Salzwedel Vance & Jody Tang Old National Bank

2016-17

the arts

Jun & Sandy Lee Nick & Judy Topitzes An anonymous couple in honor of Glenda Noel-Ney and Tim Sauers for their dedication to the arts throughout their careers, and their tremendous influence on making Overture this wonderful place to be introduced to, experience and enjoy An anonymous couple because they believe Overture is a beautiful space that everyone should be able to enjoy **Exact Sciences Corporation**

2015-16

Jim & Sue Bakke Diane Endres Ballweg Jim Imhoff & Kitty Kuhl Jonathan & Susan Lipp Tom & Peggy Pyle

2014-15

An anonymous donor in honor of Ted & Gail DeDee Ron & Deborah Krantz

2013-14

Bea & Lau Christensen Joe & Mary Ellyn Sensenbrenner

2012-13

Dianne Christensen Kelly Family Foundation Madison Gas & Electric Foundation, Inc.

CORPORATE AND FOUNDATION SPONSORS

The following list represents corporations and foundations who have committed annual gifts recognized during the time period of July 1, 2021 - June 30, 2022.

Historic Sponsor

American Girl's Fund for Children Madison Gas & Electric Foundation, Inc.

Diamond (\$20,000+)

American Family Insurance Associated Bank Bell Laboratories, Inc. Cambridge Winery Exact Sciences Corporation Jennie H. Olson Charitable Foundation J.H. Findorff and Son Inc. J. Willard and Alice S. Marriott Charitable Fund Kuehn Family Foundation Madison Community Foundation Marriott Daughters Foundation Park Bank Starion Bank

SupraNet Communications, Inc.

Vantegrity Consulting

Platinum (\$10,000-\$19,999)

Capitol Lakes Retirement Center

City of Madison - supported in part by the National Endowment for the Arts and the Madison Arts Commission County of Dane **CUNA Mutual Group** Custer Financial Services

Food Fight Restaurant Group Ho-Chunk Gaming Madison Madison Concourse Nancy Peery Marriott Foundation Tito's Handmade Vodka

Gold (\$5,000-\$9,999)

UnityPoint Health-Meriter

Adesvs

Associated Housewrights The Burish Group of UBS von Briesen & Roper, s.c. Dane County Regional Airport Electronic Theater Controls, Inc. Innovenn Kayser Automotive Group Nelnet

Rare Steakhouse Madison State Bank of Cross Plains TRICOR Insurance Wisconsin Distributors

Silver (up to \$4,999)

Arts Midwest GIG Fund The Cap Times Kids Fund Dane County Arts & Cultural Affairs Eviue Foundation lan's Pizza on State Madison Club Nutkrack Orange Tree Imports Think Ink & Design

INDIVIDUAL GIFTS

The following individual donors contributed gift(s) during the period of July 1, 2021 -June 30, 2022

\$100,000+

Jim & Sue Bakke+ W. Jerome Frautschi Foundation

\$25,000 - \$99,999

Cummings Christensen Family Foundation+ The DeAtley Family Foundation+ Roma E. Lenehan Mary Ellen Peters

\$10,000 - \$24,999

Anonymous (3) Lucie & Norm Arendt Bea & Lau Christensen

Anne & Tim Connor

Betty Harris Custer & J. Corkey Custer Marjorie Devereaux & David Hall

Eric & Joann Eisenhart

Sue & Rob Engelke

Wm. Pharis & Carolyn* D. Horton

Linda & John Hughes

Sandy & Jun Lee Julie Marriott & David Harding

Jean & Walter Meanwell

John & Susan Pecotte

Catherine & David Potter

Thomas & Margaret Pyle Judith P. Raymond

Dan & Lonnie Schmidt

John & Mary Schroeder

Patty Spires-Merkel & Robert Merkel

Theodora Zehner+

\$5.000 - \$9.999

Anonymous

Maneesh & Michelle Arora

Mark Aulik

Juliet Aylward

Tom & Martha Beach

Chris Biller

Dale & Nanci Bjorling

Ellen L. Brothers

Dennis & Lynn Christensen

Steve & Shirley Crocker

Mike & Lee Ann Dillis

Katie Dowling-Marcus & Ben Marcus

Dan & Natalie Erdman Curt & Dawn Hastings

Steve & Elaine Hathaway

Susi Haviland

Dr. Matthew Hebert & Sherri Hebert

Paul & Ana Hooker

Joyce Knutson James Matras

Dr. Patrick & Linda Mckenna

Tim & Joy Neuville

Dale & Deborah Nickels

Zorba & Penny Paster

Reynold V. Peterson

Sara E. Rem

Elaine R. Rosenblatt

Charles & Barbara Saeman

Joseph Silverberg

Jim & Judy St. Vincent

Richard & Marcia Taugher

Nick & Judy Topitzes

Stephen & Carey Weiler

Greg & Jenny Williams

Sue Wulff

Janet Zimmerman

William Arthur Zorr

\$2,000 - \$4,999

Anonymous (4)

Christopher Alfeld

Carla & Fernando Alvarado

Kristine & Paul Ashe

B. Peter Austin & Jean Bjorenson

George Austin & Martha Vukelich-Austin

Rachael Bailine

Jeff & Angela Bartell

Tom & Sally Basting

Dean & Nancy Baumgardner

Juli & Keith Baumgartner

Mark & Gail Bennett

Dianne Benson & Kristin Koeffler

Norm Berven & Barbara Mittelstaedt Berven

Roger, Pat & Jamie Birkett

Dr. Liberty Boucher

Judy & Mark Bunge

Colleen McCabe Arthur Chang

David Coe+

Kristine & Mark Corey

Davis Family, in memory of William P. Davis

Dan Dooge & Pamela Walgren

Edmond & Debra Drewsen

Rabbi Irvin & Vivian Ehrlich

Robert Forbess & Eunice Reep Charles N. Ford & Sharon L. James

Cheryl Frazier

Jim Sweet & Cate Furay

Roberta Gassman & Lester Pines+

Dryden & Heather Geronimi

Saul C. & Melody K. Glazer

Emily Gruenewald+

Wayne Harris Lora Hynek

Stanley & Shirley Inhorn

Brian & Wade James-Richardson

Ginny Janssen & Bill Scheuerell

Charles & Valerie Kime

Drs. Debra & Fred Kirchner

Larry M. Kneeland

Joshua & Laura Lang

Kurt Lin & Diane Reeber Lin

Richard & Mary Lynch

Madigan Family

Norma & Doug Madsen

J & D Masaki

Brian & Rebecca Mayhew

Barbara McGlynn

Sharifa Merchant Tom & Ann Merfeld

Joe & LuAnn Meyers

Shelley Moffatt & Tom Fendrick

Mark & Nancy Moore

Amanda & Brian Mullen

Sherrie Kalaher Mullins

Barbie & Terry Murawski Linda Baldwin O'Hern & Vince O'Hern

Maxine & Dennis Palmer

Rev. Tony & Dr. Katherine Patterson Frank & Laurie Peregrine

Michael & Regan Peters

Greg Pfluger

Beata & Matt Pogodzinski

The Pollock Family in memory of

C. Fred Pollock

Thomas Reps & Fran Wong

Jim & Carol Ruhly

Tim & Ann Salutz Pahlo Sanchez

Larry & Doris Schauff

Orange & Dean Schroeder

Diane Seder & Bruce Rosen

Jay & Katie Sekelsky

Lynda Sharpe

Ross & Megan Squires

Jayne Squirrell & Gary Lyons

Tim & Lori Stadelman

Paul & Joyce Stein

Michelle Kamin

Jane Taves Judith Taylor

Vicki & Steve Thedinga

LaRynda Thoen & Neil Salyapongse

John & Carol Toussaint Brian & Jennifer Van Wyk

Peter & Alice Waldron Glenn A. Weihert & Jacqueline M. Goetz

\$1,500 - \$1,999

Anonymous

Lisa & John Bakunowicz

Jane (Ginger) Zimmerman

Bill & Elaine Bethke M. Lynn Bonneau

Mary & Ken Buroker Ann Casey & Robert Laux

Robert & Carol Cushing

Michael & Susan Fox Keller Family Charitable Trust

Weed Man/ Terry & Kathy Kurth

Arthur E. & Robin S. Kurtz

Daniel & Mari Mc Carty

Cary & Brenda McNatt

Tim Metcalfe Nicholas & Elaine Mischler

David S. Morel

Kathie J. Nichols Tom & Carol O'Connell

Kevin Palmersheim & Kelsie Doty

Frank & Patricia Parker Evan & Jane Pizer

Lori R. Reeths

Lauri Roman Patricia & Daniel Schultz

Mike & Cheryl Shult Susan Stites & Jerry Simon

John Surdyk Mark & Toni Swandby

.lim & Linda Welch Daniel & Irene Zimmerman

\$1,000 - \$1,499

Anonymous (2) Dan & Linda Andersen

Randy & Sue Armstrong

Mark Backman

2021/22 REPORT TO COMMUNITY | 23

J Ballard & J Matzner Carrianne & Rob Basler Nancy Bauer Linda & Niles Berman Sophie Bohr John & Jan Bonsett-Veal Jim & Cathie Burgess Paul & Clio Bushland Michael Caliva & Marcy Seiler Linda Carpenter Diane Kostecke & Nancy Ciezki Kenneth & Carol Connor Stephanie & Dennis Cooley Tony D'Alessandro & Alison TenBruggencate R. Chris & Kathy Davis Gib & Gail Docken Russ & Jean Endres Frederick Freitag & Lynn Stegner Bonita Sue Friedrich Eric Fritz Dennis Funk & Tom Sanew John & Stacy Graham Frank & Catherine Greer Wendy Weiler & Robert Erb Linda Hanson Don & Mary Harkness Betty & Edward Hasselkus Jennifer Hoffman John Delamater & Janet Hyde Al & Judy Jaloviar Tom & Eydie Jemiola Dr. Norman Jenkins & Dr. Diane McNeilly Maryl R. Johnson, MD Stanley Kanter Brad & Megan Katz Valerie & Andreas Kazamias Kim & Lawrence Kieck Birke Knipping & Ryan Parks Matthew & Christopher Koenig Timothy Lardinois Amanda J. Larson Barbara Lazewski Victor & Judy Levine Steve & Susan McCarthy Sandy & John Mc Clure Mark McColloch & Theresa Roetter Patrick & Pam Mckenna Gary & Lynn Mecklenburg Neal & Cathy Miller David Mullen Dennis & Karen Neff Michael & Sharon Opacich Nancy & Doug Palm Andy & Pam Policano Rich & Pat Ranft Paul Roehr Nathan Rosin Tony & Daniela Rother Lawrence & Hollis Schuetz Howard & Ellen Louise Schwartz Erica Serlin & Ken Kushner

Jill Ball

Ed & Jennifer Snow Robert & Marsha Steffen Rita Tubbs Brian & Angelica Vetrovec Ellis & Katie Waller Steve & Betsy Wallman Laurence & Frances Weinstein Jacqueline Weiss Debra Weitzel William F. White Neil F. Wienke Marybeth Wilk & Katherine Brophy Timothy & Pamela Ziemlewicz \$500 - \$999 Anonymous (3) Kit Albrecht & Kevin Kennedy Marge & Bruce Anderson Peggy Anderson John & Donna Andres Colin & Melissa Anglin Dennis Appleton & Jennifer Buxton Mark & Dawn Ashley Terry Astin Alex & Samantha Averbook Nick Bakunowicz Tino Balio & Mary Pinkerton Charles & Elizabeth Barnhill Janneke & Richard Baske William F. Bedker & Jennifer Wnuk Mary Jo Bernhardt & Ralph Topinka Robert & Kathie Besteman Karl Bethke The Blake Family Diane Bless Roger & Linda Boettcher Robert Bolles John Borleske Therese Borneman Ann Bourque Freya & Jeff Bowen Cathy & Steven Brodbeck Carolyn Lazar Butler & Brian Butler Russell Cannon Jeff & Robin Cherwinka Kevin & Connie Chesnik Victoria Cheung Monika Petkus & Thomas Clark Heather Clefisch Lisa Clostermery Justine Coburn Virginia Corwin Jason Crawford & James Kohler Henry Daum III & Heidi River Kirby Davidson Susan & Richard Davidson Dr. Mark De Clute & Mary Kay De Clute Erin Decker Walter & Londa Dewey Peter Doksus Alison Dorner Jessica & Jim Doyle Steve & Lorene Kowalsky Eve Drury & Peter Beatty Kristine Krigsvold

Lindsey Duca Diana Durant Brian Durst Chris Eckerman Carla Edgar Jane Eisner Judith & Richard Ela Rita M. Esch Janet Etnier Dr. Mark Etzel & Regina Murphy Robert & Barbara Fahrenbach Shad Fanta & Nina Kinnunen Flora & Douglas Flygt Ingrid & Dick Foley Lynette Fons & Bernard White Katherine M. Fox Sara Record Frings & Gary Frings Sharon Frisch, in memory of Sierra Frisch John Fritsch & John Cannon Rick Genin Heather Gerhart Kimberly & William Giesecke Thomas & Joanne Gobel Terry Haller Judy Ham Mark & Debbie Hamilton Christine Hampton Jason Hampton Carleen & Todd Hanson Beverly Harris Linda Harrison Dr. Brandon S. Hayes Tom & Patricia Hebl Marci Henderson Duane Hendrickson Patrick & Janet Hennessey Cory & Aimee Higgins Cynthia S. Hiteman Ed Holmes Chris Homburg Kathleen Hoover Evelyn Howell Jay Isaacson Benny & Jenny Iskandar Karen & Bruce Jamison Karen & David Jarrard Robert & Louise Jeanne Norman & Nancy Jensen Peter & Cheryl Johnson Sherry Johnson Justin & Tammy Johnson David Kassa Christopher Kelly Kathleen M. Kelm Lauren Kelso Michael & Katherine Kenig Charlene Kim Randall Kimple Daniel King Brandy & Jason Koch Jeanette Koenig Michael & Karin Kohlman

James & Jill Krogstad Mark & Laura Kruck Marty & Mary Krueger Thomas Kurtz Michael & Megan Kushner Donald & Jean Kwapil David & Cathey LaHaye Susan Landgraf Nick Lane Donald Lang Roger Lautz Charles Leadholm & Jeanne Parus Thomas & Margie Lindow Michael Linn Lisa Lyons Jamie Machkovech Greg & Megan Mahaffey Bradley & Susan Manning Bruce & Ruth Marion Helen & Jeff Mattox Dr. Marlynn May Mary Mc Ilwee Lindsay & Michael McCary Jane McCracken Chris & Kelly Medenwaldt Laura Meffert Mark Meloy Ken & Lisa Meschke Mike & Sally Miley Jon & Cookie Miller Steve N. Miller & Margaret J. Miller Kvle Miner Jennifer & Daniel Moehn Ann & David Moffat Katie Monk & Stephen Nickels Kate Morand Jenny Mummert Lee Nadolny Marv Nonn Doug & Betsy Nordstrom Stacey & Tyler Novogoratz Kelly Jean Ohl Jim & Sharon Olle Renee & Andy Olson Jennifer & Brian Parker William & Patricia Jo Paul Amy & Mark Pauli Therese & Mark Payne Dick & Sandy Pfahler Robert & Christine Phillips Jason A. Polzin Steve & Jeanne Preston Molly & Jason Pursian Carolyn & Peter Rank Thomas & Linda Redding Tom & Jo Ann Reed Leslie Resch David & Annette Ringdahl Richard & Calleen Roper Ellen Rosner Steve & Judith Rubert Tina & Joseph Ruskey Diane Kravetz & Mark Saltzman

Tim Schaab Albert & Ruth Schams Thomas & Judy Scheidegger Andy & Maddie Meyer Steven & Debra Schroeder Wayne Schwalen & Barbara Fleeman Dr. Margaret Schwarze Richard & Christine Schwarze Linda K. Scott Monica Sentoff Claire Shaffer & Monica Gall Greg Shue Ana Silva Michelle & Lewis Slawny Pam Smestad Brad & Nicole Smith Greg & Bobbi Smith Randal Smith Thomas Smith & Jennifer Younger Susan Sowatzke Scott Spector Sue & Don Steinmetz Tom Steppe & Ann Meyer Joe & Phyllis Stertz Sue & David Stone Yvonne Subak James Sugden, III Herb & Connie Thompson Heather Tiller Gregg & Janice Tipple Denes Tobie Dona D. Turner Ellen Twing Fred Urben Kyle Van Haren Stephen & Pamela Vander Sluis Steven & Kristine Vaughn Susan Skinner Michael Verveer Chris Vogel Patricia Welch Alan R. West Carl White David L. White Mark & Jeanne Whitish Phillip & Elizabeth Willems Juliette C. Williams Joyce & Joe Wilson Judy A. Wilson Margaret Windhorst Judy K. Winkel Kenneth & Lynn Winter Judy K. Ziewacz Mary Zins \$250 - \$499 Anonymous (7) Chris & Ellen Acker Jennifer & Mark Andrews Julia Arata-Fratta Thomas August Donald & Christina Barley Paul & Susan Barrett

Paul Barth Thomas F. Baxter John Bayless, PhD Christine Beatty & Fred Kauffeld W.J. Becker Jane O. Bennett Kelly & Darren Berg Barry & Debra Berman Anna Biermeier & Roger Hanson Mary Binkley Dr. James H. Black Tom & Paula Blankenheim Mr. & Mrs. Stephen Blitz Sandra Bloomfield David Bluemke & Bonnie J. Beavan Patricia Boelsing Gloria Borchert Patricia Brady & Robert Smith Dale & Jackie Bruckner Bill & Lynne Buckingham Alice Buechner Peggy & Christopher Bugg Robert & Mary Burke Debra Byars & Frederick Teitgen Doc & Karen Casey Connie & Byrne Chapman Amy & Andrew Cigan Ellen Cook Tim Culver Lisa Cvengros & Nancy Nichols Ruth N. Dahlke Ada Davis William Davis David & Diane Deci Kathleen DeMets Lavonne & Daniel Dettmers Carla & Michael Dilorio Susan Donaldson Renae Schroeder & Todd Donkle Vicki Drenning Sandra Dulin John & Deidre Dunn Paul & Elizabeth Dvorak Janis Eells Mary Elvekrog Tim & Vikki Enright Rod & Ruth Erickson Joe & Lori Ernst Dan & Deb Esposito Martin & Theresa Evanson David Falk & JoAnne Robbins Patricia A. Fenner Amy Flesch & Sean Bium Carol & John Flint Scott Forester Pixi & Bob Foulks Jessica Freeman Kay Gabriel & Fiona McTavish Matt Garrison Rebecca Gasper Shari & Gregory Gasper Tim Geier

24 | OVERTURE CENTER FOR THE ARTS

Gary Sandridge

JULIE MARRIOTT
2021/22 DEVELOPMENT
COMMITTEE CHAIR
Overture Center Foundation

With Overture Center's reopening in September 2021, we saw just how essential the arts are in creating a thriving community and fueling economic growth. As we learned to navigate the new "normal," we were overjoyed to welcome back our donors, patrons and artists to once again experience the exhilaration of live performances.

The strength of Overture's return was only made possible by the generous support of nearly 3,000 donors who gave more than \$3.5 million. Overture's education and engagement programs, capital projects and endowment were all bolstered through this financial commitment.

Overture Center is dedicated to ensuring everyone, both in Madison and around the region, has access to quality arts experiences. With your financial support, Overture will continue to harness the power of the arts and culture to improve communities across our region.

Dr. Philip Greenwood Robert Grigg Kirsten Grinde Leona Grubb Susan Gruber Paul Hagen Richard Hagensick Wava Haney Susan Hansen David Hassemer & Sandra Guthrie James Herman Walter & Barbara Herrod Cindy & Don Hertrampf Ellen & Kevin Hess Loretta Himmelsbach Susan V. Hollenbeck Rhonda & Carl Holmquist

Kevin Indergand Monica Jaehnig Christine & Steven Johnston Lee & Rosemary Jones Robert & Maryanne Julian Gary Kakazu Sarah Karlen Jerry & Nancy Kaufman Sandra Kaul Laura & Nicholas Kazynski John Kelly Danielle King Larry & Mary Kleinsteiber Michelle Komar Joanne Kutter Dennis Lange

Barbara Hundt

Courtney Lanz

Sid & Juli Larson David M. Lawver Robert & Jeffrie Leahy Richard & Christina Lemon Craig & Kathleen Levenick Marsha Lindsay Richard Linton Suzanne Linton Efrat Livny & Ken Baun Allan Luskin Thomas Lynch Maija Maki-Laurila Mary Manering & Dennis Tande Jeffrey Masciopinto & Sarah Groessl James & Toni Mastrangelo Lynde & Diane May Chelsea R. McCord Jennifer McCreadie Marcia & Mark McDermid Hugh & Victoria Meyers Irene Middlemas Paul & Sherry Minkus Peter L. Mischler Richard & JoAnn Morgan Patricia & Clyde Mortensen Brad & Kelly Mullins Steven & Lesley Mylrea Jeanne Nelson Chris & Robert Newcomb Polly Niziolek Sarah Nuss Daniel O'Brien Kathleen Olson Ron & Janice Opelt Pat Paska Robert Pesselman & Gerri DiMaggio-Pesselman Jeffery & Megan Pierce Amy Plumb Ken & Sharon Poniewaz Terence & Jean Prahl Kathleen Quinn Michael & Kimmy Ray Nancy Reed Catherine Richard Luanne Ruhland Judy Saeman Benjamin Sager Don & Barb Sanford James Schaefer Greg & Rita Schmitz Jean Schomisch & John Luehrsen Diane & Howard Schuck Jess Schuknecht Gary M. & Barbara H. Schultz Robert & Patricia Schwan Kate Sebastian Robert C. Seitz Fllen Selle Sean Severson J. Peter Shaw Linda Shaw

Sonjia Short

Dr. Philip M. Shultz & Marsha Vandomelen

Joe & Donna Siefkes Maureen Skelton Michael & Kimberly Sloan Catherine Spelshaus Jerry & Sandra Steinhauer John Stott Karisa Johnson & Kenneth Strasma Elaine B. Strassburg Roger L. Stuve Ilana & Shawn Sullivan Dan & Barb Takkunen Girma Tefera & Rahel Desalegne Rebecca Thousand & Eric Anderson Beth & David Timm Debra K. Tribbey Del & Gail Underbakke Elizabeth Urban Neil & Eileen Vassau Martha Vetter Mae Wachholz Georgia & Burt Wagner Peter & Toby Wallach Louis F. Warrick, Jr. Anglinia Washington Cindy & Jeff Welch David & Cheryl Wersland Phyllis & James Wiederhoeft Rick Wilcox Scott & Donna Wilson Betsy Wolfe Craig Wuerzberger Susan & Rolf Wulfsberg MW Wurl & Julie Thies Joan M. Ziehr Debra A. Zillmer Cindy & Brian Zimmerman

+represent gifts given for special projects

DEIRDRE GARTON

LOCAL LEGEND

Local Legends are local couples or individuals who've pledged \$100,000 to challenge area residents and businesses to support the arts at Overture Center for the 2020/21 season.

CORPORATE CHAMPION

Corporate Champions contribute \$100,000 to bring extraordinary performances to Madison, to increase access to the arts through free and low-cost programs, to support the arts in area schools and to champion new program development to meet the emerging needs of the community.

JIM YEHLE,
PRESIDENT & CEO

J.H. FINDORFF

& SON INC.

THE ANDERSON LEGACY CIRCLE

The Anderson Legacy Circle recognizes and celebrates those generous supporters who are leaving a gift to Overture through their will, retirement plans or other giving arrangements.

Thomas J. Basting Sr. and Sally C. Basting Richard Christofferson
David and Wendy* Coe
Betty Harris Custer
Mike and Lee Ann Dillis
Dan Dooge and Pam Walgren
Robert N. Doornek*
Rabbi Irvin and Vivian Ehrlich
Robert E. Forbess
Roberta Gassman and Lester Pines
Larry Kneeland
Joyce Knutson
Jim Matras
Tim and Joy Neuville

Anonymous (2)

Reynold V. Peterson
Ginny Janssen and Bill Scheuerell
Joe and Jeanne* Silverberg
Ron and Christine Sorkness
Paul and Joyce Stein
Anne N. Stoelting*
Vance and Jody Tang
Jane Taves
Roger and Kristi Williams
Dr. Margaret Winston*
Kathleen E. Woit, Ph.D.
William (Bill) Zorr
*Deceased

GENEROUSLY SPONSORED BY:

Lisa Humenik

OVERTURE CENTER BOARD OF DIRECTORS

PABLO SANCHEZ (Chair)

JOHN SURDYK (Vice Chair)

ANA HOOKER (Secretary)

JULIA ARATA-FRATTA (Treasurer)

BETTY HARRIS CUSTER (Past Chair)

JULIET AYLWARD

JULIE MARRIOTT

JIM ST. VINCENT

KEITH BAUMGARTNER

SARAH MARTY

HANAH JON TAYLOR

BRYAN CHAN

JIM MATRAS

MISSY TRACY

KATIE DOWLING-MARCUS

OSCAR MIRELES

MIKE VERVEER

LYNETTE FONS

EVERETT MITCHELL

JAMES YEHLE

PHIL GREENWOOD

FRANK PEREGRINE

SABRINA MADISON

GREG PFLUGER

COMMUNITY ADVISORY COUNCIL

Jair Alvarez, Jonathan Biatch, Danessa Bishop, Kiah Calmese Walker, Dawn Crim, Cheryl Gittens, Bernie Hoes,
Sarah Karlen, April Kigeya. Consuelo Lopez, Ananda Mirilli, Jo Oyama Miller, Zon Moua,
Eugenia Podesta, Hedi Rudd, Karen Weatherwax

Overture Resident Company Rent Relief Fund

In May 2020, Overture Center and its nine resident arts groups worked with Madison Community Foundation to establish an Overture Resident Company Rent Relief Fund. The fund helped organizations weather uncertainty as Overture reopened in 2021 by covering rental costs for practice, performance and exhibition spaces. The \$325,000 raised supported all nine resident companies:

CHILDREN'S THEATER OF MADISON

FORWARD THEATER COMPANY

KANOPY DANCE COMPANY

LI CHIAO-PING DANCE

JAMES WATROUS GALLERY

MADISON BALLET

MADISON OPERA

MADISON SYMPHONY ORCHESTRA

WISCONSIN CHAMBER ORCHESTRA

MISSION IS TO SUPPORT AND ELEVATE

OUR COMMUNITY'S CREATIVE CULTURE

ECONOMY AND QUALITY OF

LIFE THROUGH

201 STATE STREET | MADISON, WI 53703