

Music Changes Everything

THE CROWDEN LETTER

SUMMER 2021

In this Issue

1. **Come back to campus for live performances**
2. **Remember Piero Mancini**
3. **Applaud our longtime facilities team**

the Crowden Letter

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

Live Performances Return to Crowden

We welcomed audiences back to campus for live, in-person performances, 411 days after Crowden closed due to the pandemic.

Last year on March 12, we cheered on our Crowden School sixth graders at their solo performances concert. The very next day, Crowden joined the entire Bay Area in closing our doors with the first shelter-in-place orders. We have weathered the pandemic better than many fellow arts organizations—being able to

continue many of our programs and even make music on campus for this entire year. This is due to enormous efforts from every corner of our community, from our faculty and staff to donors to our students and their families. We are deeply thankful that our community has by and large stayed very healthy, and that we have achieved such a low instance of coronavirus exposure and infection. Still, how sorely we have missed sharing live concerts together, in person!

So it was incredibly moving to gather together on campus once again for live performances late this spring. For our very first in-person concert audience, we invited families of

our Crowden School graduating class to their Eighth Grade Solo Night recording. It was the perfect way to honor our Class of 2021, who have weathered a school year unlike any other in Crowden's history and sacrificed so much with grace, determination, and an unwavering joy in music. Families sat in socially distanced groupings as our eighth graders took the Hoefer Auditorium stage for their first public performance all year.

Then, on May 9, we opened our campus to members of the general public for a very special event, *Hear | Together*. Co-presented by Alternating Currents, a nonprofit that produces

outdoor concerts, NYC-based new music consortium Contemporaneous, New Music Bay Area, and the Ross McKee Foundation, *Hear | Together* was a day-long extravaganza of free, outdoor piano concerts. It was a joyous celebration of live music, the outdoors, and of the diversity and talent of Bay Area pianists and composers.

Crowden's Executive and Artistic Director Doris Fukawa explains how Crowden got involved with this ambitious event: "Two of our neighbors run the non-profit Alternating Currents, which presents outdoor concerts. They were just walking past Crowden, saw our little flags on the lawn to mark social distancing, and realized we were making music on campus.

Turns out, two of the event's primary organizers have connections to Crowden: pianist Sarah Cahill, the world renowned new music interpreter, is a longtime friend, and composer and pianist Dylan Mattingly is an alum of our John Adams Young Composers Program. We took a look at the regulations, realized it was possible, and it all snowballed from there."

The day's five concerts featured Cahill, Allegra Chapman of the Delphi Trio, jazz pianist Tammy Hall with soprano Leberta Lorál, Brazilian jazz pianist Marcos Silva, Mattingly, Crowden faculty member Elizabeth Dorman, accomplished pianists Monica Chew and Robert Fleitz, and Crowden students representing the breadth of our programming.

We moved two grand pianos outside, creating two different concert areas, one on each level of campus. Listeners, all socially distanced and masked, heard a range of music, from Brazilian jazz, American songbook standards, and classical masterworks to recent music by Fred Onovwerosuoke, Frederic Rzewski, Reena Esmail, Mary Watkins, and many others. The day culminated with Dylan's two-hour epic for solo piano, *Achilles Dreams of Ebbets Field*. The free tickets 'sold out' more than a week in advance.

"I cannot express the extent to which I have missed live performance and the artistic experiences that fill our lives with meaning," remarks Dylan. "It is the greatest joy to welcome this back into our lives and to share with

the Bay Area community in a celebration of life through music. Having spent so much formative time at Crowden, exploring and imaging what music can mean in the world and the profound effect it can have on a life, there couldn't have been a more perfect place and community to share this musical experience."

With some mastery of the many requirements still in place for live music under our belts, we turned to The Crowden School's Spring Concert, typically our largest concert presentation of the year. To give every family as many opportunities to hear their own students on stage, while also getting a taste of the scope of our music program across grades, we presented our first annual Spring Concert Festival.

TCS Music Director Eugene Sor organized five concerts over the course of four days. We also were able to invite families to hear our community youth ensembles spring concert in person.

"Out of the wonderful flood of emotions I felt during and following our month of first live concerts at Crowden in fourteen months, the biggest sentiment I still feel is an overwhelming sense of gratitude," Eugene muses. "Somehow when we arrived in May 2021, our students were able to play an unprecedented number of concerts together, and were able to play beautifully throughout. The return to live concerts is a testament to the strength and perseverance of our community. Seeing the students perform for live audiences was absolutely

thrilling after over a year away. But I think the most memorable aspect of the return to live performances is not the concerts themselves, but rather the incredible sense of commitment our community shared to get us to this point."

This summer, we are extremely excited to be presenting all in-person concerts for our workshops and summer camps! ♪

COVER PHOTO: Students from Crowden's community Youth Chamber Music program perform at Hear | Together.

PAGE 2 PHOTOS (left to right, top to bottom): composer and John Adams Young Composers Program alum Dylan Mattingly, Crowden Board Chair Cary Koh, pianist Sarah Cahill, Doris Fukawa; a student volunteer checks in audience members to Hear | Together concerts; Crowden faculty pianist Elizabeth Dorman performs on our Upper Courtyard; Crowden's Nautilus Trio, founded as part of our Youth Chamber Music program, performs on the Lower Courtyard turf.

PAGE 3 PHOTOS (top to bottom): Lower string players in third and fourth grade perform at the Spring Concert Festival; sixth grade orchestra takes a bow on our Hoefer Auditorium stage.

All photos by Heidi Alletzauser.

Remembering Piero Mancini

Piero Mancini, who helped Anne Crowden found our day school in 1983, has passed away.

It is with extreme sadness that we share the news of Piero Mancini's passing this spring.

"Our beloved father, grandfather, husband, and friend Piero Mancini left our physical world on March 29," shared his daughter Nerina. "He was in his beautiful home in Tuscany surrounded by his three children, nine grandchildren, and a warm Italian sun, with spring exploding all around. He passed in peace and serenity, accompanied by music throughout. His star will shine and accompany all of us."

Our founder Anne Crowden recruited Piero to establish the day school's academic program in 1983. Piero stewarded the school's academic curriculum from the early days in the old church basement to our current historic landmark campus, retiring and returning to Italy in 2001. His educational philosophy remains central to our day school today. Reminiscing at the time of his retirement in the June 2001 issue of this *Crowden Letter*, Piero laid out the school's approach to learning and child development, and it still rings true today:

This unique formula of blending an art (music in this case) with the regular academic curriculum is the secret for a balanced education. With the two hours

of music every morning, the children learn concentration, discipline, and team work to reach elevated goals. This is very precious at their age when energy needs to be channeled towards an expression of perfection and beauty. On the academic side, perfection does not necessarily consist of getting As in every subject. By its small class sizes and with the help of very dedicated teachers, the school aims at developing critical thinking, mature judgement, and a sense of social awareness that shows even in the cleaning of classrooms after school.

A memorial service was held virtually on Zoom, with Crowden's Executive and Artistic Director Doris Fukawa sharing a written tribute on behalf of Crowden. Many members of the Crowden community also attended, including Board Chair Cary Koh ('86), Trustee Joan Balter, Music Advisory Board member Bonnie

Hampton, Anne's daughter Deirdre Cooper, Sharon Jacobs (née Bogas, '94), Vanessa Langer ('93), Christo Logan ('97), Evie Koh Thibeault ('95), and longtime PE instructor Teale Matteson's wife Nanou.

"Piero helped Anne realize her dream school against all odds," remembers Doris. "He was deeply loved by generations of students and his colleagues, and helped transform many, many lives during his time at the school. Our deepest condolences to his wife Brigitte, children Tomaso, Sophia, and Nerina, his grandchildren, and his extended Crowden family." 🎵

PHOTOS (LEFT TO RIGHT, TOP TO BOTTOM): Anne Crowden and Piero Mancini prep for a Spring Concert; Piero teaching class in the church basement days; Piero standing just outside the classroom that bears his name to this day; Piero, Brigitte, and former Crowden Board Chair Noreen Axelson at Crowden's 25th Anniversary Concert at Zellerbach Hall. Last photo credit Patrick Roddie; other photos are archival.

Facilities Spotlight: Keeping Us Safe

None of Crowden's in-person learning this year would have been possible without two essential staff members: Rey Rodriguez and Jorge Mendoza.

Weathering the pandemic safely required many different transformations—including of our physical environments. Luckily, Crowden can rely on our long-term facilities team, Rey

and Jorge. Rey has been stewarding care of our campus since Crowden first purchased and renovated it in 1998, 23 years ago. Jorge has served on Crowden staff for 18 years. Their expert repairs, masterful carpentry, and creative problem solving have kept our historic landmark building safe and beautiful. Crowden's whimsical topiaries, those double basses and Suessian swirls, are Rey's special hallmark.

This year, Rey and Jorge re-imagined our indoor and outdoor spaces to ensure the possibility of our reopening. They transformed classrooms, rebuilt offices, installed plexi-glass

sheilds, marked every inch of campus for social distancing, and so much more.

Their early efforts adapting our building for the pandemic made all of our on-campus activities possible this year. We are extremely lucky to have you in our Crowden family! ♪

PHOTOS (left to right): Rey Rodriguez and Jorge Mendoza; one of Rey's topiaries in front of our building.

Photos by Heidi Alletzhauer.

Alumni Alert: Many of you have come out as your authentic selves after leaving us at Crowden. We want you to know that we are so proud of you! We see you and we love you.

Please make sure to let us know how you'd like to be addressed when we keep in touch with you:

Update us on your name and pronouns at alumni@crowden.org. Progress Pride flag colors by artist Daniel Quasar, 2018.

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 July 1, 2020 and June 30, 2021. Kindly notify us of any inadvertent omissions. Thank you!

Crowden School Families

Barrett Anderson and Meng Lu
Natascha Distiller and Lisa Retief
Emerson and Sara Dubois
Jessica and Robert Duran
Yingqi Zhang and Stefan Finsterle
Shawn Freedberg and Charlotte Biltelkoff
Dominic Glynn and Zoe Lim
Suzanne Lippert and Eric Hallstein
Naomi Marks and Michelle Klucsor
Chris Lam and Lyn Phan
Carol and Eddy Lui
Wendy Liao and Stephen Lau
Alyona Marenchuk and Gary Feiner
Lindsay Newman and Joachim Kainz
Eugene and Karen Sor

Faculty and Staff

Marion Atherton and John Reager
Cathy Allen and Brooke Aird
Michael and Hephine Bolyan
Maria and John Danielson
Rachel Durling
Doris Fukawa and Marijan Pevec
Karen Ginsberg
Brad Johnson
Alan and Portia Lee
Jane Lee
Michelle Lee
Alyona Marenchuk and Gary Feiner
Nanou and Teale Matteson
Heidi Mattson
Debra Mauro
Annie Nalezny
Moana Newman and Scott Sanders
Eugene and Karen Sor
Jen Strauss and Djalma Barbero
Michel Taddei
Stephannie Tornow and Kyle Peterson
Craig and Betsy Wahl
Robert Yamasato

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 ('15)
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 Nisewaner and Arne Stokstad ('98)
Jonah Van Bourg ('99)
Mariko Wyrick ('08)

Anne Crowden Legacy Society

Andrée Abecassis
Kate Berenson
Richard Carll
Kent Hammarstrand
Jacqueline Hoefer Estate
Walter Rex III
Goodwin Sammel
Julian and Laurie White

Individual Donors

CONDUCTOR (\$25,000 & UP)
Anonymous
John Adams and Deborah O'Grady
Bruce Burnam
Carol Davis and Joel Marcus
Shelby and Frederick Gans
Ann and Gordon Getty
Bonnie Hampton
Amy and Eddie Orton
Soo Hyang Kang and Jacob Pak
BENEFACTOR (\$10,000–24,999)
Angela Archie
Sallie and Edward Arens
Lois De Domenico
James Marks and Edna Lee Warnecke
Stella Wu-Chu and Tze-Kuei Chu
SPONSOR (\$5,000–9,999)
Joan Balter
Jennifer Berlekamp
Sue Coblenz Young
Patrick Golden and Susan Overhauser
Zach and Peggy Griffin

Elaine and Herrick Jackson
Fran Kreiger and John Lowitz
Sukey Lilienthal and David Roe
Anne Nesbet and Eric Naiman
William Perry

PRESENTER (\$2,500–4,999)
Jonathan Arons and Claire Max
Nick Gerson
Cary Koh
Yasaman and S. Young Lee
Douglas MacLaughlin
Loretta Netoff
Julie and Robert Stokstad
Jane Tom

COMPOSER (\$1,000–2,499)
Margarita and Edward Boenig-Liptsin
Dr. Roberta Brokaw
Eleanor Cohen
Elisabeth Ely
Shinji Eshima and Sandra Jennings
Charles and Harriett Feltman
Elizabeth McCoy and Carl Haber
Sherry Hsi
Kenneth and Jane Heng-Chun Liu
Myla and Charlie Manese
Jerome Matthews and Jenny Yu
Annamarie and John McCarthy
Mary Lynn Miller and Ray Meister
Richard and Myriam Misrach
Sally Nichols
Victor Rauch and Ingrid Madsen
Karen Schwelm and Bernhard Schmidt
Maria and Jose Luis Poncel
Elizabeth and Frank Sor
Dr. and Mrs. Paul Swinderman
Christina and Gordon Ting
Doris Chen and Joshua Uziel
Elizabeth Varnhagen
Sarah Weinstein and Donald Falk
June Wiley and Bruce McCubbrey
Tim Wilkinson and Nomi Harris

PATRON (\$500–999)
Susan and Norman Abrahamson
Robinson Brown and Sarah Satterlee
Sophie Chen and Douglas Lin
Max Christoff and Emily Mackil
Donna and James Eyestone
Carol Franc Buck
Janet and Joe Grodin
Valerie and Richard Herr
Noah Kahn and Victoria Leonard
Cynthia Livingston and Sam Leffler
Nica Uk and Quang Nguyen
Sharon Seim
Kent Young
Kunxin Luo and Qiang Zhou

FRIEND (\$250–499)
Noreen Axelson and Don Archer
Elizabeth Axelson and Donald Regan
Tsing Bardin
Karol and Anna Maria Busse Berger

Claudia Bloom and Daniel Pitt
Gregory Freidin and Victoria Bonnell
Katherine Brown
Howard Bulos and Linda Tedjakusuma
V. Yvette Chalom and Paul Fogel
Elisabeth Christensen
Laurence and Barbara Delaney
Janet Garvin and Bob Shumaker
Joan and Roger Glassey
Samantha Johnston and Timur Durrani
Jasper Kamperman and Wieneke Gorter
David and Nora Koh
Fred Konkel and Kathy Kaspar
Anthony and Rosa Martin
Nancy Merrill and Wesley Underwood
Robert and Gunilla Haegerstrom-Portnoy
Melissa Maquilan Radic and Ogi Radic
Emanuela Tallo and Dylan Riley
Earl and Rosalinda Rupp
Anna-Marie and John Strauss
Lisa Taylor
Janet Weinstein
Juliet Welch
Jovina Yee

ASSOCIATE (\$100–249)
Dorian and George Bikle
Nathan Birnbaum and Claire Peeps
Karen Blixt
Eleanor Briccetti
Anne Cademenos
Jacqueline Canlas-LaFlam and Ned Arens
Martin and Deborah Chin Rokeach
Robert Clear and Barbara Judd
Scott and Peggy Cmiel
Salesforce Corporate Match
Shirley Covington
Dean Curtis
Jacqueline Divenyi
Patricia Durham and Douglas Hammer
Robert Ellis and Jane Bernstein
Rachel Fine and Christopher Hawthorne
Mary Ellen Fine
Isabelle Fuentes and Darrin Rafferty
Marsha and Michael Gardner
Christine and Victor Gold
David Goldstein
Lisa Guan
Louis Hagler
Harriet and Peter Hanauer
Nicholas and Nancy Haritatos
Edith Harthorne
Tamra C. Hege
Wayne Heiser and Anthonia Roller
Helga Holtmann and Ronald Rice
Susan Ingerman and Arlene Siegelman
Peter & Jane Jaffe
Naomi Janowitz and Andrew Lazarus
Ken Kalman and Robin Bernstein
Daniel Kane and Silvia Sorell
Robert and Ileana Krumme
Jan Kuchinsky
Kate Langer

Ronald Lebofsky and Anne Guillemet
Michiko Matsuo Luzmoor and

Stephen Luzmoor
Christine Margerum
Marla and Todd Northcutt
Ron and Sepeedeh Olson
Helen Chen and Edwin Park
Karen and Sharat Raghavan
Kit Ratcliff and Janet Tam
Krehe and Katherine Ritter
Carol Robertson
Ron and Gail Rubenstein
Rebecca Schnier
Mark Schwartz
Irene Schreier and Dana Scott
Ann Smock
Leslie and Troy Tyler
Peter Wyrick and Amy Hiraga
Vita Yee

SUPPORTER (\$50–99)

Nairn Albert and Elaine Montague Albert
Patricia Avery
Susie and Schuyler Bailey
David Bassein Bassein
Crystal Chan
Deborah Dodge and Mary Dybdahl
Kathryn and William R. Dumas
Roland and Lois Feller
Kenneth Froemming
Ellen Hahn
Natalie Hahn
Amy Hoffman
Paula Hollowell
William and Mijo Horwich
Kevin Jim
Donald E. Kelley Jr. and Susan Getman
Jeffrey, Suzanne, and Jeff Levi
Kaki Logan
Julie Queen
Sachi Rastogi
Laura Reynolds
Ellen Siegelman
Timothy Smith
Ariel and Ajit Smith-Iyer
Lynne Tan
Jackie and Drew Wheeler

In Kind Gifts

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

Businesses and Organizations

Amazon Smile Foundation
Balter Violins
Bank of America
Benevity Community Impact Fund
Blackbaud Giving Fund
CyberGrants
Disney Worldwide
ebay foundation
Google Matching Gifts Program
Ifshin Violins
Insurance Auto Auctions
Lawrence Livermore National Laboratory
Roland Feller
YourCause, LLC

Government

Alameda County Arts Commission
Berkeley Civic Arts Commission
School District of Sacramento County,
California
State of California

Foundations

Ann and Gordon Getty Foundaton
Jewish Community Federation Foundation
Pacific Harmony Foundation
The Durfee Foundation

Gifts in Memory

IN MEMORY WILLIE ARCHIE
Angela Archie
ALBERT BRAVER MUSIC
INSTRUMENT FUND
Robert & Gunilla Haegerstrom-Portnoy
IN MEMORY OF KEITH BARDIN
Tsing Bardin
IN MEMORY OF KATE BERENSON
Shinji Eshima and Sandra Jennings
IN MEMORY OF CHRISTINE CHU
Doris Chen and Joshua Uziel
IN MEMORY OF ANNE CROWDEN
Gregory Freidin and Victoria Bonnell
IN MEMORY OF ERWIN HAHN
Natalie Hahn
IN MEMORY OF VAUGHAN JONES
Martha Jones
IN MEMORY OF CATHERINE
MACLAUGHLIN
Douglas MacLaughlin
IN MEMORY OF CARA MARKS
Noah Kahn, Victoria Leonard, and
Bryn Kahn
IN MEMORY OF HILDRED AND DUANE
MERRILL
Nancy Merrill and Wesley Underwood
IN MEMORY OF ANTHONIA ROLLER,
SENIOR
Wayne Heiser and Anthonia Roller
IN MEMORY OF MILLY ROSNER
Sharon Seim
IN MEMORY OF GOODWIN SAMMEL
Patricia Avery
IN MEMORY OF DEBBRA WOOD
SCHWARTZ
Mary Lynn Miller and Ray Meister

Gifts in Tribute

IN HONOR OF JOAN BALTER
Paula Hollowell
IN HONOR OF RACHEL
DURLING
Anthony and Rosa Martin
IN HONOR OF MARY ELLEN FINE
Rachel Fine and Christopher Hawthorne
IN HONOR OF DANIČLE FOGEL
V. Yvette Chalom and Paul Fogel
IN HONOR OF DORIS FUKAWA
Annamarie and John McCarthy
Nancy Merrill and Wesley Underwood
IN HONOR OF DORIS FUKAWA & JOAN
BALTER
Fran Krieger and John Lowitz
IN HONOR OF DEBRA MAURO
Moana Newman and Scott Sanders
IN HONOR OF MOANA NEWMAN
Jen Strauss and Djalma Barbero

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, 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*
Monica Frame, *TCS Counselor*
Brad Johnson, *TCS Principal*
Mariah Johnson, *Classroom and Yard Monitor*
Michelle Lee, *Communications Associate*
Tatiana Lee, *Receptionist*
Margaret Linn, *Office Coordinator*
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*
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, writer*
Heidi Alletzhauser, Patrick Roddie, *photography*