


Music Changes Everything

THE CROWDEN LETTER

WINTER/SPRING 2021

In this Issue

1. **Envision** Crowden's future
2. **Spread the word** about our new Hampton Scholarship
3. **Catch up** with Crowden's Class of 1986


the Crowden Letter

THE CROWDEN MUSIC CENTER | 1475 ROSE STREET BERKELEY CA 94702-1255 | WWW.CROWDEN.ORG


Crowden Unveils Bold Vision and Goals in New Strategic Plan

A road map for the next several years, Crowden's new strategic plan reaffirms our vision, mission, and values, while establishing concrete goals for Crowden's future.

Crowden's Board of Trustees approved our new strategic plan this November, capping a nearly two year-long process that involved stakeholders from every corner of the Crowden community.

"This strategic plan is a true product of the collaborative imagination and hard work of our Crowden community members," remarks Executive and Artistic Director Doris Fukawa. "Board members, alumni from throughout our history, parents, students, employees, and friends all contributed their insights and experiences. Although our process was extended due to the pandemic, the interest and commitment of our community never flagged. What we discovered was an incredible synergy among everyone involved. It was deeply rewarding—particularly for my staff and faculty—to see near universal alignment on

Crowden's strengths, value to our community, and future priorities." Crowden's Board Chair, Cary Koh, concurs. "As a both an alumnus from the Crowden School's inaugural years and now its Board Chair in the 21st century, I am very proud to see such strong consensus about Crowden's path forward."

The new strategic plan establishes an over-arching vision for Crowden as a whole, and separate mission statements and values for Crowden Music Center and The Crowden School.

"It became clear that The Crowden School needed a separate mission to best

support the full developmental needs of our students,” explains Doris. “And by elaborating our specific values for both the school and our organization as a whole, we ensure that what we love about Crowden will remain core to all future endeavors and planning.”

In addition to defining Crowden’s missions and values, the strategic plan identifies eight key goals to further strengthen Crowden’s community, programs, and sustainability .

These priorities include improved support for Crowden’s faculty and staff, a strong commitment to Equity, Diversity, and Inclusion goals, and plans to expand offerings for teenagers.

“This strategic plan reaffirms Anne Crowden’s vision with powerful statements of our mission, values, and culture,” Doris observes. “And it gives us a clear, bold pathway forward. I want to thank all of our participants for your invaluable input, and I hope you’ll

join in support as we pursue our key goals and strategies to ensure the continued magic of the Crowden community.” ♪

Key findings of Crowden’s Strategic Plan are below. To read the full blueprint for Crowden’s future, including our strategies, visit crowden.org/strategic-planning.

Crowden’s Vision: Where students come to receive a world-class education with music at its core.

Crowden Music Center Mission:

Crowden Music Center is committed to excellence in education, performance, and creative endeavor, and to the cultural enrichment of the larger community.

Values:

1. We believe that the understanding, practice, and study of music enriches the quality of life, nourishes the human spirit, and fosters the growth of intellect, creativity, and character.
2. We believe that the drive to learn is an innate human quality. We encourage curiosity, discovery, and engagement through an active learning process.
3. We believe in the power of interpersonal communications, and actively practice and teach skills of listening, empathy, and collaborative effort.
4. We value an inclusive community of students, parents, faculty, and supporters, celebrating differences of race, culture, ethnicity, socio-economic status, gender identity, and sexual orientation.

The Crowden School Mission:

The Crowden School provides students in their foundational stages with excellent musical and academic teaching within a supportive school environment.

Values:

1. We instill students with self-confidence, adaptability, maturity, critical thinking, and perspective to sustain their continued development and personal fulfillment throughout their lives.
2. We value quality musical training and performance in balance with scholarly education as a core educational development of a whole person.
3. We foster creative, problem-solving, compassionate young people with integrity and a sense of responsibility, who enrich their communities.
4. We develop collaborative classrooms and school community where each staff member, student, and family takes responsibility for the collective success and well-being of all.

The following goals are the heart of Crowden’s new strategic plan:

- | | | |
|--|--|---|
| 1. Expand Crowden Music Center offerings to better serve the community and increase revenue. | build a more collaborative school environment. | including significantly increasing staff/faculty salaries and benefits. |
| 2. Develop a short-term and long-term plan to address Crowden facility needs. | 4. Increase the number of Latinx and Black Crowden School students and faculty, and build more inclusive classrooms. | 7. Achieve greater financial stability by developing and increasing more reliable earned and contributed revenue sources. |
| 3. Instill the values of Crowden among all stakeholders, including faculty, staff, parents, students, and board members to | 5. Maximize enrollment at The Crowden School. | 8. Develop a Leadership Succession Plan for the Executive Artistic Director and senior leadership. |
| | 6. Attract and retain faculty and staff, | |


Reopening Update

Crowden has been working closely with the City of Berkeley Health Department to safely and gradually resume our on-campus activities. Youth enrichment guidelines passed last summer have allowed some programs to meet on campus, including our community ensembles for youth. The Crowden School has been meeting on campus twice a week on an Enrichment schedule, allowing in-person music rehearsals to continue. At the time of publication, the school was preparing to formally reopen on a hybrid schedule in two phases. Phase I brings students in grades 3–6 to campus three days a week, with in-person enrichment days, including some academic classes, extended for seventh and eighth graders. Phase II will bring all students back on campus five days a week; we are hoping conditions will allow us to proceed to this phase in mid-March. Summer programs are now enrolling for on-campus camps and workshops, and we hope to be able to resume our adult chamber music program by summer.

The music continues on Crowden's campus! 🎵

PHOTOS (LEFT AND COVER): Heidi Alletzhäuser


Crowden presents Naumburg-winning Telegraph Quartet

PLEASE JOIN US • SUNDAY, APRIL 18, 2021 • 4PM ONLINE

A virtual Sundays @ Four! Free with suggested donation: crowden.org/sundays

Announcing the Hampton Scholarship

Established by a grant from the Bonnie Hampton Trust, the Hampton Scholarship was created to encourage the development of exceptional young cellists, and musicians and ensembles in Crowden's Chamber Music Program.

The Hampton Scholarship builds on the decades-long relationship between Crowden and **BONNIE, COLIN, and IAN HAMPTON**. Together, this family of exceptional musicians has contributed immensely to both Crowden and the global cello community, and their passion for chamber music has fostered thousands of students over decades of active teaching, composing, and performance. Bonnie has been a mentor and coach here at Crowden


since our founding, and serves on our Music Advisory Board. Colin was a founding member of Crowden's Board of Trustees, and played a significant role in helping Anne Crowden develop her vision into our unique organization. Colin and his son Ian were both coaches and mentors to Crowden's current Executive and Artistic Director, Doris Fukawa, during her early years of training. The combined influences of each member of the Hampton family have helped to shaped countless young musicians, and have played an integral part of

the longevity and quality of training provided at Crowden.

The Hampton Scholarship is a continuation of the family commitment to the highest ideal for young cellists and chamber music students. ♪

To learn more about the Hampton Scholarship and how to apply, visit crowden.org/Hampton-Scholarship.

PHOTO: Bonnie Hampton, right, takes a bow at Crowden's 30th Anniversary Concert. With Emil Miland, Deirdre Cooper (Anne's daughter and Bonnie's student), and Crowden faculty cellists Monica Scott, Cathy Allen, Eugene Sor. en Luce Photography.


PHOTO: Tay Netoff ('86)

Where Are They Now? Class of 1986

Introducing a new ongoing series profiling different classes of Crowden alumni. For our inaugural feature, it felt right to start with our very first students.

CARY KOH attended Crowden from fifth grade, in the very first year of the school, to eighth grade, graduating in 1986.

Cary has fond memories of throwing long

football passes at recess with his friend Jason Wong in the narrow parking lot that served as a playground in those early years. Despite the makeshift environs of that first campus, Cary remembers Crowden's early days as very committed, joyous, and personal in its cause. Watermarks of his early experiences at Crowden include learning the foundational chamber music repertoire with Brigitte Mancini, and experiencing the alchemical impact of Anne Crowden, who pushed students to realize their full potential, often despite themselves.

Cary traveled the world for 20 years as a

Plugging In with Mason Bates

Crowden Young Composers explore new creative avenues with inspiration from the Grammy-winning composer.

Internationally acclaimed composer Mason Bates recently visited our John Adams Young Composers Program as the fall semester's guest artist. Bates—whose reputation was built around creative works integrating symphonic music with electronic sounds, film scores, and multimedia—joined Crowden's student composers online from his Bay Area studio to share his expertise. Using examples of his own works, from his days as a college deejay to his YouTube Symphony commission *Mothership* and Grammy-winning opera *The (R)evolution of Steve Jobs*, Bates shared his process of integrating electronic elements with live performers through orchestration, composing with theatrical production, the importance of narrative, and trusting your musical instincts.


He stressed the unique opportunity for composers to make the most of their limited musical resources during isolation as a way to spark experimentation. Students enjoyed a preview of his yet-unreleased multimedia work *Philharmonia Fantastique: The Making of the Orchestra* for animated film and live orchestra, sparking discussion about the challenges of interdisciplinary collaboration. He imparted that seeing things through the lens of another artistic process can bring new ideas—embracing an inquisitive and collaborative spirit that resonates with the Crowden philosophy.

Mason Bates left the young composers with a final pearl of wisdom: “The most

important thing is having integrity in what you do. Always think as creatively about how your music can get out there and get into new formats as you do about the notes on the page. There are a lot of creative ways to think about bringing music to people.” Inspired by Bates’ guest lecture and the guidance of Crowden’s expert faculty, students in the John Adams Young Composers Program presented a wide variety of premieres synthesizing these new techniques in a livestream concert this January. You can re-watch the broadcast, including interviews with the students on their inspiration and processes, on Crowden’s YouTube Channel. ♪

violinist, including five years touring the globe with the internationally renowned Australian Chamber Orchestra. After returning to the Bay Area, he served as Concertmaster at Broadway SF, Associate Conductor of *Wicked*, and taught at Crowden for a couple of years. Being able to hear young children perform the timeless music he so loves has kept him connected to Crowden one way or another since the 1980s. Cary currently works in finance and serves as Chair of our Board of Trustees.

TAY NETOFF attended The Crowden School from sixth to eighth grade, graduating with Cary in 1986. He currently lives in Minneapolis with his wife, Martha Netoff, and their 13-year-

old daughter, Brekin Rose Netoff.

Tay is now a Professor at the University of Minnesota in the Department of Biomedical Engineering, where he runs a thriving research lab that is studying therapies for Epilepsy, Parkinson’s disease, and spinal cord injury. His work has taken him around the world: “The summer before last, Cary [Koh] and I were in Japan at the same time. Unfortunately, we didn’t get to meet. But, he said the volcanic hot springs in Japan reminded him of a trip we took together to Calistoga when we were at Crowden.” Music still plays a central role in Tay’s life: he listens to music while he works, and occasionally picks up the violin or mandolin to play. “My daughter plays guitar, and I try

to encourage and foster her love for music.”

Tey recalls a favorite Crowden memory: “I remember during the summer music camp I overheard Anne and other the teachers talking about the different quartets. The teachers were talking about which were the best groups and Anne said, ‘Yes, but I think Tay’s group is having the most fun.’ While I was never the best violinist at the school, it really said to me that Anne valued a love for the music over perfection.” ♪

In touch with your old Crowden friends?
Nominate your class for the next “Where are they now?” installment: email alumni@crowden.org. We welcome your alumni news!

With Your Support, Music Changes Everything!

The Crowden Music Center gratefully acknowledges the support of the following Crowden families, employees, individual members, government agencies, foundations, and businesses between January 1, 2020 and February 10, 2021. Kindly notify us of any inadvertent omissions. Thank you!

Crowden School Families

Barrett Anderson and Meng Lu
Donna Jones-Bhandari and
Rakesh Bhandari
Natascha Distiller and Lisa Retief
Emerson and Sara Dubois
Jessica and Robert Duran
Donald Falk and Sarah Weinstein
Alyona Marenchuk and Gary
Feiner
Stefan Finsterle and Yingqi
Zhang
Alexandra Foote
Shawn Freedberg and Charlotte
Biltekoff
Lindsay Newman and Joachim
Kainz
Naomi Marks and Michelle
Klucsor
Chris Lam and Lyn Phan
Wendy Liao and Stephen Lau
Carol and Eddy Lui
Tom Konner and Jeanne Noble
Daniel Patterson
Sara and David Wilmore
Mei Guo and Yudong Zhang

Faculty and Staff

Marion Atherton and John
Reager
Heghine and Michael Boloan
Maria and John Danielson
Rachel Durling
Doris Fukawa and Marijan Pevec
Karen Ginsberg
Brad Johnson
Michelle Lee
Jane Lee
Alyona Marenchuk and Gary
Feiner
Teale and Nanou Matteson
Heidi Mattson
Andrew McKleroy
Annie Nalezny
Moana Newman and Scott
Sanders
Jennifer and Jeremy Renton
Eugene and Karen Sor
Jen Strauss and Djalma Barbero
Michel Taddei
Stephannie Tornow and Kyle
Peterson
Betsy and Craig Wahl

Op. 18 Alumni Society

Emily Adams ('97) and George
Adams

Samuel Adams ('00) and Helen
Kim
Elizabeth Alonso-Hallifax ('96)
Amelia Archer ('09)
Noah Bendix-Balgley ('97)
Anna Bonnell-Freidin ('00)
Olivia Choi ('19)
Maya Cox ('19)
Owen Dalby ('98) and Meena
Bhasin-Dalby
Tracy Dooley ('95)
Camille Duran ('19)
Emma Eyestone ('19)
Emma Gravel ('19)
Shun Graves ('19)
Jo Griffin ('12)
Meilani Huyhn ('19)
Milo Klise ('19)
Cary Koh ('86)
Evie Koh Thibeault ('96)
Grant Konkel ('15)
Hannah Konkel ('12)
Oliver Konkel ('09)
Nathaniel Lee ('20)
Helene Lee Toralba ('95)
Annika Lin ('19)
Christo Logan ('97)
Thomas Logan ('01)
Kai Matera ('19)
Oliver Meister ('08)
Rachel Meresman ('99)
Mali Nguyen ('19)
Rumi Nguyen ('16)
Soria Nguyen ('14)
Nathan Olson ('00)
Nina Pak ('07)
Paige Palmer ('19)
Sebastian Schwelm ('13)
Karna Jean Nisewander and Arne
Stokstad ('98)
Jonah Van Bourg ('99)
Mariko Wyrick ('08)

Anne Crowden Legacy Society

Andree Abecassis
Richard Carll
Kent Hammarstrand
Jacqueline Hoefer Estate
Walter Rex III
Julian and Laurie White

Individual Donors

CONDUCTOR (\$25,000 & UP)
John Adams and Deborah
O'Grady
Jennifer Berlekamp
Bruce Burnam
Carol Davis and Joel Marcus
Lois De Domenico
Shelby and Frederick Gans

Ann and Gordon Getty
Bonnie Hampton
Soo Hyang Kang and Jacob Pak
Amy and Eddie Orton

BENEFACTOR (\$10,000–24,999)

Anonymous (2)
Angela Archie
Sallie and Edward Arens
Joan Balter
Nick Gerson
Patrick Golden and Susan
Overhauser
Zach and Peggy Griffin
James Marks and Edna Lee
Warnecke

SPONSOR (\$5,000–9,999)

Anonymous
Liza and Michael Dalby
Elaine and Herrick Jackson
Cary Koh
Fran Krieger and John Lowitz
Yasaman and S. Young Lee
Gina & Harry Loucks
Jerome Matthews and Jenny Yu
Maria and Jose Luis Poncel
Anne Nesbet and Eric Naiman

PRESENTER (\$2,500–4,999)

Jonathan Arons and Claire Max
Doris Fukawa and Marijan Pevec
Sukey Lilienthal and David Roe
Donn Logan and Marcy Wong
Douglas MacLaughlin
Mary Lynn Miller and Ray
Meister
Richard and Myriam Misrach
Victor Rauch and Ingrid Madsen
Elizabeth and Frank Sor
Julie and Robert Stokstad
Dr. and Mrs. Paul Swinderman
Peter Fang and Erlinda Sy Fang
Jane Tom
Tim Wilkinson and Nomi Harris

COMPOSER (\$1,000–2,499)

Anonymous
Margarita and Edward Boenig-
Liptysin
Mark Moss and Lisa Braver Moss
Eleanor Cohen
Shinji Eshima and Sandra
Jennings
Donna and James Eyestone
Arezo Fakouri and Doug
Yokoyama
Charles and Harriett Feltman
Iden Goodman and Roberta
Schwartz
Cara and Timothy Hoxie
Sherry Hsi
Fred Konkel and Kathy Kaspar
Myla and Charlie Manese

Annamarie and John McCarthy
Loretta Netoff
Debra Wood Schwartz
Christina and Gordon Ting
Doris Chen and Joshua Uziel
Elizabeth Varnhagen
Stephanie Wei
Elizabeth Weston
June Wiley and Bruce
McCubrey
Jovina and Vita Yee

PATRON (\$500–999)

Susan and Norman Abrahamson
Noreen Axelson and Don Archer
Gregory Freidin and Victoria
Bonnell
Dr. Roberta Brokaw
Robinson Brown and Sarah
Satterlee
Sean and Caroline Casey
Sophie Chen and Douglas Lin
Elisabeth Christensen
Max Christoff and Emily Mackil
Scott and Peggy Cmiel
Dorianne Cotter-Lockard
Thomas Foor
Carol Franc Buck
Janet and Joe Grodin
Elizabeth McCoy and Carl Haber
Valerie and Richard Herr
Martha and Vaughan Jones
Sophia Kessinger and Shmuel
Katz
David and Nora Koh
Kenneth and Jane Heng-Chun
Liu

Nica Uk and Quang Nguyen
Robert and Gunilla Haegerstrom-
Portnoy
Joe Rice
Michael Rubinstein
Earl and Rosalinda Rupp
Karen Schwelm and Bernhard
Schmidt
Sharon Seim
Charlotte and Drew Waters
Ran Wei
Eric Young

FRIEND (\$250–499)

Elizabeth Axelson and Donald
Regan
Tsing Bardin
Karol and Anna Maria Busse
Berger
Claudia Bloom and Daniel Pitt
Howard Bulos and Linda
Tedjakusuma
Linda Deaktor
Laurence and Barbara Delaney
Haruko and Kumiko Fukawa
Marsha and Michael Gardner
Janet Garvin and Bob Shumaker

Joan and Roger Glassey
Christine and Victor Gold
David Goldstein
Ursula Gritsch and Richard
Borcherds
Samantha Johnston and Timur
Durrani
Noah Kahn, Victoria Leonard
and Bryn Kahn
Ronald Lebofsky and Anne
Guillemet
Valerie Lieu
Anthony and Rosa Martin
Andrew Mason
Nancy Merrill and Wesley
Underwood
Jennifer Pellman and Scott
Topper
Melissa Maquilan Radic and Ogi
Radic
Elizabeth Joh and Charles
Reichmann
Emanuela Tallo and Dylan Riley
Carol Robertson
Wayne Heiser and Anthonia
Roller
Ron and Gail Rubenstein
Judith and Peter Schumacher
Silvia Sorell and Daniel Kane
Anna-Marie and John Strauss
Maria Taddei
Janet Weinstein
Juliet Welch
Florence Wong
Stella Wu-Chu and Tze-Kuei
Chiu

ASSOCIATE (\$100–249)

Autumn Arias
Sarah Bakker and Sean Kellogg
Pamela Banning
Dorian and George Bikle
Nathan Birnbaum and Claire
Peeps
Karen Blixt
Eleanor Briccetti
Lara and Aydin Buluc
Nancy Bybee and Sally Lambert
Emmeline Cais and Jonathan
Sklute
Jacqueline Canlas-LaFlam and
Ned Arens
V. Yvette Chalom and Paul Fogel
Gloria Wu and David Chen
Martin and Deborah Chin
Rokeach
Robert Clear and Barbara Judd
Elena Conis
Julia Cosgrove and Jeffery Cross
Dean Curtis
Eve and Thuong Dinh
Jacqueline Divenyi
Paul Dresher and Philippa Kelly

Kathryn and William R. Dumas
 Patricia Durham and Douglas Hammer
 Robert Ellis and Jane Bernstein
 Rachel Fine and Christopher Hawthorne
 Mary Ellen Fine
 Isabelle Fuentes and Darrin Rafferty
 Michel and Leticia Del Toro Gasquy
 Heather and Brendan Gately
 Raphael Gold and Shayna Hirshfield-Gold
 Geoffrey Gowan
 Lisa Guan
 Louis Hagler
 Natalie Hahn
 Harriet and Peter Hanauer
 Nicholas and Nancy Haritatos
 Edith Hartshorne
 Tamra C. Hege
 Mónica Henestroza
 Helga Holtmann and Ronald Rice
 Jing Huang
 Susan Ingerman and Arlene Siegelman
 Rick Irving and Valerie Lagueux
 Hiromi Itoh
 Peter & Jane Jaffe
 Naomi Janowitz and Andrew Lazarus
 Ken Kalman and Robin Bernstein
 Donald E. Kelley Jr. and Susan Getman
 Patricia Albinson Kirk
 Robert and Ileana Krumme
 Kate Langer
 Steve and Cathy Lazarus
 Alan and Portia Lee
 Sharon Lee Kim
 Jonathan Leichterling and Wendy Stern
 Te-Hsuan Liao and Shih Shin and Suzie Wu

Olivia and Ken Lim
 Michiko Matsuo Luzmoor and Stephen Luzmoor
 Janet Maestre
 Christine Margerum
 Jennifer and Blake Markham
 Marjan Mashhadi and Matthew Specter
 Karen McKie
 Keisha Mitchell and Hassaun Valentine
 Heather and Faris Natour
 Marla and Todd Northcutt
 Touch Ny
 Ron and Sepeedeh Olson
 Helen Chen and Edwin Park
 Karen and Sharat Raghavan
 Kit Ratcliff and Janet Tam
 Laura Reynolds
 Sammy Seo and Lauren Rha
 Krehe and Katherine Ritter
 Rebecca Schnier
 Mark Schwartz
 Irene Schreier and Dana Scott
 W. B. Peale and Kristina Sepetys
 Ann Smock
 Sarah Song and Gabriel Schnitzler
 Leslie and Troy Tyler
 Gilad and Kirsten Wolff
 Lewis Woods and Julie Iny
 Peter Wyrick and Amy Hiraga
 Kunxin Luo and Qiang Zhou
SUPPORTER (\$50–99)
 Patricia Avery
 Deborah Lee
 Anne Cademenos
 Crystal Chan
 Meta Clarke
 Steven Cohen
 Roland and Lois Feller
 Ellen Hahn
 Lorraine Hauser
 Paula Hollowell
 William and Mijo Horwich
 Steven Joseph and Corey Hansen-Joseph

Michael and Ayelet Lindenstrauss Larsen
 Jieun Lee
 Kaki Logan
 Sarah Garrett
 Ellen Siegelman
 Timothy Smith
 Ariel and Ajit Smith-Iyer
 Caitlin Rosenthal
 Lynne Tan
 Judy Walker

In Kind Gifts

Marion Atherton and John Reager
 Balter Violins
 Gary Feiner; Feiner Financial
 Ifshin Violins
 Anne Rosenthal
 Tarisio Auctions

Businesses and Organizations

Bank of America
 Benevity Community Fund
 Disney Worldwide
 East Bay Community Foundation
 ebay Foundation
 Google Matching Gifts Program
 Network for Good
 Salesforce Corporate Match

Institutional Donors

Alameda County Arts Commission
 Berkeley Civic Arts Commission
 California Arts Council
 City of Berkeley Office of Economic Development
 Hurlbut-Johnson Charitable Trusts
 Jewish Community Federation

Foundation
 Pacific Harmony Foundation
 San Francisco Foundation
 The Durfee Foundation

Gifts in Memory

IN MEMORY OF WILLIE ARCHIE
 Angela Archie

ALBERT BRAVER MUSIC INSTRUMENT FUND
 Robert & Gunilla Haegerstrom-Portnoy

IN MEMORY OF KEITH BARDIN
 Tsing Bardin

IN MEMORY OF KATE BEREN-SON
 Shinji Eshima and Sandra Jennings

IN MEMORY OF JEAN CHASTAIN
 Nancy Bybee and Sally Lambert
 Meta Clarke

IN MEMORY OF CHRISTINE CHU
 Doris Chen and Joshua Uziel

IN MEMORY OF ANNE CROWDEN
 Linda Deaktor
 Gregory Freidin and Victoria Bonnell

IN MEMORY OF CATHERINE GRAFF MACLAUGHLIN
 Douglas MacLaughlin

IN MEMORY OF IRWIN HAHN
 Natalie Hahn

IN MEMORY OF AMY HSI
 Yu-Ling Wu

IN MEMORY OF ANTHONIA ROLLER, SENIOR
 Wayne Heiser and Anthonia Roller

IN MEMORY OF MILLY ROSNER
 Sharon Seim

Patricia Durham and Douglas Hammer

IN MEMORY OF GOODWIN SAMMEL
 Annie Nalezny
 Patricia Avery

IN MEMORY OF DEBBRA WOOD SCHWARTZ
 Mary Lynn Miller and Ray Meister

Gifts in Tribute

IN HONOR OF DEBORAH BRAVER, LISA BRAVER MOSS, ERICA BRAVER GLEASON, & MARGO BRAVER
 Robert and Gunilla Haegerstrom-Portnoy

IN HONOR OF JOAN BALTER
 Paula Hollowell
 Susan Ingerman and Arlene Siegelman

IN HONOR OF DORIS FUKAWA
 Gregory Freidin and Victoria Bonnell
 Annamarie and John McCarthy
 Nancy Merrill and Wesley

IN HONOR OF DORIS FUKAWA & JOAN BALTER
 Fran Krieger and John Lowitz

IN HONOR OF RACHEL DURLING
 Anthony and Rosa Martin

IN HONOR OF MARY ELLEN FINE
 Rachel Fine and Christopher Hawthorne

IN HONOR OF HILDRED AND DUANE MERRILL
 Nancy Merrill and Wesley Underwood

Crowden

Board of Trustees

OFFICERS

Cary Koh, *Chair*
 James Marks, Jerome Matthews, *Vice Chairs*
 Harry Loucks, *Treasurer*
 Donna Eyestone, *Secretary*

MEMBERS

Joan Balter, Doris Chen, Shawn Freedberg, Zachary Griffin,
 Fred Konkel, S. Young Lee, Jacob Pak, Maria Poncel,
 Stephanie Wei, and Doris Fukawa, *ex officio*

MUSIC ADVISORY BOARD

John Adams, Bonnie Hampton, Gary Karr, Michael Morgan,
 Sir Simon Rattle

ADVISORY BOARD

Sallie Arens, Patrick Golden, John Lowitz, Bennett Markel,
 John McCarthy, Helen Meyer, Deborah O'Grady

FOUNDER

Anne Crowden (1928–2004)

HONORARY PRESIDENT

Lord Yehudi Menuhin (1916–1999)

FOUNDING PRESIDENT

Colin Hampton (1911–1996)

Administration

Doris Fukawa, *Executive and Artistic Director*
 Rachel Ahrenstorff, *Community Programs Coordinator*
 Marion Atherton, *Chief Operating Officer*
 Maria Danielson, *Staff Accountant*
 Barbara Fairweather, *Receptionist*
 Monica Frame, *TCS Counselor*
 Brad Johnson, *TCS Principal*
 Mariah Johnson, *TCS Classroom and Yard Monitor*
 Michelle Lee, *Communications Associate*
 Tatiana Lee, *Receptionist*
 Heidi Mattson, *TCS Assistant Principal*
 Debra Mauro, *Director of Finance and Operations*

Andrew McKleroy, *Development Associate*

Jorge Mendoza, *Building and Grounds Assistant*

Moana Newman, *Director of Development*

Quinn Rocklinone, *Receptionist*

Reynaldo Rodriguez, *Building and Grounds Supervisor*

Eugene Sor, *Associate Artistic Director, Director of TCS Music*

Anette Skloot, *TCS Admissions Manager*

Jennifer Strauss, *Director of Communications*

Michel Taddei, *Director of Artistic Administration*

Stephannie Tornow, *Operations and Database Manager*

Olivia Vazquez, *School Receptionist*

Diana Wahl, *Receptionist*

Karen Zevallos, *Receptionist*

Crowden Letter

Jennifer Strauss, *editor, graphic designer*

Michelle Lee, Andrew McKleroy, Moana Newman,
 Jennifer Strauss, *writers*

Heidi Alletzhäuser, en Luce Photography, *photography*