

TPAC
TENNESSEE
PERFORMING
ARTS CENTER

2017-18
ANNUAL REPORT
to the

community

COVER: Photos by Mimosa Arts
ABOVE: Photo by Erika Chambers

highlights

2017-18

\$28,848,436 TOTAL REVENUE

424,864 AUDIENCE MEMBERS SEATED

489 PERFORMANCES/EVENTS

38,127 STUDENTS AND ADULTS SERVED
through TPAC education and outreach programs

54,776 HOURS OF ENGAGEMENT
provided to students and teachers

What does Tennessee Performing Arts Center mean to you?

Our guess is that your best memories of TPAC are performances that you especially enjoyed or the time you spent with your family or friends. Perhaps you had great fun at TPAC Gala, a Tony Awards Watch Party, the unveiling of a Broadway season, or another event. Your time and dollars invested in TPAC mean you played an important role in the creativity nurtured on our stages and through our community outreach programs.

We are especially proud of the artistic innovations at TPAC in our 2017-18 season, beginning with the imaginative, stellar work of our resident companies: Nashville Ballet, Nashville Opera, and Nashville Repertory Theatre. Practically every day, we celebrated creativity through our education programs, serving students of all ages at TPAC and in schools. Our Broadway season included international blockbusters, top winners at the Tony Awards, and new takes on classic titles, while our concerts and other special engagements featured diverse entertainment for our diverse audiences.

We also expanded our role as a producer, helping to develop new works of musical theatre, including the world premiere of *Part of the Plan*. Building on a long history of presenting concerts at TPAC, we took on an active producing role to elevate local talent. We introduced monthly Nashville House Concerts, a unique showcase of music legends and rising stars in a relaxed setting suited to the look, feel, and sound of historic War Memorial Auditorium. In addition to these exciting new projects, we nurtured the ongoing development of two new musicals: Marcus Hummon's *American Prophet*, inspired by the life of the visionary Frederick Douglass, and Mac Pirkle's *Perfect 36*, about Tennessee's role in the passage of the 19th Amendment, giving women the right to vote.

With kindest regards,

Kathleen W. O'Brien
TPAC PRESIDENT AND
CHIEF EXECUTIVE OFFICER

Ronald L. Corbin
PRINCIPAL, RBBC HOLDINGS
TPAC BOARD CHAIR 2017-18

P.S. from Kathleen: As I prepare for my retirement from TPAC on July 1, 2019, my own best memories of TPAC include the opportunities I've had to talk with you individually over the years. Your interest, investment, and encouragement are the foundation of our creative endeavors and our service to the community. I thank you.

“The show was great, and I was most impressed with TPAC. What a beautiful venue. I was very impressed with volunteers in the lobby who went out of their way to be helpful.”

- BROADWAY AT TPAC THEATREGOER

“The arts are a way to connect those students that otherwise feel like that they don't have a voice. When they are able to see that the things that they love in the outside world can be applied within the classroom, it grabs them and they don't want to let it go.”

- CLAUDEEN DENNING, TEACHER AT
ROSE PARK MAGNET MATH & SCIENCE MIDDLE PREP

creativity

“Wonderful performance! The actors and actresses were fantastic! I felt like I was on Broadway!”

- BROADWAY AT TPAC THEATREGOER

“*Fun Home* was an exceptional production and experience from beginning to end! The script, acting, direction, and all technical aspects came together to create a believable world, inviting the audience into the lives of an amazing family. I believe this show was a perfect choice for the season as it was thought invoking, reflective, relatable for all. The inner workings of families are delicate, sometimes privately torturous and part of the human condition... I am proud to be a subscriber of TPAC. I am proud to share that Nashville's performing arts center presents exceptional and diverse works. I am honored to be a part of an organization that celebrates all people, all art forms, and truly makes the audience think! *Fun Home* is the embodiment of the purpose of art.”

- BROADWAY AT TPAC THEATREGOER

community

“TPAC is dedicated to this. They're dedicated to providing something to that K-12 community. It's impactful. It's life-changing.”

- MIKE FERNANDEZ, DEAN OF LIPSCOMB UNIVERSITY'S COLLEGE OF ENTERTAINMENT & THE ARTS

“They absolutely loved it. The 'touch tour' really made an impact on them because they were able to feel the wardrobe, the soft coats, and the lion. They loved feeling the snow fall on their heads and hands and will never forget that! Because they had read the book in advance, it was easy for them to understand what was happening on the stage even if they did not have enough vision to make it out. The actors and actresses were amazing, and their performances were top notch! The set was incredible, and the lion was larger than life and fabulous!”

- A TEACHER WHO ATTENDED *THE LION, THE WITCH, AND THE WARDROBE* WITH STUDENTS FROM TENNESSEE SCHOOL FOR THE BLIND

investment

“It is only natural that Music City have the best in class when it comes to excellence in the performing arts and arts education. For over three decades, Bank of America has been proud to partner with TPAC as a pillar of arts and culture in our community.”

- TYSON MOORE, NASHVILLE PRESIDENT, BANK OF AMERICA

“The arts are important, the arts can be life-changing, and the arts matter.”

- GARY BYNUM, TPAC DONOR AND SEASON TICKET HOLDER

“I'm so lucky to have grown up here in Nashville with TPAC, this amazing performing arts center where in elementary school, middle school, high school, and today I've gotten to see the best theatre the country has to offer.”

- KEVIN HARTLEY, TPAC BOARD MEMBER, SPEAKING AT TPAC GALA 2017

our

The arts INSPIRE.

For the first time in history, TPAC made a bold move to co-produce an original, new musical which opened its 2017-18 Broadway season to critical, popular, and financial success.

Part of the Plan, produced by K-Squared Entertainment in association with TPAC, interweaves the songs of the legendary Dan Fogelberg into a powerful story that spans three decades in American history and culture, from the post-World War II boom time through the political upheaval of the 1970s.

The book by Kate Atkinson and Karen Harris explores tender themes of love and loss through the lens of popular songs including "Leader of the Band," "Same Old Lang Syne," "Longer," and the title tune. Written and recorded with producing legend Norbert Putnam while Fogelberg was living in Nashville, "Part of the Plan" was the first of Fogelberg's many hit singles.

The world premiere of the musical was a showcase for artists who are renowned in New York, Los Angeles, and Nashville.

Broadway luminaries included director and choreographer Lynne Taylor-Corbett; scenic designer Jason Sherwood; and costume designer Loren Shaw, along with actor Harley Jay (*Rent*) and Daniel David Stewart (*Spring Awakening*). Grammy Award-winning artists Laurence Juber (Paul McCartney's *Wings*) and Victor Vanacore arranged the music. Nashville-based talent in the show included J.T. Hodges, Chris Roberts, and Erica Aubrey.

"Instead of being just another stop on a national tour, TPAC is now invested in theatre and makes it better nationally... breathing life into a Nashville theatre community that is incredibly talented but gets very little credit," wrote Joseph Brant in *Out & About*, among numerous glowing reviews of *Part of the Plan*.

creativity

LEFT: Harley Jay and Jayme Lake in *Part of the Plan*
ABOVE: Mary Kate Morrissey and Ginna Claire Mason in *Wicked*, photo by Joan Marcus

BROADWAY Season

During TPAC's most successful season ever, the Broadway tours that stopped in Nashville included the family-friendly Disney's *The Little Mermaid*; the cutting-edge *Fun Home*, a big winner at the 2015 Tony Awards; stunning revivals of *The King and I* and *An American in Paris*; and the return of *Les Misérables* and *Wicked*, among the best-attended shows in TPAC history.

Special Engagements

Among other special engagements, TPAC presented two longtime audience favorites in Nashville, across the nation, and around the world: Penn & Teller, the award-winning comedy duo, and the internationally acclaimed *Alvin Ailey American Dance Theater*, blending African-American cultural experience with American modern dance traditions.

In 2017-18, patrons from **38 US states** came to see shows at TPAC.

Far and away! TPAC audience members included residents of **5 countries**.

November 2017 Nashville House Concert, photo by Amber J. Davis

NASHVILLE HOUSE CONCERTS elevate local singers and songwriters

A new concert series at historic War Memorial Auditorium celebrates the music, songwriting, and stories that are unique to Nashville. Each month, Storme Warren, host of "The Highway" on SiriusXM radio, invites artists and audiences to a make-shift living room for Nashville House Concerts, showcasing a blend of talent, from legendary singers to rising stars. The series lifts up local artists who write, sing and play diverse styles of music and sit down with Storme for a fun interview after they perform.

The music variety show was named "Best New Concert Series" by the Nashville Convention Center and Visitors Corporation.

Surprises are a part of the fun. You never know who might be there. Here's a sample of the artists who were featured in concert during the first season of Nashville House Concerts, some of them making unexpected appearances.

2017-18 SPECIAL GUESTS

included

- Mandy Barnett
- Dierks Bentley
- Joe Denim
- Charles Esten
- JT Hodges
- Alison Krauss
- Tracy Lawrence
- Martina McBride
- Joe Nichols
- Josh Osborne
- Maisy Stella
- Trick Pony

OUR CREATIVITY

7

Original series of SHORT FILMS continues

War Memorial Auditorium is the site of another unique, creative initiative which celebrates singers and songwriters. The Attic Sessions is an ongoing series of short videos on emerging artists and touring musicians. Filmed in the eclectic "Attic Lounge," they feature signature, acoustic performances and intimate discussions with the artists about their song craft and inspirations. The candid documentaries represent TPAC's deep commitment to showcasing both songwriters and the writing process which are at the foundation of Nashville's iconic music scene.

Find Attic Sessions at WMArocks.com and on YouTube.

Rocking Nashville SINCE 1925

Since its dedication in 1925, War Memorial Auditorium has earned a stellar reputation with artists and audiences for its exceptional acoustics, architecture, and intimacy. The former home of the Nashville Symphony (1925-1980) and the Grand Ole Opry (1939-1943), the historic venue is managed by TPAC.

Black Violin introduced Nashville to its unique style in concert at War Memorial Auditorium. Wil B. and Kev Marcus, who met in high school, combine their classical training in violin and viola with hip-hop influences to create a distinctive multi-genre sound.

ABOVE (from top): Kelsey Waldon; Roy Acuff and the Smoky Mountain Boys at an Opry show; War Memorial Auditorium, photo by Paul Wharton; and Black Violin

Resident Companies

"*Modern Masters* brings three works of such an impressive caliber to audiences in one evening, something you'd typically only find in the largest ballet markets in the country," **Nashville Ballet** Artistic Director Paul Vasterling said. "Bringing these works to Nashville has acted as something of a catalyst, driving each dancer to be their absolute best, and I hope it will act to similarly elevate our city's status as an even more competitive market for top performing artists and arts organizations."

Nashville Opera's 2017-18 season included a production of *Hercules vs. Vampires* - a wildly popular and immersive multi-media experience featuring a costume contest, photo booth, and interactive participation during performances - proving once again that groundbreaking programming and strong artistic leadership will build new audiences for opera in Tennessee.

One of the highlights of **Nashville Repertory Theatre's** 2017-18 season was *Inherit the Wind*, which was a joint production with Lipscomb University, one of our many community partners. It enabled student actors to work alongside Nashville Repertory Theatre professional actors on the TPAC stage, telling an entertaining and educational story.

our

The arts TRANSFORM.

How does a performing arts center change its community?

We believe it happens through:

- Exceptional experiences for students
- Inspiring training for educators
- Enriching arts connections for adults

TPAC's innovative education programs create opportunities for the arts to influence life and learning in significant ways. In 2017-18, our education programs reached **38,127** individuals of all ages throughout middle Tennessee and beyond.

FIELD TRIPS to TPAC

A field trip to TPAC opens new worlds for students from preschool through high school with live performances from renowned local, national, and international companies. Serving students from preschool through high school with theatre, music, puppetry, and dance, titles from our 2017-18 Season for Young People include *Macbeth*, *The Battle of Franklin*, *Fisk Jubilee Singers*®, *A Christmas Carol*, and *Inherit the Wind*. Teachers receive comprehensive guidebooks with lesson plans to complement learning goals across curriculum.

\$55,366 in free and reduced admission was provided for **36%** of the audience and **\$8,000** in travel grants were awarded to offset fuel costs. **25,954** students and teachers from **230** schools attended the 2017-18 Season for Young People.

community

Lifelong LEARNING

TPAC's exciting arts events for adults offer surprising discoveries and fascinating insights into art, culture, history, and current events. Our adult enrichment series continues to grow and almost always fills to capacity.

More than **2,000** people attended pre-show conversations with artists and experts; panel discussions and performances over lunch through our partnership with Vanderbilt University; and exclusive visits to rehearsal at Nashville Ballet, Nashville Opera, and Nashville Repertory Theatre.

Just one season highlight? We launched a podcast series, TPAC InsideOut, filling a need for those who can't make it to our live events (in part because we consistently run out of seats). Available at TPAC.ORG/Podcasts to theatregoers anywhere, the audio programs go behind the scenes of touring Broadway productions.

LEFT: Photo by Mimosa Arts
ABOVE (from left): Photo by Mimosa Arts, InsideOut of the Lunch Box: National Museum for African American Music

Students attended HOT performances from **29 counties** in Tennessee and Kentucky.

More than **\$63,000** in ticket and transportation assistance was provided to schools traveling to TPAC.

TPAC in SCHOOLS

TPAC brings outstanding arts programs into schools to energize learning and to build student creativity and confidence. Our four in-school programs are ArtSmart, Wolf Trap Early Learning Through the Arts, Disney Musicals in Schools, and Spotlight Awards.

Our work in **62** schools included innovative programs in **41** Metro Nashville Public Schools, all Metro Head Start Centers, and schools outside of Nashville-Davidson County.

During a record-breaking year for growth in our preschool program, we provided **95** teaching artist residencies for **1,577** preschool children, **77%** of them in Nashville Head Start Centers.

Disney Musicals in School completed its seventh year in Nashville, with **85** performances. After our success as the first pilot outside of New York, the initiative has grown to serve children with sustainable theatre programs in **27** locations nationwide and in London, England.

For students nearing graduation, the Spotlight Awards celebrate high school musical theatre in grand style. We completed our second year of the program, in partnership with Lipscomb University's College of Entertainment & the Arts, serving more than **2,100** students in **10** counties. After our Tony Awards-style ceremony in May, our Outstanding Actress and Actor move on to a national competition and educational program in New York.

ABOVE (from top): Wolf Trap Early Learning Through the Arts, 2018 Spotlight Award winner Tiyanna Gentry, Disney Musicals in Schools; photos by Mimosa Arts

Miya Robertson, TPAC's 2018 Teacher of the Year, poses with her students in Polk Theater, photo by Mimosa Arts.

TPAC brings people together with extraordinary learning possibilities in the arts. Learn more at TPAC.ORG/Education

Professional Development

More than **1,000** educators took part in TPAC's professional development training. Topics ranged from inventive arts strategies for the classroom to hands-on practice in technical theatre to advancing student creativity, and more.

Announcing our Teacher of the Year is always a highlight of our professional development initiatives. Miya Robertson, an educator at Gower Elementary School in Nashville, is this year's recipient. She actively participates in our professional learning events and takes students to TPAC for performances.

Robertson uses the arts to build connections in the school community. She "charges herself" with creating curriculum and lessons plans to target literacy and the learning goals of other teachers at her school. Her approach provides opportunities for students to collaborate and think critically - skills that will serve them outside of the classroom and into the future.

Her story reminds us that when we support and inspire educators we impact students along with their teachers.

We admire the hundreds of teachers who make the arts a part of their personal and professional lives, giving precious time to participate in our programs and sharing their passion for teaching with others. They are remarkable! Everything we do for students is because a teacher said "YES" to trying something new.

your

The arts MATTER.

Central to TPAC's ability to fulfill its mission is the support of the larger community.

Recognizing the investment TPAC donors are making in the organization's future, a new program for individual donations was designed and rolled out in the 2017-18 season, including access to the brand new PNC Donor Lounge beginning in 2018-19 and other benefits exclusive to TPAC donors.

Thanks to the overwhelmingly generous response of TPAC's community of supporters, the 2017-18 Annual Campaign was the most successful in organization history, raising **40** percent more than the previous year.

Monies raised directly support bringing students from pre-school to 12th grade to world-class performances, providing teachers with valuable resources and training, and making classroom learning more impactful and engaging through the arts.

TPAC GALA 2017 – pour l'amour des arts.

As TPAC's signature fundraising event, TPAC Gala brought hundreds of Tennesseans, from local businesses and community organizations to donors and art lovers, together to support TPAC's comprehensive mission in August 2017.

Themed to the Tony Award-winning *An American in Paris*, TPAC Gala celebrated the many contributions that shape the arts community, presenting TPAC's highest honor, the Applause Award, to **Dollar General Corporation** and legendary musician and producer **Norbert Putnam**.

The legacy of the late singer-songwriter **Dan Fogelberg**, who lived, performed, and recorded in Nashville, was also honored with a special posthumous award weeks before presenting the world premiere of *Part of the Plan* at TPAC, featuring Dan's music.

investment

ABOVE (clockwise from top left): Sara and Kevin Hartley, Amelie de Gaulle, Kathleen O'Brien, Lauren and Andrew Tavi; Kate Atkinson, Harley Jay, and Karen Harris; Brenda and Ron Corbin, Mindy and Dan Brodbeck; Sheryl and Norbert Putnam; photos by Mimosa Arts

9,621 donations supported TPAC in the 2017-18 season.

The donation from farthest away came from Wharparilla, Australia - 9,595 miles from Nashville.

BOARD OF DIRECTORS

Ronald L. Corbin
CHAIRMAN

Dr. Philip Wenk
VICE CHAIRMAN

Jim Schmitz
VICE CHAIRMAN AND TREASURER

Tracy Kane
SECRETARY

C. Dale Allen
Barbara Bovender
Elizabeth S. Courtney

Ansel L. Davis
Emanuel J. Eads
Rod Essig

Eddie George
Kevin Hartley
Robert Hebert

J. Reginald Hill
Martha R. Ingram
Martha Ivester

Dr. Nola Jones
Christine Karbowskiak
Melvin J. Malone

Marcus McKamey
Sherri Neal
Nathan Poss

Nelson Remus
Larry Stessel
Andrew Tavi

Rhonda Taylor
Claire Tucker
Gail Carr Williams

EXECUTIVE STAFF

Kathleen W. O'Brien
PRESIDENT AND CHIEF EXECUTIVE
OFFICER

Brent Hyams
CHIEF OPERATING OFFICER

Julie Gillen
CHIEF FINANCIAL OFFICER

Roberta Ciuffo
EXECUTIVE VICE PRESIDENT FOR
EDUCATION AND OUTREACH

Christi Dortch
EXECUTIVE VICE PRESIDENT OF
PROGRAMMING AND SALES

Susan Sanders
SENIOR VICE PRESIDENT
FOR INSTITUTIONAL
ADVANCEMENT OPERATIONS

Kimberly Darlington
VICE PRESIDENT OF TICKETING
AND CUSTOMER SERVICE

Darrell Merryman
VICE PRESIDENT OF
INFORMATION TECHNOLOGY

Charles Stewart
VICE PRESIDENT FOR
INSTITUTIONAL ADVANCEMENT

April Huff
SENIOR DIRECTOR OF
EVENT OPERATIONS

Tony Marks
SENIOR DIRECTOR OF
COMMUNICATION
AND PUBLIC RELATIONS

Kim Marrone
DIRECTOR OF HUMAN RESOURCES

LEFT: Photo by Mimosas Arts

GOVERNMENT, CORPORATE, AND FOUNDATION CONTRIBUTORS

\$50,000+

CMA Foundation
The Community Foundation
of Middle Tennessee
Delta Dental of Tennessee
Disney Worldwide
Services, Inc.
Google, Inc.
HCA Foundation on Behalf of
HCA and the TriStar Family
of Hospitals
Metro Nashville Arts
Commission
The NewsChannel 5 Network
Nissan North America, Inc.
Raymond James
Tennessee Arts Commission

\$25,00-\$49,999

Bank of America
The Bank of America
Charitable Foundation, Inc.
Butler Snow
Coca-Cola Bottling Company
Consolidated
Dollar General Literacy
Foundation
Grand Central Barter
Homewood Suites Nashville
Downtown
Service Management Systems
Vanderbilt University

\$10,000-\$24,999

Anonymous
511 Group, Inc.
BlueCross BlueShield
of Tennessee
Bonnaroo Works Fund*
Bridgestone Americas
Trust Fund
Brown-Forman
Chef's Market Catering &
Restaurant
Dollar General Corporation
Earl Swenson Associates, Inc.
Fin & Pearl
HCA Inc.
Ingram Industries
The Jewish Federation
of Nashville and
Middle Tennessee
LAZ Parking
MEDHOST
The Memorial Foundation
Monell's Dining and Catering
Mary C. Ragland Foundation
Regions Bank
Tomkats Hospitality
Woodmont Investment
Counsel, LLC

\$5,000-\$9,999

Advance Financial
Athens Distributing Company
Baulch Family Foundation
Best Brands, Inc.

2017-18 INVESTORS

15

Bridgestone Americas
Tire Operations, LLC
Caterpillar Financial
Services Corporation
City National Bank
Compass Partners, LLC
Delek U.S. Holdings
Dollywood
The Enchiridion Foundation
HCA - Caring for the
Community
Hiller Plumbing, Heating,
Cooling, and Electrical
J.P. Morgan
The JDA Family Advised Fund
Liberty Party Rental
Nashville Convention and
Visitors Corporation
Nashville Originals
NovaTech
Piedmont Natural Gas
Foundation
Publix Super Markets Charities
Ryman Hospitality
Properties Foundation
SunTrust Foundation
Washington Foundation

\$2,500-\$4,999

Aladdin Industries
Foundation, Inc.
Courier Printing
The Crichton Group
A Different View
Ellington's
Enterprise Holdings
Foundation
Fidelity Charitable Gift Fund
Samuel M. Fleming
Foundation
JohnsonPossKirby
Kraft CPAs
Lipscomb University
M Street Entertainment Group
Sea Salt Restaurant
Irvin and Beverly Small
Foundation
Texas de Brazil
Wells Fargo

\$1,500-\$2,499

American Paper & Twine
Amerigo
The Atticus Trust
Beyond Details
CapStar Bank
Anita and William
Cochran Foundation, a
Donor-Advised Fund of
Renaissance Charitable
Foundation
Eads Associates, LLC
EBS Foundation
Enterprise Solutions
Frothy Monkey
Hampton Inn and Suites
Nashville-Downtown
Neal & Harwell, PLC
Wright Airport
Business Center

\$500-\$1,499

Allegra Print & Imaging
AT&T
C2 Education
Creative Artists Agency
Cumberland Trust and
Investment Company
Deloitte & Touche, LLP
Fieldale Farms Poultry, LLC
Jonathan Pierce & Co. LLC
Landry's Restaurants
Lyft
Millennium Security Services
Salsa
Sargent's Fine Catering
State Farm Exclusive
Marketing
Travelink, American
Express Travel
UBS Financial Services
US Storage Centers
Waller

\$250-\$499

12-Point Signworks
Kroger
Louisiana-Pacific Foundation
Mangia Nashville
Revolver Marketing Group
Trillium Entertainment

INDIVIDUAL CONTRIBUTORS

\$10,000+

Chairman's Circle

Julie and Dale Allen
Barbara and Jack Bovender
John Reginald Hill
Martha R. Ingram
Maria and Bernard Pargh
Lisa and Mike Shmerling
Judy and Steve Turner

\$5,000-\$9,999

Producer's Circle

Mr. and Mrs. Robert E.
Baulch Jr.
Dr. and Mrs. Jeffrey Eskind
Mr. and Mrs. Joel C. Gordon
Kathleen and Tim O'Brien
Mr. and Mrs. Ben R. Rechter
Rhonda Taylor and
Kevin Forbes
Dr. and Mrs. Philip A. Wenk
Jerry and Ernie Williams

\$1,250-\$4,999

Applause Society

Anonymous (2)
Janie and Belinda Adams
Dr. and Mrs. Jeffrey T. Adams
Kent and Donna Adams
Lainie and Roger Allbee
Mr. Gerry and Dr. Lisa Altieri
Jose and Jessica Amden
Carlyle Apple
Colleen and Beth Atwood
Melinda and Jeff Balsler
The Bandi Family
Abby Bass

Fred and Anne Beesley
Dr. and Mrs. Steven
Bengelsdorf
Todd C. and Kelly A. Bennett
Donna P. Benning and
Thomas R. Benning
Mike Binkley
Robert Biscan
Dr. and Mrs. Frank H. Boehm
Dr. and Mrs. Barry W.
Brasfield
Andy Brashier
Charles and Pam Bridges
Lorrie Brouse and
Richard Piazza
Joan Bruce
Autumn and Rhett Bruner
Ron and Mary Buck
Mr. and Mrs. Frank M.
Bumstead
Rosemary Burdeshaw
Gary M. Bynum
Anthony and Diane Carroccia
Mr. and Mrs. Christopher
John Casa Santa
Elizabeth and Jerone Cecelic
Mrs. William Sherrard
Cochran Sr.
Eva-Lena and John Cody
Daniel Coker
Marjorie and Allen Collins
Renée Conde and
Joseph Judkins
Ms. Andrea Conte and
Honorable Phil Bredesen
Gary Cooper
Joel and Rebecca Cooper
Ronald L. and
Brenda J. Corbin
Nancy Corley
The Corner
Greg and Mary Jo Cote
Kelly and Richard Crook
Christa Cruikshank and
Stephanie Wagner
Leslie and Madison Cuevas
Jana and Ansel Davis
John and Joy Day
Theresa A. Dehoff
Marty and Betty Dickens
Brenda Dillon
Mr. and Mrs. Robert Doochin
Dr. Peggy Smith Duke
Barbara and Emanuel Eads
Wendy and Mark Eddy
Dr. Ronald and Mrs.
Martha Emeson
Shary and Rod Essig
Mr. and Mrs. John D. Ferguson
Anita G. Fielder
Mr. and Mrs. Jack Fleischer
Troy and Tracie Fleming
Mr. and Mrs. Angelo
Formosa III
Beth Fortune and
Debbie Turner
Mrs. Charles C. Fowler Jr.
Dr. and Mrs. Thomas F. Frist Jr.
Sandra and Richard Fulton
Kelli L. Gabriel
Hillary and Brian Gainous
Taj and Eddie George
Mr. and Mrs. Fred C. Goad

Diane and Gary Gober
Dr. Barry W. Goley and
Mr. Grant W. Goodman
Gwen and Frank Gordon
Julie and Bob Gordon
Michael J. Grainger
Kat and Jeff Greene
John and Kathy Griffin
Carl and Connie Haley
in memory of Blanche
Haley and Carl Bloor
Sherri and Chris Hamby
Becky Harrell
Cordia and Tom Harrington
Sara and Kevin Hartley
Mr. and Mrs. Aubrey B.
Harwell Jr.
Dr. and Mrs. J. B. Haynes
Dr. and Mrs. Stephen
Heffington
Trip and Amanda Hereford
Winston Hickman
Hank and Mary Hildebrand
Joel and Terrie Hill
Patricia Holliday
Dr. David H. and
Shirley Horowitz
Gayle Howell
Judith and Jim Humphreys
Susan and Mark Isaacs
Rick Isaacson
Dr. Brian D. Jackson
Gail Jacobs
Timothy and Stefanie Jakobs
Susan and Bill Joy
Jeremy and Tracy Kane
Jackie Roth Karr
Jacqueline Kelly
Sherrilyn Woodward Kenyon
Marlene Key
Valorie Kirby and
Robert Green
Howard and Carol Kirshner
Lee and Glenda Kraft
William Lamb and
Valery Rosser
Patricia and Mark Lamp
Timothy Larson
Michael D. and
Kimberly M. Law
J. Mark Lee
Bettye Leiby
John and Wendy Leonard
The Honorable and
Mrs. Thomas Lewis
Johnny and Alice Lindahl
Teresa and Reagan Major
Melvin Malone
Mr. and Mrs. Dan J. Marcum
Elizabeth Marshall
Debi Martin
Red and Shari Martin
Sheila and Richard McCarty
Jennifer McCoy
Molly McGill and
Beth Bradford
Mr. and Mrs. Michael Ray
McWherter
Robert and Yin Mericle
Don Midgett
Alisa Miles
Susanne Miller and Friends
Muhammad Mirza

Tim and Lisa Moore
Deborah and Dustin Moss
Mickeye M. Murphy
Teresa and Mike Nacarato
Dianne Neal
Dr. and Mrs. Mathew Ninan
Brad and Sara Nolan
Mr. and Mrs. William C.
O'Neil Jr.
David and Pamela Palmer
Nan Nelson Parrish
Sherry and Harry Parsons
Laura Pittman and
Robert G. Pittman Jr.
Dr. and Mrs. Rodney A. Poling
Vicki Ponder
Karen and Ronald Powell
Nelson Remus
Jason and Brooke Reusch
Wells Richardson and
Jane Bowlin
Jerry and Andrea Rooker
Mark and Carla Rosenthal
Mary Frances Rudy
Anne and Joseph Russell
Mr. and Mrs. Scott Russell
Dr. Norman Scarborough
and Ms. Kimberly Hewell
Mr. Eric F. Schiller
Michelle and Jim Schmitz
Dr. and Mrs. Timothy P.
Schoettle
Linda Simmons and
Ronald Runyeon
Mr. and Mrs. Irvin Small
Thomas A. Smith and
Jacqueline G. Ralph
Debbie and Scott Snoyer
Deborah and James P.
Stonehocker
Phillip Sutherland
Kelley and Scott Tansil
Lauren and Andrew Tavi
Theater Chicks
Andrea and Jim Tothacer
Byron and Aleta Trauger
Dianne and Tom True
Robert J. Turner
Debbie and John Van Mol
Rob and Liz Waggener
Lyn N. Walker
Greta and Jim Walsh
Rosemary and Bayard
Walters
Mr. James R. Webb II
Peter and Carol Weiss
Joni Werthan
Jeff P. White
Dr. and Mrs. Joseph Wieck
David and Gail Williams
Donald R. Williams and
Richard W. Zelek
Dallas and Fleming Wilt
Larry and Elizabeth Woods
Susan R. Woods
Elaine and Ira Work
Mickey and Phyllis Wright
Barbara and Bud Zander
Kurt Zettel and
Anna Burgner
Denise and Victor Zirilli
Kathleen M. Zuccaro

\$700-\$1,249
Director's Circle

Anonymous
Linda Albertalli
Susan Andrews
Barbara and Stephen Asbury
Bart and Laurie Ashley
Mr. and Mrs. Clark D. Baker
Mr. and Mrs. Joseph Barker
Piper and James Bell
Mrs. Annie Laurie Berry
Frances and William Blot
Merle Born and
Gregory Hersh
Poppy Buchanan
Michael and Pamela Carter
Mark and Julie Champion
Mrs. Deborah A. Ciseneros
Beth Scott Clayton
J. Chase Cole
Veronica Coleman
Margaret Coles
J. Steven and Monica Cook
Mr. and Mrs. Richard Courtney
Susan Cox
Anna Catherine Davenport
Pam Dishman in honor of
Charles Stewart
Susan Edwards
Joanne Elston
Kitty and Pat Emery
Mr. and Mrs. Jere M. Ervin
Annette S. Eskind
Laurie and Steven Eskind
Barbara and Dewitt Ezell Jr.
Stephanie Faulkner
David P. Figge and
Amanda L. Hartley
Brad Fisher
Virginia Fontanella
Judy and Tom Foster
Mr. and Mrs. Ryan Foster
Bruce and Donna Franklin
Richard and Sarah Fremont
Carol and Charles Gavin
Ashley and Jonathan Gensler
Eileen George
Kathy and JW Gibson
Martin and Lynda Gilmore
Steven Greil and Lisa Kranc
Linda and Don Hancock
Don and Sue Hartley
Jim Hearn
Winston C. Hickman Jr.
Lex and Rick Highsmith
Louis and Joyce Hines
Dr. M. Bruce Hirsch
Greg and Becca Hollis
Garland and Jeanne
Honeycutt
Gavin and Martha Ivester
Dr. and Mrs. C. H. Jameson III
Susan and Roland L. Jones
Donna Keller
Marshall H. Kemp
Lloyd King
Mike Kissner
David and Beverly Klintworth
Carole Koonce
Debra and James Kovanda
Mr. and Mrs. Randolph
M. Lagasse

Charles E. Lamb
Steve and Leslye Lapidus
Sharon H. Lassiter
Hank Levine
Robert and Ann Loffi
Charles Looper
Arthur and Rebecca Lowen
Josh Luffman
Liz and Jeffrey Lyman
Ralph and Louise Mason
Sally and John McDougall
Cindy and Danielle Mezera
Mark Miccioli and
Angela Lynn
Karen Mitchell
Janice B. Moore
The Mover Family
Mr. and Mrs. John Muchukot
Marie Murphy
Kay Awalt Musgrove
Mr. and Mrs. Jack Nadeau
Sherri and Marvin Neal
Joel Northwall and
Beth Johnson
Nancy and Bill Oakes
Wanda and Perry Ogletree
Charles Perry
William Pfohl
Lyn Plantinga
Mr. and Mrs. Dale W. Polley
Dave and Melissa Porch
Nathan Poss
Patricia and Douglas Ralls
Robert and Dean Reeves
Pamela and Cliff Reliford
Steven and Esther Remer
Carla Robertson
James and Marjorie Robinson
Evelyn and William Rodgers
Ed and Karen Rogers
Gary and Donna Rosenthal
Cheryl Rudnicke and
Kris Atkins
Teresa Sadler
Susan Schuchard
Robert Sentz
Ken and Jane Sharp
Sharon and Bill Sheriff
Mr. and Mrs. Thomas S. Smith
Sabrina D. Somerby
Vicki Spann
Robert and Jane Stammer
Joe N. and Brenda Steakley
Ray Steinkerchner
Charles Stewart
Mark Stillman
W. A. Stringer
Brenda Swift
Marilyn Swinea
Doris R. Taft
Laura Thomason
James D. Turner and
Bruce D. Gill
Lewis and Julie Walling
David Watson
Howard and Karen Weil
Dr. and Mrs. J. J. Wendel
John Wengraf and
Adele Simons
Elaine and Carman Wenkoff
Mrs. John Warner White
Eleanor Whitworth
Bradley and Susan Widmann

Judy Wiens
Larry and Carolyn Williams
Susan Williams
Michael and Larson
Williamson
Emmanuelle Wojnarowski
Mike and Sheila Yarbrough
Shirley Zeitlin
Kerndt and Theresa
Zuckowsky

\$300-\$699
Performer's Circle

Anonymous (3)
James Adams
Alfonzo Alexander
Jeffrey Alger
Edgar and Kathi Allen
Mr. Geoff Amateau and
Ms. Sheri Strobel Amateau
Thomas and Jennifer
Anderson
Jan Babiak
C. Nelson Bailey
David Baird
Cheryl and Samuel
Ballesteros
Dolores A. Barnett
Brent and Lari Beasley
Diane Becker
Cherry and Richard Bird
Rose and Allan Bleich
Patricia J. Bloomfield and
Wayne Irvin
Giovanna Bocci
Allison and Joe Boever
Sally and Paul Boklage
Sandra Bonds
David Bone and
Arlen Becton
Peggi Bordash
Michael and Patti Bottomy
Susan and Raymond Bowling
Keith Bowman and
James Lassiter
Steve and Kristin Braaksma
Douglas Brace
Donna Bradley and
Helen McCaleb
Jo Ann Brassfield, Barbara
Hayes, and Cecilia Little
Virginia Brogli
Daniel Brooks
Barry and Cathy Brown
Patsy and G. William Brown
Wesley and Katie Bryant
Michael Buckley
James and Annette Butler
John and Luannette Butler
Richard Cale
Lauren and Adam Campbell
Brian Carden
Thomas Carey
Ann T. Carlson
Dr. and Mrs. Paul M. Carter
Richard Cashion
Joy Caskey and Debra York
Mr. and Mrs. David Cate
Cathy and Mark Cate
Mary and Joe Cavarra
Pamela Childs
Mr. and Mrs. Roy E.
Claverie Sr.

2017-18 INVESTORS

17

Kira and Jeff Cleveland
Deborah Coleman
Jennifer Colquitt
Anita and Jeffrey Conn
Cheryl and John Cooper
Virginia Hixon Corbitt
Rennette Corensweet
Rosemary and Donald
Cunningham
Stephanie Dahmer and
Lee Brewer
Kimberly L. Darlington
Nancy and Bob Darnall
Jane Davis
John and Gina Davis
Steve Deasy and
Phillip Haynes
Troy and Karissa Deaton
Drs. Richard and
Carol Detmer
Patricia and David Dillman
Tim and Tiffany Dodge
Kathy Doman
The Donnelly Family
Kelly Doran
Christi Dortch
Frankie and Thomas Dowdle
Myrtianne Downs
Catherine M. Duffy
Pamela and David Duquette
Keith and Tracy Dyer
Kris Ehrlich
Robert Eisenstein
Paula Esposito
Jeff Eubanks
Bruce and Olivia Evans
Louis Falzetti
Caren Fancher
Pete Farmer
Henry, Jenni and
Jennifer Feldhaus
Joan Felts
Judy Fincannon
Linda Fletcher
Garry and Brenda Floeter
Virginia L. Follis
Karen and David Ford
Martha Fouce
Joan and Dick Fox
Peggy Fragopoulos
David and Vicki Frizzell
Debi and Lance Fusacchia
Caren Gabriel
Dr. Gary G. Gallant
Louise and Scott Garfinkel
Jeanne Gavigan
Dr. and Mrs. David Gaw
Mr. and Mrs. Stuart Getz
Tim and Diana Gilfilen
Dr. and Mrs. Matt Gorham
Diane Granese, MD
Stacey E. Grant
Wesley Gray and Elsie Lacasse
Sandy Gregory
Cathy Guenther
Angela K. Hamano
Carolyn and Terry Hamby
Peter and Anne Hamilton
Ms. Tara Hamilton
Mr. and Mrs. Michael J.
Harbers
Valerie Hargis

McKenna Harrington
and Lisa Quigley
Lisa Harrison
Marilyn Hayes
Dr. and Mrs. Hugh L. Head III
Mr. and Mrs. Robert Hebert
Larry and Tammy Helms
Mr. and Mrs. Kevin R.
Hennessy
Greg and Katrina Herman
Mr. and Mrs. Michael Herman
Jane and Wallace Herndon
Debbie Herod
Nancy Hershkowitz
Hilary Hodes
Karen and Mark Hodges
Jeff and Ashley Hollis
Deborah and Donald Holmes
Diane Honda and
David Reiland
Laura Hood
Dr. Richard T. Hoos
Joan Z. Hornberger
Helen R. Houston
Keel Hunt
Mike Hunt and
Helen Henson-Hunt
Sara and David Hunt
Dr. and Mrs. Douglas Hunter
Mr. and Mrs. Shandy
Husmann
Jack Isenhour and
Dana Moore
Catherine Jackson
Debra and Patrick Jaehrling
Debbie and Gary Janke
Barry Jeffrey
Belle Johnson and
Pepper Magargee
Lisa K. Johnson
Greg Jones
Dr. Ted C. Jones
Christine Karbowiak and
Martin Vanek
Mike and Michelle Keith
Teresa Kersey
Nicholas Kilen
David King
Mr. Bobby Knight
James and Janet Knox
Janet Kolff
Jan and Rand Krikorian/
Vickie and Don Wirth
Ms. Tami Lambert
David and Teresa Lance
Kelly Lebel
Carolyn and Larry Levine
Richard and Tad Lisella
Bob Littleton
Nancy Lorenzi
Rhonda and Randy Lowry
Bob and Gail Luna
Susan E. Luna and
Michael C. Hazlewood
Amy and George Lynch
Tina Lynch
Nancy MacLean and
Mary Wade
Andrew and Andrea Maguire
Jane and John Malatak
Ms. Kathleen Mandato
Jill Marciniak
Kaye Martin

Wendell McAbee
Pat and Brenda McAfee
Jeff McCue and
Valerie Jacobs
Ms. Mary Ann McGinn
Diane E. McIntyre
Kelly McIntyre
Marcus McKamey
Ms. Catherine McTamane
Darrell Merryman and
Jennifer Wright
William Miller
Diana and Jeffrey Mobley
Harry and Patricia
Money Penny
Tom and Vicki Moon
Kenneth Moore
Cathy L. Morgan
Joann Morris
Tana Morrison
Kristi and Gregory Morrow
Dale and Deborah Mosley
Rhonda Mott
Wendy and Jack Neinken
Bill and Glenda Newton
Dr. and Mrs. William Newton
Dave and Donna Nock
Karen P. Noffsinger
Agatha Nolen
Laura and Vincent Nord
Sallie and Bill Norton
Kevin and Raja O'Brien
Dr. Andre and Jeani Olivier
Jeanie Orr
Scott Osters
Jeff and Leslie Overby
Jeff and Meghan Owen
Karen and Terry Page
Alison Pagliara
Jerry Parker
Paul and Diane Parker
J. Russell and Phyllis Parkes
Nancy and Nate Parrish
John and Kandace Peppers
Lawrence D. Phillips
Jack and Beverly Polson
Tony and Larue Polston
Rob and Cindy Porter
Virginia P'Pool
Linda and Tim Priddy
Mary Ann Prince
Amy Ragsdale
Nancy Rainier
Thomas M. Range
Mr. and Mrs. Colin V. Reed
Anita Rich
Cindy and Steve Richmond
Carolyn Ricketts
Paul and Marjorie Ridge
Worrick and Leslie Robinson
Jason and Rhonda Ronnow
Dr. and Mrs. Matt Rose
Mr. and Mrs. J. R. Rudd
Marianne and Chris Sabis
Amy G. Sale
Greg Sample
Debbie Sanford
Carol and Alvin Scott
Thomas and Heather
Seabrooks
Lynda Sebastian
Dolores W. Seigenthaler
Kelly and Kevin Sekuterski

Charles Selke
Jeanne Sellars
Pat Shacklett
Ms. Leslie K. Sheldon
John and Cindy Shields
Vivian and Justin Shields
Susan D. Sloan
Roger Small
Amy Smartt
Arlene A. Smith
Holly Smith and
Johnna Wilson
Kelsey and Kirby Smith
Monica Smith
Dr. Neil and Ruth Smith
Dr. and Mrs. Duane T. Smoot
Robert Sneed
Ashley Sonn and
Jordan Miller
Stephanie Sorrell
Donna K. Speich
Stephanie Stafford
Dr. and Mrs. Walter E.
Stephens
Sara and Larry Stessel
Kim Stokes
Joy Strange
Dr. Scott Sullins
Dr. Bill and Erin Taylor
Joyce Taylor
John and Julie Thorp
Julie and Brian Thure
Gloria F. Thurman
Carlos Tirres
Linda Townsend
James and Melinda Turner
Margaret and George Uribe
Gwyn and David Van Winkle
Robert W. Vaughan
Philip and Rosemary Vickery
Toni Von Colln and
Julie Bulger
Ann Waddey and
Deborah Saunders
Janice and John Walker
Dr. and Mrs. Bill Wall III
Ben and Susan Ward
Lori Ward
Cynthia and Quinton Wasden
Ken and Carla Webb
Kenneth and Julia Weiss
Dr. Brian Widmar and
Mr. Brad Bennett
Anne Kristin Wilhite
Reisha and Duane Willis
Charles K. Wilson
Kevin E. Wilson
Dr. William R. Wilson
Don and Victoria Wirth
Ryan Woods
Tommy and Melissa Wooten
R. Jeremy Wyatt
Michael Yacko Jr.
Sharon Yates
Andy and Jamie Young
Mr. Jeffrey Young

Photo by Mimosa Arts

Tennessee Performing Arts Center Management Corporation
 Statement of Financial Position JUNE 30, 2018 & 2017

ASSETS	2018	2017
Cash and cash equivalents	\$10,432,776	\$8,350,264
Receivables:		
Accounts	255,142	260,968
Contributions	131,257	91,813
Prepaid expenses and inventory	367,760	541,699
Other assets	695,321	677,493
Investments	347,961	280,976
Property and equipment, less accumulated depreciation	4,984,578	4,891,689
Total Assets	<u>\$17,214,795</u>	<u>\$15,094,902</u>
LIABILITIES AND NET ASSETS		
LIABILITIES		
Accounts payable and accrued expenses	\$1,662,500	\$1,137,196
Advance ticket sales	4,604,293	4,995,899
Deposits and other	207,273	202,083
Capital lease obligation	202,087	261,694
Notes payable	198,389	421,561
Total Liabilities	<u>\$6,874,542</u>	<u>\$7,018,433</u>
NET ASSETS		
Unrestricted:		
Invested in property and equipment, net of related debt	4,602,052	4,262,285
Undesignated	5,473,774	3,521,071
Total unrestricted	10,075,826	7,783,356
Temporarily restricted	264,427	293,113
Total Net Assets	<u>10,340,253</u>	<u>8,076,469</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$17,214,795</u>	<u>\$15,094,902</u>

our income

economic IMPACT

In the 2017-18 season TPAC, its resident companies (Nashville Ballet, Nashville Opera, and Nashville Repertory Theatre), and its audiences generated the following direct and indirect economic impact:

- TPAC, along with its resident companies Nashville Ballet, Nashville Opera, and Nashville Repertory Theatre, generated more than ***\$36.5 million in direct spending.***
- Audiences spent an additional ***\$16.2 million on event-related activities*** such as transportation, retail, lodging, and dining during trips to TPAC.
- Indirectly, spending by TPAC and its resident companies resulted in more than ***\$41.5 million in household income.***
- Economic activity by TPAC and its resident companies supported ***1,957 full-time equivalent jobs.***
- TPAC economic activity resulted in ***\$5.9 million in state and local revenue.***

All estimates and calculations are based on findings from the Arts and Economic Prosperity® 5 study, customized to Nashville-Davidson County. For details or to view the full report, visit Nashville.gov/Arts-Commission/Resources-and-Toolkits

Photo by Mimosa Arts

Make a lasting difference in the
quality of education and the quality
of life in Nashville and beyond.
[TPAC.ORG/Donate](https://www.tpac.org/donate)

TPAC.ORG

615-782-4040

505 Deaderick Street
Nashville, TN 37243

