

MIDWEST TRUST CENTER **SERIES**

JOHNSON COUNTY COMMUNITY COLLEGE

THE ROMEROS

WELCOME TO OUR FALL 2021 SEASON!

DARLENE LOVE

ANA
GASTEYER

KANSAS
CITY
AND ALL
THAT'S
JAZZ

HOSTED
BY
BRYAN
BUSBY

ENDLESS VARIETY / MATCHLESS TALENT

SUSAN
WERNER

MARIACHI
LOS
CAMPEROS

jccc.edu/MidwestTrustCenter

WELCOME TO THE MIDWEST TRUST CENTER

JOHNSON COUNTY'S PERFORMING ARTS CENTER

We're proud to have achieved the early vision of JCCC's founders and look forward to the future.

VISION

Serving as Johnson County's performing arts center, we inspire learning to transform lives and strengthen communities through the performing arts.

MISSION

The Midwest Trust Center

- ▶ Presents professional performing arts programming featuring world-class artists.
- ▶ Serves as a comprehensive arts education resource for the community.
- ▶ Serves as a leader, partner and collaborator on campus, in the community and across the country.

HISTORY

Years ago, Johnson County Community College (JCCC) founders dreamed of building a world-class performing arts center in Johnson County. In 1990 that dream was realized, and the Cultural Education Center soon became a cultural hub for the rapidly growing county. Renamed Carlsen Center in 1998, the Center's growth paralleled that of the county, expanding from 50 events the first season to around 180 each year.

In 2020, JCCC accepted a \$1 million donation for an endowment to support the College's Performing Arts Series. These funds will also provide scholarships for students studying creative arts at JCCC. As a feature of the donation, the center now bears the name **Midwest Trust Center**, a local company founded by Brad Bergman. The Midwest Trust Center (MTC) hosts a performing arts series, events presented by JCCC's academic branches and events presented by community groups that rent the space. The Midwest Trust Center has grown from hosting 15,000 patrons in the 1990–1991 opening season to more than 75,000 each year.

The **MTC Arts Education** program was created in 2000 to address cultural and arts-related program needs in pre-K – 12 education and includes school performances at MTC, artist performances in schools through master classes, workshops and lectures/demonstrations and other opportunities throughout the year. MTC Arts Ed also offers support materials for programs, study guides and training for docents and concert previews, as well as professional development, creative skills workshops and arts integration seminars for teachers.

The MTC Arts Education program, Shawnee Mission School District, Liberty Public Schools and Kansas City Young Audiences are members of the Partners in Education program of the John F. Kennedy Center for the Performing Arts, Washington, D.C. They were selected because of their demonstrated commitment to improving education in and through arts integration. Since it began, the MTC Arts Ed program has served more than 270,000 children and adults.

21/22
Season
57

The Harriman-Jewell Series
opens its stellar 57th season
with **violinist Joshua Bell** (Oct. 2)
at the Kauffman Center for the
Performing Arts, followed by
**Keith Lockhart and the
Boston Pops On Tour** (Oct. 29),
soprano Renée Fleming
(Nov. 18), and **Canadian Brass
Holiday Concert** (Dec 6).

See the Harriman-Jewell Series'
19-event schedule and its no-risk
Peace of Mind Ticketing Policy
at **HJSERIES.ORG**.

HJSERIES.ORG | 816.415.5025

ANDY BOWNE, Ed.D.
President, Johnson County Community College

Welcome back to the newly renamed Midwest Trust Center at Johnson County Community College. The seven members of our Board of Trustees and I share a sense of pride that the Midwest Trust Center continues to serve as a cultural destination for audiences of all ages throughout the metro area.

It's been quite a long time since audiences have gathered here and much has changed about our lives and this institution. In response to the COVID-19 pandemic, JCCC has worked hard to keep all staff, students and guests safe by providing free testing sites and vaccination clinics, among other efforts.

On a happier note, JCCC is grateful for the gift from Brad and Libby Bergman to support the College's Performing Arts Series and rename this center the Midwest Trust Center, a local company founded by Brad. Personally, it has been wonderful to join the college in July 2020 as president and support many of JCCC's community engagement endeavors like the Midwest Trust Center. Thank you for your continued support.

As the Midwest Trust Center returns for its 32nd season, it's good to reflect on the impressive history of bringing diverse and distinctly talented performing artists to our campus, both in-person and virtually. Our role of helping to strengthen the creative fabric of our community is one that remains at the forefront of designing a performance schedule.

ANDY BOWNE, Ed.D.
President, Johnson County Community College

It is a delight to showcase such a vibrant range of vocal, instrumental, theatrical and dance performances that shine a spotlight on extraordinary talent in our corner of the world.

Attending a Midwest Trust Center performance is sure to enrich the lives of all who join us. We know that when we share an experience like this with classmates, colleagues, family or friends, it nurtures a love of the arts for current and future generations.

Again, welcome to what may be your first — or another of many — experiences with us. Thank you for your support of the performing arts here at JCCC. I feel certain you will enjoy the show.

Sincerely,

A handwritten signature in black ink, appearing to read "Andy Bowne". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Andy Bowne, Ed.D.

President, Johnson County Community College

EMILY BEHRMANN
Executive Director, Midwest Trust Center

Welcome to Johnson County Community College! We're grateful to have you here with us making memories in Johnson County's performing arts center, the Midwest Trust Center. That's right, we have a new name, but shows are our signature quality and variety, offering enjoyable and thoughtful experiences for you and yours.

As we emerge from the events of the last couple of years, we continue to support the mission of JCCC: Inspiring learning to transform lives and strengthen communities. We've expanded our offerings to include virtual programming that helps us achieve this mission, in addition to the return of in-person performances.

We believe nothing can be as transformational as the performing arts. This experience you're now a part of is a once-in-a-lifetime event, unique to this moment in time.

The mission of the Midwest Trust Center is threefold:

- ▶ To present a diverse schedule of professional performing artists from around the world
- ▶ To be a comprehensive arts education resource for the community
- ▶ To collaborate on campus, in Kansas City, the region and across the United States

EMILY BEHRMANN

Executive Director, Midwest Trust Center

Our role here at the College is facing the community, engaging the community, welcoming the community. We cherish that role now as much as ever, and we look forward to spending this time with you.

Over 2.3 million people have walked through the doors since we opened in summer 1990. From the ladies attending the country show as a Girl's Night Out to the 25th anniversary gift from wife to husband to the granddad who brought his grandson to hear the Beatles tribute show, every event in our theatres makes memories. From Natalie Cole, Peter Frampton, Michael Bolton, Lindsey Buckingham, Buddy Guy, Rita Moreno, and more, we've presented celebrities, Broadway musicals, theatre, comedy, dance and all kinds of music throughout our 32-year history.

Enjoy this incredible performing arts center and what you experience on stage. We look forward to making more memories with you in the years ahead!

Curtain up!

Emily Behrmann

Executive Director, Midwest Trust Center

2021 - 2022 SEASON

MIDWEST TRUST CENTER PRESENTS

ANA GASTEYER

Sugar & Booze Holiday Tour

Sunday, December 5, 2021

Yardley Hall / Johnson County Community College

Tonight's performance will not have an intermission.
Song selections will be announced from the stage.

 jccc.edu/MidwestTrustCenter

Ana Gasteyer is perhaps best known for her incomparable work on “Saturday Night Live.” During her six-year stint, she created some of the most iconic SNL characters, including middle school music teacher Bobbie Moughan-Culp, NPR radio host Margaret Jo, Lilith Fair poetess Cinder Calhoun, as well as spot-on impressions of Martha Stewart, Celine Dion and Hillary Rodham Clinton.

This holiday season, Comedy Central will premiere “A Clüsterfünke Christmas,” which Gasteyer and fellow SNL alum Rachel Dratch wrote, executive produced and star in. The show is a celebratory parody of the corny and ubiquitous traditional holiday TV movie. Additionally, Gasteyer headlines the upcoming NBC comedy series “American Auto” from executive producer Justin Spitzer (“Superstore,” “The Office”), premiering in early 2022. “American Auto” is set in Detroit and focuses on Payne Motors, where shaking things up is the new CEO (Gasteyer), whose leadership, experience and savvy is only slightly offset by her complete lack of knowledge about cars.

Gasteyer is also a highly accomplished singer and songwriter. This winter she’ll embark on a Christmas tour in support of “Sugar & Booze,” her recent album of seasonal favorites and holiday originals which topped numerous “Best Holiday Album” lists. Called “an uproarious homage to Christmas albums of old” by Billboard and “the magical love

child of Astrud Gilberto and Lucille Ball — an unexpectedly perfect combination” by BUST Magazine, the album was released to rave reviews. As said by the LA Times, “‘Were Frank, Dino or Sammy still with us, any or all would pounce on the delightfully swaggering title track” and “‘Saturday Night Live’ alumna Gasteyer puts her considerable vocal chops to work here to marvelous effect on this ebullient big-band jazz effort.”

Inspired by the music from “Sugar & Booze,” Gasteyer produced an eight-episode original series for Audible, which she co-wrote with Mona Mansour. The series was voiced by Gasteyer, Maya Rudolph, Patti Lupone and Rachel Dratch, among others.

Gasteyer’s first album, “I’m Hip,” received equally rapturous reviews. She has toured around the country with her “Happy Jazz” act since 2016 and had a two-week residency at the famed Cafe Carlyle, of which Stephen Holden of the New York Times raved about Gasteyer’s comedic stories and her “strong singing voice that can stir up a storm.”

Previously, on the big screen, Gasteyer could be seen in Amy Poehler’s directorial debut, “Wine Country,” opposite her SNL friends and colleagues and in Clea Duvall’s “Happiest Season,” in which she co-starred opposite Kristen Stewart, Aubrey Plaza and Victor Garber. On the small screen, Gasteyer recurred on the hit ABC series “The Goldbergs.”

Additional notable credits include the acclaimed comedy hits “Lady Dynamite” from Netflix, TBS’ “People of Earth,” ABC’s “Suburgatory” and HBO’s “Curb Your Enthusiasm.”

Gasteyer was able to marry her phenomenal vocal talents with her acting skills in two of Fox’s live musicals, “A Christmas Story,” and the iconic musical, “Grease,” as well as Showtime’s “Reefer Madness.” She also dazzled on the enormous hit Fox musical series, “The Masked Singer,” as fan favorite, The Tree. On stage, Gasteyer has starred on Broadway in “Wicked” as Elphaba, “The Rocky Horror Picture Show” and Tony-nominated shows, “The Royal Family” and “Three Penny Opera,” and originated the role of Debra in David Lindsay-Abaire’s “Kimberly Akimbo” at the Manhattan Theatre Club. She also starred in “Funny Girl” and “Passion” at The Chicago Shakespeare Theater, which earned her a Jefferson Award nomination. At City Center Encores, she played the role of Mimi in “A New Brain,” opposite Jonathan Groff, and sang on that cast recording. At the Hollywood Bowl, she wowed as Miss Hannigan in the Tony-winning musical, “Annie,” with the LA Philharmonic.

Prior to joining SNL, Gasteyer attended Northwestern University and honed her comedy skills at The Groundlings, the famed Los Angeles improv-sketch comedy group. Gasteyer resides on the East coast with her husband, children and rescue pup, Gloria.

MIDWEST TRUST
CENTER **SERIES**

JOHNSON COUNTY COMMUNITY COLLEGE

UPCOMING
EVENTS

PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

SUN / Jan. 23 / 7:30 p.m. / YARDLEY HALL

Come ready to drink in the action – the first round's on us!

jccc.edu/MTCC

913-469-4445 / M-F / 10 a.m.-5 p.m.

@MidwestTrustCenterJCCC

@MTC_JCCC

@MidwestTrustCenterJCCC

MIDWEST TRUST
CENTER **SERIES**

JOHNSON COUNTY COMMUNITY COLLEGE

UPCOMING
EVENTS

PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

TRINITY IRISH DANCE COMPANY

FRI / Jan. 28 / 8 p.m. / YARDLEY HALL

Everything you expect, but like nothing you'd imagine.

jccc.edu/MTCC

913-469-4445 / M-F / 10 a.m.-5 p.m.

@MidwestTrustCenterJCCC

@MTC_JCCC

@MidwestTrustCenterJCCC

MIDWEST TRUST
CENTER **SERIES**

JOHNSON COUNTY COMMUNITY COLLEGE

UPCOMING
EVENTS

PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

THE TEXAS TENORS

SAT / Jan. 29 / 8 p.m. / YARDLEY HALL

The most successful music group in the
history of "America's Got Talent."

jccc.edu/MTCC

913-469-4445 / M-F / 10 a.m.-5 p.m.

@MidwestTrustCenterJCCC

@MTC_JCCC

@MidwestTrustCenterJCCC

MIDWEST TRUST
CENTER **SERIES**

JOHNSON COUNTY COMMUNITY COLLEGE

UPCOMING EVENTS

PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

VILLALOBOS BROTHERS

SUN / Jan. 30

7 p.m.

Polsky Theatre

Afro-Mexican
beats from the
streets of L.A. pair
with a leading
contemporary
Mexican ensemble.

AND LAS CAFETERAS

jccc.edu/MTCC

913-469-4445 / M-F / 10 a.m.-5 p.m.

@MidwestTrustCenterJCCC

@MTC_JCCC

@MidwestTrustCenterJCCC

MIDWEST TRUST
CENTER **SERIES**

JOHNSON COUNTY COMMUNITY COLLEGE

UPCOMING
EVENTS

PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

THE GREATEST LOVE OF ALL

A Tribute to Whitney Houston
starring Belinda Davids

SUN / Feb. 6 / 7 p.m.
YARDLEY HALL

"A tremendously moving
theatrical experience."

– *Theatre People*

Not associated with the
Estate of Whitney Houston.

jccc.edu/MTCC

913-469-4445 / M-F / 10 a.m.-5 p.m.

@MidwestTrustCenterJCCC

@MTC_JCCC

@MidwestTrustCenterJCCC

The Arts Deserve Expert, Timely Reviews.

KC STUDIO DELIVERS.

Visit **kcstudio.org/reviews** to find
monthly reviews of the best in theater,
visual arts, music and dance.

Visit **kcstudio.org/subscribe** to sign up
for a **FREE** 3-year subscription.

KC Studio's online reviews are made possible by: Visual Art Reviews – The Lighton Fund;
Performing and Music Reviews – Leonard and Irene Bettinger Philanthropic Fund,
Mike and Julie Kirk and the Muriel McBrien Kauffman Foundation

BRAD AND LIBBY BERGMAN

In 2020 Brad and Libby Bergman gave \$1 million for an endowment to support the performing arts at JCCC and provide scholarships for students studying creative arts at the College.

Brad is the founder, CEO and chairman of the board for the Midwest Trust, a local, independent financial institution. He started the company in 1993 to help customers achieve their financial goals while providing outstanding service.

Libby is a philanthropist and serves on multiple committees in the region. Brad and Libby are also long-time supporters of the College, having co-chaired the JCCC Foundation's annual Some Enchanted Evening Gala, the largest single fundraising event for student scholarships. Brad has also served as chair of the JCCC Foundation Board of Directors. The Bergmans have been consistent supporters of dozens of activities at JCCC. They have four children, each of whom has benefited from classes taught at the College.

As a feature of the donation, the center now bears the name Midwest Trust Center.

ALMA AND ARTHUR YARDLEY

Although Arthur and Alma Yardley pledged a gift and bequest totaling more than \$2 million for a performing arts endowment at JCCC, they were as humble and modest as the simple act of kindness that inspired their giving in the first place.

Arthur worked as a manufacturer's representative for Hanson Tool and Die for many years before his retirement. Alma was a master pianist and music educator in the Kansas City area for more than 60 years. At first, they wanted to remain anonymous when they made their gift. It was only later the couple agreed to release their names, and the performance venue became Yardley Hall. Despite their modesty, the Yardleys were pleased with the hall that bore their name, calling it "... the most beautiful and functional building in our area." We agree.

Because of the Yardleys' gift, performers from around the world have entertained thousands and arts education events have enlightened and inspired all ages within the theatre's walls. Their legacy gives back to our community year after year.

ELAINE AND NORMAN POLSKY

Norman and Elaine Polsky exemplify those who graciously give of their time, talent and treasure to benefit others.

In 2004, JCCC honored the Polskys by renaming the 400-seat theatre in the Midwest Trust Center the Polsky Theatre. Norman was the retired chairman of Fixtures Furniture, which designs, manufactures and sells tables, chairs and fabric for commercial use nationwide. Elaine served as the first woman president of Beth Shalom Congregation and co-chair of the National Conference of Christians and Jews. She also cofounded the Linwood Presbyterian preschool, along with the Westport Free Health Clinic.

The Polskys were members of numerous boards and advisory boards throughout the community. They funded scholarships, art collections, special exhibits, endowments – the list goes on. Even though both Norman and Elaine are gone (Norman in 2010 and Elaine in 2016), the Polsky legacy of giving lives on and emphasizes their kindness, vision and action.

As Norman once said, “We believe the benefits of philanthropy are circular. When you contribute time and money as a donor, you are also a beneficiary. The results outlive us all.”

HARVEY S. BODKER

In honor of Harvey S. Bodker's lifetime of community service, advocacy and generous support of JCCC performing arts students, the Black Box Theatre was renamed the Bodker Black Box Theatre in October 2010. The Bodker Black Box Theatre is used exclusively by the College's theatre department. It can be configured in a number of ways so students can experience different kinds of theatre productions. This fitting addition to the Bodker legacy will benefit JCCC theatre students for years to come.

Bodker is president of Bodker Realty and has been involved with the Boy Scouts, Alpha Epsilon Pi fraternity, the Overland Park Planning Commission, Congregation Beth Shalom, University of Kansas, KCPT TV and the Truman Library. Since 1998 he has been a member of the JCCC Foundation, where he has served in many capacities, including as a member of the program advisory committee for the performing arts and the Some Enchanted Evening committee.

The Harvey S. and Beverly R. Bodker Executive Classroom in the Regnier Center is named for Bodker and his late wife, as is the Beverly R. and Harvey S. Bodker scholarship for students of the performing arts. Bodker also provides a criminal justice scholarship honoring former Overland Park Police Chief John M. Douglass.

SEASON 2021 - 2022

DR. PETER G. GOULET

Peter Goulet is the generous donor of the Steinway Model D Concert Grand piano. For 2021-2022, Peter is also supporting several artists appearing as part of the Midwest Trust Center series.

A professor of management for 40 years, Goulet and his wife moved to the area several years ago and began attending performances at the Midwest Trust Center. "We were immediately impressed with the amazing facilities and joined the Friends society. When Emily told us about some of the projects they were considering, I offhandedly asked what she really wanted, and she said a Steinway Concert D piano. Like all Steinways, it is gorgeous. Every time I look at one of them up close, I keep wondering how they figured out exactly how those insides should be configured to get that marvelous sound. It's kind of like magic."

At almost nine feet long, this majestic musical instrument — the pinnacle of concert grands — is the overwhelming choice of the world's greatest pianists and for anyone who demands the highest level of musical expression.

(Lynda L. Goulet passed away on 12/31/19.)

Polsky Theatre E-Coustic Digital Acoustic Enhancement

The E-Coustic digital acoustic enhancement system has dramatically improved the listening experience in the Polsky Theatre, which joins more than 200 performance spaces that use E-Coustic technology. The most widely used acoustical enhancement system in the world is used at venues such as Millennium Park, Chicago; Adelaide Festival Centre Theatre, Adelaide, Australia; Elgin Theatre, Toronto; the TSAI Performance Center at Boston University. E-Coustic continues to receive critical acclaim from some of the world's foremost musicians, performers and conductors.

When the acoustics for the Polsky Theatre were designed, the emphasis was on the spoken word. It is an excellent venue for theatre and other speaking engagements, as well as dance and amplified music of all kinds. The E-Coustic system has achieved an "upgrade" to the current acoustical outcomes of the space without changing the existing architecture. The sophisticated digital electronics generate the desired acoustical conditions in a way that never detracts from the performance. Audiences experience the rich sound and greater envelopment that enhances listening enjoyment in every seat in the house. Best of all, the installation didn't change the already excellent acoustic environment for the spoken word, allowing us to expand programming of acoustic music in Polsky Theatre.

Thank you to Bob Coffeen, the original acoustical consultant for Polsky Theatre and Yardley Hall, whose counsel during this process was invaluable.

Our sincerest gratitude goes to Mark and Nancy Gilman, whose financial support made the installation of the system possible.

ENSURE THE FUTURE — SUPPORT EXCELLENCE

JOIN FRIENDS OF THE MIDWEST TRUST CENTER

Donors like you help bring great artists to our stage by underwriting artist fees and other direct costs.

Friends also allow us to continue our inspiring educational programs, which have served more than 270,000 children and adults since 2000.

BECOME A FRIEND TODAY!

By joining now, you can take advantage of all the **Friends benefits**. Contact Janell Rinne at 913-469-4450, jrinne2@jccc.edu. You can also give online at jccc.edu/MTCsupport. Consult your tax adviser about the deductibility of your gift.

THINK CREATIVELY IN SUPPORTING THE ARTS

Did you know there are many ways to financially support the Midwest Trust Center? Whether it is a gift of stock for a Friends of the Midwest Trust Center membership or a one-time gift as part of your estate plan, your generosity helps sustain quality arts programming at JCCC, which benefits the entire community. For more information, contact the **JCCC Foundation** at **913-469-3835** or visit jccc.edu/MTCsupport.

SELECT YOUR LEVEL OF BENEFITS!

CELEBRITY Level \$250/month or \$3000/annual

- One complimentary Midwest Trust Center phone charger
- Plus the benefits below

UNDERWRITER Level \$100/month or \$1200/annual

- One complimentary Midwest Trust Center wine bag
- Plus the benefits below

PRESIDENT Level \$50/month or \$600/annual

- One complimentary Patron Level membership for gifting
- Plus the benefits below

YARDLEY Level \$25/month or \$300/annual

- Priority on any Midwest Trust Center waiting list
- Invitations to artist receptions, meet & greets and lectures
- Plus the benefits below

DIRECTOR Level \$10/month or \$120/annual

- Recognition on the donor board in the Midwest Trust Center lobby
- Plus the benefits below

PATRON Level \$5/month or \$60/annual

- Recognition in show programs
- One complimentary cup of coffee, soft drink or bottled water when you attend performances
- Advance notice of added performances
- Advance purchase of single tickets seven days before the general public

Someone is
accidentally
injured every
second

AdventHealth
ER

Schedule online at **GetInQuickERKC.com**.
In case of a life-threatening emergency, call 911

That's why our ER experts stand ready 24/7 to care for you.

Unexpected moments happen. When they do, you can trust that AdventHealth's ER experts are ready to safely care for you at four locations throughout Johnson County. And, we've made it easy to schedule a non-life-threatening emergency room visit online so you can wait in the comfort of home and arrive at a time convenient for you.

A SINGLE DAY.
A LIFETIME OF MEMORIES.

At DoubleTree by Hilton™, we know your wedding is the most important day of your life. So whether you're dreaming of an intimate gathering or a huge celebration, we're committed to getting every detail just right. After all, a romance as special as yours deserves a wedding just as special.

DoubleTree by Hilton. Where the little things mean everything.™

DOUBLETREE

BY HILTON™

KANSAS CITY - OVERLAND PARK

10100 College Boulevard, Overland Park, KS 66210-1462

T (913) 451 6100 F (913) 451 3873

KansasCityOverlandPark.DoubleTree.com

Hilton HHonors™ membership, earning of Points & Miles™ and redemption of points are subject to HHonors Terms and Conditions. ©2016 Hilton Worldwide

SPECIAL ATTENTION, PLEASE

As a common courtesy to the artists and other audience members, and due to contractual requirements, the use of the following is strictly prohibited:

text messaging ▪ camera phones ▪ videotaping ▪ sound recording devices ▪ cameras

For the duration of the performance, please silence:

▪ cellphones ▪ watch alarms ▪ any other noisemaking devices

Johnson County Community College is a tobacco-free campus. Smoking, including vaping, is prohibited on the JCCC campus. College policy 428.01

COVID-19 SAFETY PROTOCOLS

Effective November 1, 2021

Please visit us at jccc.edu/MidwestTrustCenter for the latest updates.

- ▶ Face coverings are required.
- ▶ Temperature kiosks will be available at venue entrances.
- ▶ Sanitizer stations are available throughout the venue.
- ▶ All seating is reserved.
- ▶ If you are feeling ill, please stay home.
- ▶ Events will go on sale a few months at a time to allow flexibility in seating from show to show.

COVID-19 SAFETY PROTOCOLS

- ▶ All tickets will be sold for a single performance; no season packages for fall events.
 - » Past subscribers and Friends of MTC will receive early access before the general public.
 - » There will be no minimum number of events to buy and no discounts.
 - » Beginning with our Spring 2022 series events, tickets will be available for season packages and single performances. Please see our season ticket page for more information.
- ▶ Seating capacity: **Beginning November 1**, please note our performances will be at full capacity, and there may be other patrons sitting in front, beside and behind you.
- ▶ Signage will be posted in the lobby and volunteers will be available to direct guests to appropriate entrances closest to their seats.
- ▶ Programs will be available digitally.
- ▶ Gathering places are limited; no receptions, meet & greets or intermissions.
- ▶ There will be COVID-level post-show cleaning in the theatre, in restrooms and backstage.
- ▶ Air handling and ventilation has been upgraded for safety.

SINGING TO INSPIRE A WORLD OF LOVE & ACCEPTANCE

HEARTLAND MEN'S CHORUS | 2021-2022 Season

JOY

JOY

December 4-5, 2021 | THE FOLLY THEATER

HMCKC launches their 36th season of inspiring Kansas City audiences with their annual holiday experience! This festive, high-energy production will leave you singing joy to the world once again!

WHITNEY

March 26-27, 2022 | THE FOLLY THEATER

Boasting some of the most upbeat and romantic recordings ever heard, Whitney Houston has long solidified her place as one of the 20th century's most beloved performers. HMCKC is proud to be the first chorus to bring her music to life in this powerful concert experience.

WHITNEY

UNBREAKABLE

UNBREAKABLE

June 11-12, 2022 | THE FOLLY THEATER

This new musical by Andrew Lipka presents an historical arc to the experiences of LGBTQ people over the last 12 decades, weaving a musical tribute to how our community has evolved, triumphed, suffered and soared.

SUBSCRIBE to our 36th SEASON today!

Visit [HMCKC.ORG](https://www.hmckc.org) or call (816) 931-3338

HEARTLAND
MEN'S CHORUS KANSAS CITY

LIKE, FOLLOW & SUBSCRIBE: YouTube

KC Parent is Celebrating 35 Years in Kansas City

Photo by Kia Bondurant

Visit
KCParent.com
for what to do
in KC and
subscribe to
the weekly
eNewsletter.

 parent

From the arts
to education,
**KC Parent
Magazine** is the
#1 resource for
families all over
Kansas City!

Other publications
include:
**KC Baby &
Maternity** and
KC Going Places

LOCALLY OWNED FOR 35 YEARS

FRIENDS OF THE MIDWEST TRUST CENTER

The Midwest Trust Center at Johnson County Community College gratefully acknowledges the generosity of friends, foundations and organizations.

We thank the following donors for their gifts received by Nov. 9, 2021.

Champion Level (\$100,000 or more)

Arthur and Alma Yardley Memorial Trust
Mark and Nancy Gilman
Dr. Peter G. Goulet

Chairman Level (\$25,000 or more)

Adams Family Arts Education
Endowment

Celebrity Level (\$3000 or more)

Steve and Lisa Adams
Ingrid and Steve Briody
Mark and Nancy Gilman
Adrienne Kilbride
Janet K. Long
Royceann Mather and Andy Prosser
Randy Sedlacek and Mary Ventura
BNSF Railway Company

Underwriter Level (\$1200 or more)

Harvey S. Bodker
Ken and Bonnie Ellington
Clifford W. Flowers
Mr. Charles Nigro and Dr. Carol Green
Daniel and Jilinda Hinrichs
Keith and Amanda Mason
Mark and Janice Schonwetter
Joe and Susan Sims
Jon and Christi Stewart

Michael Waterford

Brian Weith and Michele Hamlett-Weith
Cecil D. Williams APC
Miles and Judy Yakre

President Level (\$600 or more)

Christopher Abbick
C. Allen and Beverly Booe
Andy and Ruth Bowne
Larry Braddy and Leslie Kiernan
David and Michaela Culkin
Amy Gilman
Charlotte Gilman
Nanci Hawkins
Doreen Maronde
Sara Pizarro-Subtil
John H. Ross III
Dick and Barbara Shull
Dr. Morris and Jean Wise

Yardley Level (\$300 or more)

Anonymous
Emily and Ken Behrmann
Bill and Anne Blessing
Nola M. Boline
Cheryl and Bill Bunn
Marsha and Gregory Carder

FRIENDS OF THE MIDWEST TRUST CENTER

Richard Carlson and
Dr. Rebecca Gaughan
Betse M. Gage M.D. and
Wm. M. Chase M.D.
Craig Denny & Janet South
Robert and Barbara Hahn
Eric and Lana Hansen
Carla Hanson and Cliff Hall
Shirley and Barnett Helzberg Jr.,
Donor Advisory Fund of JCFKC
Shirley Bush Helzberg
Roy and Joyce Hodges
Sally B. Holm
Lynn Killeen
Gary and Robin Kresin
Renee and Herb Kyles
Fred and Karen Lambert
Asher and Audrey Langworthy
Curtis Liebert
David and Dorothy Long
Jenny Mahieu
Sean and Carlene Marra
Craig Martens
Mark and Stacey McVey
Dan and Brenda Nicoski
Larry and Elnora Nokes
Kathy Peters
Bob and Bev Potty
Sean and Judi Reilly
Janell Rinne
Al Risdén
Joan Guthridge Rodkey

Evelyn Sailor
Stewart and Esther Stein
Mr. Donald M. Stroup and
Ms. Joyce L. Powers
Bruce and Terre Tepikian
Bill and Sue Walton
RubyRenee and Charles Wood
Sophia Zetmeir

Director Level (\$120 or more)

Jason Alpert
Diane Anderson and Carolyn Andersen
Jennifer Baber
Susan Cranston and Larry Bakerink
Mark and Kathy Berger
John A. Brunk & Patti D. Leathers
Ken and Norma Buchwach
Helen M. Burnstad
Jim and Linda Cole
Bob Cooper
Susan W. Cordes
Don and Patricia Dagenais
Pat Duggan and Danny Hewett
Kerry and Pat Erington
Tim and Mary Frank
Paul and Nanette Gafrick
Carl and Jill Gerlach
Steve and Karen Graf
David and Peggy Graham
Rob and Toni Gunderson
Julie Haas
Ms. Tina Hacker & Mr. Lynn Norton
Lisa and Gene Hageman

FRIENDS OF THE MIDWEST TRUST CENTER

Kenneth Hagen
Julianne Haller
Jack Hanrahan
Joan L. Hartung
Pete and Polly Heaven
Bill and Helen Helvey
Corinne and Michael Hembree
Marc and Kim Hess
Gary and Louise Hicks
Kathryn and Michael Hockley
Roy and Joyce Hodges
Steven Hultgren
Barbara Hurst
Carl Ingle
Christine Jacques
Steven and Jennifer Johnson
Paul and Joy Laird
Dr. Keith and Dr. Maura Linas
David and Janet Loftus
Terry and Shirley Lynch
Jerry and Rory Magliano
Duke Markus
Dr. and Mrs. Norman L. Martin
Bobbie Mathes
Tim and Julia Maupin
Jon and Janet Maxey
James R. and Diana C. McPhail
Anne Moberg
Eliseo and Athena Molina
Alton A. Morey
Jhulan and Jyoti Mukharji
Carol F. Mundy

Ugur and Sarah Parlak
Dr. Cathie Peterson and
Dr. Gordon Peterson
Mary Sue Phillips
Bob and Vivian Poste
Christopher and Barbara Ramsay
Robert D. Ricklefs
Mary Lou Rivas
Paul Rocke and Cheryl Brown
Lewis and Cheryl Roht
Harold and Carol Sader
Richard and Sandy Saeger
David Schukai
Thomas Sherrer
Judy and Roger Stanton
William and Kathleen Stafford
C. L. Stellmacher
Barb and Steve Stras
Mary Nick and Mark Stuecheli
Willis Theis
Tom and Pam Thomas
Jan Velicer and Jim Geiger
Irene Walsh
Heinz K. Wehner
Jim, Mary and George Weida
Geneviève M. Wolff
Teddi Wolff

Patron Level (\$60 or more)

Josh and Kate Allen
Bert and Betty Anastasio
Jamini Arcell
Patricia Arnote

FRIENDS OF THE MIDWEST TRUST CENTER

Paul and M.J. Benson
Linda Bosilevac
Jo Ann Boyd
Mark Brady
J. Ford and Diane Brent
Judith Bridges
Michael and Sandra Brooks
Michael Brunkow
Kelly and Paul Byers
Randal Cotter
Bruce and Lina Daniel
William Dean
Nancy Diviney
Arthur Donoho
Christine Dorantes
Tim and Deedra Eccles
Wesley Elkins
Beverly Lynn Evans
Sal and Linda Falcone
Christian Firling
David Frayer and Jeanette Spencer
Marilyn Gairns
Dawn Gale and Doug McNay
Lee and Jane Gilbert
Gerald and Wendy Hardy
Carol Hartegan
Jim and Susan Hasselle
Pam Henry
Robert Henson
Linda Ives and Janis Camerlinck
Shirley Jackson
Ed and Terri Jarboe

Gary and Virginia Jenson
Mary Beth Jungk
Cathrine Kancel
Daniel Keleti
Janet and Mel Kogan
Barbara Larson and Tom Finkbiner
Jeff and Karen Lauersdorf
Ken and Sandi Lerner
Dr. and Mrs. Alexander Mallouk
Sam and Martha Malsbary
Earl and Pam Martin
Ellen Merrill
John and Ruth Misiewicz
Razia Molina
Vic Montgomery
Zoe Morgan
Steve and Leslie Multer
Greg L. Musil
Lana Naegel
Judy Nagl
Robert Noll, Jr
Gary and Gloria Nussman
Jacqueline O'Brien
Laverne T. O'Neill
Don Osborne
Ed and Mary Otto
Carl and Janet Owczarzak
Louis and Ruth Rephlo
Kathy Rhoades
William Robinett
Reneé Rosenberg
Tom and Lois Roszak

FRIENDS OF THE MIDWEST TRUST CENTER

Angela and Steve Salem

Michael and Nancy Sanchez

Michael and Barbara Sanders

Rosemary and Tom Schrempp

Roseanne Schroeger

Jeanne Scott

Kem and Mike Selman

Kenneth and Kathleen Sherfey

Brian and Anne Shields

Carol and Dallas Sissel

Lee Stieger

Joe L. Tilghman

Alan Votaw

Jo Ellen Van Dyke

Harold Walter

Ann Wheeler

Nan Wilson

Deneen Wise

Arthur Wortman

David, Carolyn & Chanelle Zak

Bringing *news* INSIGHT
ANALYSIS culture
the world home to you...

KANSAS PUBLIC RADIO

Not only does KPR produce a variety of original local news programming, such as *KPR Presents* and stories from the Kansas News Service, we also create and distribute *Retro Cocktail Hour* worldwide, and locally host *Trail Mix* (folk/bluegrass), classical and jazz.

From the latest on the economy to what's happening at the state legislature, we cover politics, education, healthcare and more.

Tune in today at **91.5 FM, 96.1 FM**, on the **KPR App** or online at **kansaspublicradio.org**.

CONGRATULATIONS ON 25 YEARS
OF SERVING KANSAS CITY!

Create here. Thrive everywhere.

The Culture House Conservatory of the Arts
Störling Dance Theater
Underground
Summer Broadway Series

TCH Recording Studio
Störling Conservatory Bachelor's Degree Program
New Works Program
STAR Program

www.culturehouse.com

MIDWEST TRUST CENTER JOHNSON COUNTY COMMUNITY COLLEGE BUSINESS PARTNERS AND FOUNDATIONS

Join other distinguished corporate and business citizens who understand that strong arts organizations reflect the vitality and economic health of the community.

When you become a Midwest Trust Center Business Partner, you invest in the community and cultural life of Johnson County and Greater Kansas City. This adds value to the enjoyment and sheer fun of supporting one of our most exciting cultural institutions!

Become a Business Partner and receive a range of benefits that can be shared with employees and clients, including executive invitations to VIP events. For more information or to join Business Partners, call the Midwest Trust Center administrative office at 913-469-4450.

BUSINESS PARTNERS AND FOUNDATIONS

Adams Family Arts Foundation

Advent Health

ArtsKC

BNSF Railway

Francis Family Foundation

Hall Family Foundation

Hudson Family Foundation

John F. Kennedy Center for the Performing

Arts Partners in Education program

Kansas Alliance for the Arts in Education

Kansas Creative Arts Industries Commission

National Endowment for the Arts

Richard J. Stern Foundation for the Arts,

Commerce Bank, Trustee

Shawnee Mission Education
Foundation

Yellow Freight System Inc.

DoubleTree by Hilton Hotel

Kansas City – Overland Park

Harriman-Jewell Series

Heartland Men's Chorus

KC Parent

KC Studio

Lakeview Village

Owen/Cox Dance Group

The University of Kansas Hospital

GIVING LEVELS AND BENEFITS

\$500 – \$999 Small Business Partner

- Recognition in Midwest Trust Center lobby
- Recognition in Midwest Trust Center program books for the entire season
- Logo on the Midwest Trust Center website
- Invitations to private receptions with artists, guest speakers and VIP patrons
- Membership card for one representative
- Director-level (\$120) membership benefits for one representative

\$1,500 Associate

- All benefits listed above plus executive invitations to special events, including dinner with an artist (based upon availability)

\$2,500 Fellow

- All benefits listed above plus:
 - » Half-page letter from the president/owner in one program
 - » Event tickets

\$5,000 Director

- All benefits listed above plus complimentary copies of artist DVDs or CDs when available

\$10,000 Executive

- All benefits listed above plus co-sponsorship of one performance

\$25,000 Chairman

- All benefits listed above plus title sponsorship of one performance, including company recognition in Midwest Trust Center publications

STAFF

JCCC President	Dr. Andrew Bowne
Vice President, Advancement & Government Affairs	Kate Allen
Executive Director.....	Emily Behrmann, CPAE
Administrative Assistant	RubyRenee Wood
Program Director, Arts Education	Kara Armstrong
Arts Education Assistant.....	Rachael Lackey
Marketing Coordinator.....	Janell Rinne
House and Volunteer Manager.....	Elizabeth "Ebeth" Campbell
Volunteer and Events Assistant	Leslie Multer
Assistant House Managers ..	Trevor Frets, Becky Ochoa, Christina Wright
Box Office Manager	Ken Behrmann
Box Office Assistant	Tracy Morrissey
Box Office Cashiers.....	Jessica Pierce (Federal Work Study Program)

THEATRE OPERATIONS

Technical Director.....	Sean Bergman
Chief Audio Engineer.....	Ian Mason
Master Electrician	Tripp McMillan
Assistant Technical Director/Head Carpenter	Anthony Putzier
Scheduling Coordinator	Tamara Kingston
Vice President, Strategic Communications & Marketing	Chris Gray
Director, Marketing Operations.....	Julie Neemeyer
Supervisor, Account Planning	Ali Scott
Marketing Copywriter	Susan Tolleson
Creative Lead/Designer	Julia Breitberg
Printing services provided by	JCCC Document Services

2021-2022 MIDWEST TRUST CENTER SERIES PROGRAM ADVISORY COMMITTEE

Emily Behrmann, Anne Blessing, Michael A. Boehm, Bev Evans,
Michael D. Frame, Carla Hanson, Adrienne Kilbride (Chair),
Royceann Mather, Mark Schonwetter

2021-2022 ARTS EDUCATION COMMITTEE

Kara Armstrong, Valencia Boehner, Ashlea Christopher, Martha
Drone, Karen Gerety Folk, LaTeesha Jackson, Melisa Jimenez, Anna
Jordan-Douglass, Mary Anne Matos, Kim Ratliff, Samantha Morgan
Ruiz, Alejandro Schlagel, Aubrey Urban

JCCC BOARD OF TRUSTEES

Greg Musil (Chair), Paul Snider (Vice Chair), Gerald Lee Cross,
Nancy Ingram, Jerry Cook, Angeliina Lawson, Laura Smith-Everett

JCCC faculty or staff enjoy half-price tickets to series performances.* Call or visit the Box Office 913-469-4445, Monday-Friday, 10 a.m.–5 p.m., to purchase your tickets.

*Some events excluded. Inquire at the Box Office.

* Four-ticket limit per performance. No refunds or exchanges.
Pit orchestra seats are not discounted.

JCCC students enjoy the \$5 Cavalier Ticket to all 2021-2022
Midwest Trust Center series events (when available).
Offer is good starting Monday of the performance week.
Present your valid JCCC ID at the Box Office to
purchase up to two tickets.

MIDWEST TRUST CENTER PATRON INFORMATION

BOX OFFICE SERVICES

The JCCC Box Office serves more than 150 events and distributes 100,000 tickets during the year. You may purchase tickets:

By phone — 913-469-4445

On the Web — jccc.edu/MidwestTrustCenter

In person — MTC Lobby

By mail — JCCC Box Office
12345 College Blvd. Box 14
Overland Park, KS 66210

The Box Office is open 10 a.m. to 5 p.m. Monday through Friday and one hour before curtain on event nights.

All ticket sales are final; there are no returns or refunds.
Season subscribers enjoy limited exchange privileges.

EVENT GUIDELINES

Silence your phone, watch and other noisemaking devices.
If you take a call, please leave the theatre.

If an emergency call is expected, please notify the house management of your seat location so we can find you as quickly as possible.

Guests arriving after a performance has started are seated at the discretion of the artist and house management, typically during breaks in the program.

Food is not permitted in the theatres, but you may bring in a **drink with a lid**.

Smoking, including vaping, is prohibited on the JCCC campus.

MIDWEST TRUST CENTER PATRON INFORMATION

The open carrying of firearms is prohibited on campus.

In accordance with the Kansas Personal and Family Protection Act, K.S.A. 75-7c01 et seq., as amended, concealed handguns are permitted on the JCCC campus, subject to the restrictions of campus Weapons Policy 660.00. For more details, visit jccc.edu/concealed-carry.

Children are welcome to attend performances appropriate for their age and maturity level. Final determination of what is appropriate rests with the parent or guardian. While we endeavor to provide you with accurate information in making such determinations, please be aware that program descriptions appearing in print or on our website are often provided to us by the performers and the nature of our contractual relationship with them requires us, in most cases, to print them verbatim. Fire and life safety codes require that all children regardless of age must have a ticket for all ticketed events.

For your safety, aisles, stairs and foyers must be kept clear at all times. The Midwest Trust Center is a state-of-the-art performance hall with comprehensive fire alarm and sprinkling systems. All exits are clearly marked and lighted. Take time to identify the exits nearest you. If the fire alarm is activated, follow staff instructions and proceed deliberately to one of these exits to leave the building. Do not re-enter until notified. Other types of emergencies may require a different response. In that case, please listen to and follow all staff instructions.

Guests with disabilities may request modifications to our services, programs and activities by contacting Access Services, 913-469-8500, ext. 3521, or by emailing accessservices@jccc.edu. Available accommodations include sign language interpretation, audio description and live captioning.

MIDWEST TRUST CENTER PATRON INFORMATION

When requesting services via email, please help us prioritize by placing "Accommodation Request" in the subject line. Be sure to include the date of the performance. Please note: A 72-hour advance notice is required. Assistive Listening units are available at many performances for guests who would appreciate hearing assistance. Please call the Box Office at 913-469-4445 to determine availability for upcoming events. If you're in need of an assistive listening device at this time, please ask the nearest usher.

Usher services for all events are provided by the Midwest Trust Center Vol*Stars. They are well-trained, friendly and knowledgeable and here to help. You can spot them by their distinctive green scarves or neckties.

Volunteering at the Midwest Trust Center is a lot of fun!

To join us, call Elizabeth "Ebeth" Campbell, our House and Volunteer Manager, at 913-469-8500, ext. 4312, or visit jccc.edu/volstars and click "online application."

LAND ACKNOWLEDGEMENT STATEMENT

The Midwest Trust Center acknowledges that we reside on the ancestral territory of several tribal nations, including the Kanza, Osage and Shawnee peoples. Specifically, JCCC occupies land taken from these nations. We recognize that Native Americans are traditional guardians of the land and that there is an enduring relationship between Native peoples and these traditional territories. In addition, we recognize, advocate, and support the sovereignty of the Federally recognized tribes of Kansas.

Thomas Johnson, for whom our county and College are named, was a slaveholder and missionary to the Shawnee. Upon their next removal to Oklahoma Indian Territory, he was compensated for his missionary work with this county's land. The success of Johnson County and the College is a result of our location on these lands. (Source: John Bowes, *Exiles and Pioneers: Eastern Indians in the Trans-Mississippi West*, Cambridge University Press, 2007. Available through JCCC Library.)

For more information, please visit jccc.edu/midwest-trust-center/venue/land-acknowledgement.html

Artistic Expression Has No Age Limit

It's no secret that staying active later in life is one of the keys to longevity. It might surprise you, though, to learn that according to the National Institute on Aging, flexing CREATIVE muscles specifically can help us thrive as we age. Researchers are currently examining how participation in arts activities may be linked to improved cognitive function, memory, and overall well-being.

In addition to our gallery, Lakeview Village Retirement Community is proud to offer residents access to a huge art studio—one that feels like it belongs in the Crossroads Arts District. Lakeview Village also touts other creative amenities including a full woodworking shop, a foreign film club, and multiple choir groups.

Learn more about Lakeview Village
Retirement Community at:

LakeviewVillage.org
913-744-2449

9100 Park Street, Lenexa, KS 66215 | www.lakeviewvillage.org

Our cancer center is reaching higher,

so people everywhere can live longer.

The University of Kansas Cancer Center plays a major role in creating today's most powerful advancements. For you, this means access to 480+ clinical trials and life-changing cancer treatments before they are available anywhere in the region. Why would you go anywhere else?

Surviving cancer starts here. Call **913-588-1227** or visit **kucancercenter.org**.

THE UNIVERSITY OF KANSAS
CANCER CENTER

A D V A N C I N G T H E P O W E R O F M E D I C I N E [®]

©The University of Kansas Health System