

2600 Richview Road | P. O. Box 923 | Mt. Vernon, Illinois 62864 | 618.242.1236
Email: mitchellmuseum@cedarhurst.org Website: cedarhurst.org

The mission of the John R. and Eleanor R. Mitchell Foundation is to generate enthusiastic participation in and support for the visual and performing arts in Mt. Vernon, southern Illinois and the surrounding region; and to provide opportunities for enjoyment of the arts and increased awareness, understanding, and appreciation for the arts.

John R. and Eleanor R. Mitchell Foundation

BIENNIAL REPORT

Covering fiscal years October 1, 2020 – September 30, 2021
and October 1, 2021 – September 30, 2022

This report has been compiled to provide supporters and stakeholders with a comprehensive overview of Cedarhurst Center for the Arts, operated by the John R. and Eleanor R. Mitchell Foundation. It includes narrative from the Board of Trustees Chairman and Executive Director, as well as detailed reports pertaining to organizational Leadership, Programs, and Supporters.

TABLE OF CONTENTS

Message from Board of Trustees

Roger Tedrick _____ 3

Message from Executive Director

Hillary Esser _____ 5

Fiscal Year 2020-2021

Leadership _____ 11

Board of Trustees

Personnel

Administrative Counselor Volunteers

Programs _____ 12

Visual Arts

Performing Arts

Education

Schools, Family, Adult, Hands-on

Special Events

Supporters _____ 17

Special Projects and Endowment Gifts

Operating Gifts

Fiscal Year 2021-2022

Leadership _____ 20

Board of Trustees

Personnel

Administrative Counselor Volunteers

Acquisitions _____ 21

Programs _____ 22

Visual Arts

Performing Arts

Education

Schools, Family, Adult, Hands-on

Special Events

Supporters _____ 28

Special Projects and Endowment Gifts

Operating Gifts

MESSAGE FROM THE BOARD OF TRUSTEES

Roger Tedrick

I am pleased to present the biennial report covering the fiscal years 2020-2021 and 2021-2022 on behalf of the Trustees of the John R. and Eleanor R. Mitchell Foundation. It has been my pleasure to serve as Chairman during this time period and to see both the resilience of our staff and volunteers, as well as the continued generosity of our supporters.

It goes without saying the past two fiscal years have had their share of challenges for the Mitchell Foundation, which operates Cedarhurst Center for the Arts. The ongoing pandemic continued to affect revenue sources and program participation through the FY 2020-21 year, and the uncertainty of covid made planning difficult in just about every aspect. Still, our talented staff persisted, and we continued leveraging the power of the arts to benefit our members, visitors, and local economy.

Covid had a dramatic impact on many of our revenue streams, and so we were aggressive in our pursuit of both state and federal relief funding. We applied for and received two forgivable loans through the Payroll Protection Program - one in FY 2019-20 and one in FY 2020-21. We also applied for and received a Business Interruption Grant from the Illinois Department of Commerce and Economic Opportunity in FY 2020-21. This funding allowed us to retain our essential and talented staff, which therefore enabled us to adapt programming during government-mandated shutdowns and resume programs as soon as permissible.

During the past two years we have been grateful to see the slow return of pre-pandemic revenues such as membership, facility rentals, program fees, etc. Even oil investments have rebounded, although they will likely never provide the income we benefited from in the earlier years of this organization.

While the Mitchell Foundation Endowment investment return ended FY 2021-22 in negative territory, it held up notably well in the face of major stock and bond market declines. Combining the 2020-21 and 2021-22 fiscal years, the investment portfolio returned a -.005%. Given the likelihood of many different economic, political, and domestic challenges going forward, we feel very confident in our continued balanced approach to investing endowment assets, designed primarily to provide continued long-term growth and consistent income.

Despite these financial challenges, our sound financial planning allowed us to move forward with several necessary capital projects, the most notable of which was the replacement of the marble facade on the original Mitchell Museum building. Thanks to donor support and grant funding, we also carried out several accessibility enhancements, including renovation of the museum Courtyards, which were installed in 2008 to connect the original Museum to the new expansion; and the addition of an ADA accessibility ramp

on the museum's back patio. We were also grateful to use designated donor funds to add new, artful signage at the corner of the Cedarhurst campus.

Trustees believe strongly in the use of a Strategic Plan to guide the Cedarhurst organization. The timing, although not our doing, proved ideal when our previous plan lapsed in early 2021. We immediately undertook the process of forming a new plan, allowing myself and fellow Trustees to work with staff and various stakeholder groups to define the role Cedarhurst will play post-pandemic. The result of this process is a five-year plan that centers around sustainability and visitor experiences.

Like all nonprofits, Cedarhurst relies heavily on the generosity of both institutional and private donors, including more than 500 members to provide opportunities that increase awareness, understanding and appreciation of the arts. I am pleased to report that support of Cedarhurst remains strong and passionate, and that the Cedarhurst organization has come through the pandemic a stronger organization. You clearly value the arts, and we thank you for your support.

Respectfully,

Roger Tedrick
Chairman, Board of Trustees

MESSAGE FROM THE EXECUTIVE DIRECTOR

Hillary Esser

It is my pleasure to present this Biennial Report on behalf of the John R. And Eleanor R. Mitchell Foundation, operating Cedarhurst Center for the Arts. It covers fiscal years 2020-2021 and 2021-2022.

This time period has been one of endurance and recovery, as Cedarhurst navigated the last of public mandates and restrictions issued in response to the coronavirus pandemic, and then fought to rebuild programs and re-engage audiences in a post-pandemic world. I am happy to report that with the help of our dutiful Board of Trustees, dedicated staff and volunteers, and loyal donors, we have come through this tumultuous time as a stronger, more resilient organization - one with a clear vision and purposeful future.

Program Highlights

Cedarhurst has long relied on the creative talents and dedication of staff and volunteers to plan and execute quality, accessible programming, and the past two years are no exception.

At the start of our 2020-21 fiscal year, we maintained an emphasis on safety precautions, including masks and social distancing, and adapted many of our programs to take place outside in the beautiful sculpture park. Indeed we are lucky to have such a facility. The 2020 Pumpkin-palooza fundraiser was financially successful and managed to highlight the talents of Cedarhurst affinity groups. The October 2020 exhibition preview was hosted on the museum's back patio, encouraging attendees to enter and view the new exhibits in small groups.

Despite these efforts, and just when we thought we were through the thick of the pandemic and government-mandated closures, we saw a resurgence of coronavirus infections in Fall 2020, and Cedarhurst was forced to close our buildings and cancel programs in November, December, and into early January. We plugged back in to digital programming, recording a Holiday Special performing arts program with local musicians and using Mitchell, an unruly Elf on the Shelf, to engage our patrons via social media and provide behind-the-scenes access and to and information about Cedarhurst facilities.

Unsure of when the museum would be allowed to re-open, we displayed the 47th Scholastic Art Awards Exhibition on temporary walls and showcased it through museum windows. We installed the remaining exhibits with hope we would soon open, and we were able to do so mid-January 2021.

In addition to pandemic stress and uncertainties, we saw racial inequities and injustice reach new levels in 2020 and 2021. The result was nationwide protests and an outcry for racial justice. Instead of empty public statements, Cedarhurst chose to address the current issues through programming, using the power of the arts to raise awareness and bring people together. In March 2021 the museum's Happening Committee hosted The

Art of Quarantine, examining the many layers of emotional turmoil caused by the pandemic. Later that year, in June 2021, Cedarhurst brought in Rhode Island artist, activist, and entertainer Jessica “Lady J” Brown to present a visual art exhibition and artist residency for our southern Illinois community. Brown’s spectacles and installations engaged the southern Illinois community in a type of truth-telling and reconciliation about social justice, opening up dialogue between black and white audiences. It was a large undertaking, and ultimately one that paved the way for Cedarhurst’s continued work and progress toward awareness and accessibility.

Through most of the 2020-2021 school year, school restrictions throughout the region prevented field trips to Cedarhurst for tours and live performances. Likewise, they would not allow outside visitors into schools, preventing Cedarhurst’s education team from conducting our popular in-school programs and facilitating an in-person Black History Month collaboration with local School District 80. We persevered, offering an on-demand theater subscription to schools and rebranding our in-school program as ArtReach, which offered pre-packaged art supplies with digital instruction that teachers could show directly to students or watch and recreate themselves. Toward the end of the school year, Cedarhurst Docents were able to host a limited number of schools for modified 5th Grade Fun Day tours.

We resumed our school programs in traditional fashion with the start of the 2021-2022 school year and were happy to see such a positive response. While impact numbers were not at pre-pandemic levels, we know it is only a matter of time before they fully recover.

Most of our public museum programming returned in earnest when we were able to re-open in January 2021. However not all programs came back the same. We took time during the pandemic closures to hold truthful conversations with stakeholders, honestly evaluate museum programs, and implement changes we thought could engage new audiences. A prime example is the Cedarhurst Concert Series, which returned in Fall 2021 with new offerings featuring world music, in addition to its longtime chamber music lineup. The series also included an additional Notes in the Classroom component, which sends the renowned musicians into area schools to inspire the next generation of music lovers. Initial feedback is overwhelmingly positive, and in the first year Cedarhurst engaged 10 schools and hundreds of students.

Overall, museum programs returned dynamic and re-energized. People were happy to come together again, face to face.

Capital Projects

We have been fortunate to make improvements to our property and facilities, and to increase overall accessibility during the past year thanks to long-term planning, grant funding, and donor generosity.

Several years ago we noted a change in surface structure on the original Mitchell Museum building. More specifically, the marble facade had started to bow and crack in several places, the result of extreme weather conditions in the Midwest. We had monitored the situation and started to save for the expensive project we knew was coming.

In early 2021 several pieces of the overhead fascia system cracked and fell to the ground. Knowing we could not delay any longer, we immediately reinforced the fascia and began working to find a suitable replacement, keeping the safety of our patrons top of mind.

The original marble facade was selected by founders John and Eleanor Mitchell, and we felt a responsibility to maintain their original aesthetic intentions and to preserve the appearance for which Cedarhurst has become known. Therefore a white Carrara marble veneer system that mirrored the original material was selected as replacement. The veneer is attached to a honeycomb aluminum backing that should better withstand the variety of weather conditions. The marble squares are slightly smaller, dictated by what was available in the market. Work began in August 2022 and will be completed in Spring 2023, when the weather gets warm enough to caulk the marble panels and seal everything in place.

As so often happens with large-scale renovation projects, one led to another. In assessing the safety of the museum's marble facade, the Buildings and Grounds Committee began also to look at the wooden Courtyards that were installed as part of the museum expansion in 2008. The Courtyards provide an exterior bridge between the original Mitchell Museum and the contemporary addition, also functioning as a disguise for drainage systems and a canvas on which to display artwork. Unfortunately the spaces never functioned as intended, as the Courtyards were difficult to access and did not present as a welcoming space. When we did our buildings assessment in 2021, we found the wooden planks that comprised the Courtyard spaces had started to deteriorate and come undone, posing safety concerns for anyone in the space. Replacing the Courtyards at the same time as the marble was ideal, and a new design was intended to create a more accessible and welcoming space.

Unlike the marble project, the courtyard transformation was not part of our long-term plan, and the cost was significant. Thankfully we had a donor step forward with an extraordinary gift to make it possible, and the work was completed in November 2022.

In addition to these major undertakings, Cedarhurst completed two smaller but invaluable projects: the addition of an accessibility ramp off the museum's back patio and the installation of new signage at the corner of our campus. Both are integral to our visitor experience and help create the welcoming environment for which we continually strive. The museum's back patio has become a well-utilized program and rental space, making accessibility in this area absolutely essential. More aesthetically valuable, Cedarhurst engaged a local artist to help design, fabricate, and install the new signage at the corner of Richview Road and 27th Street. It properly welcomes visitors to the campus and creates a professional presence for Cedarhurst.

Administration

The coronavirus pandemic forced many changes in our organizational structure, and so the Board of Trustees and myself decided it appropriate to review, and subsequently revise, the Foundation's Personnel Policy. The rewriting of individual Job Descriptions and creation of a new Organization Chart was part of that process, completed in March 2021.

Our previous Strategic Plan ended in early 2021 and we welcomed the opportunity bring together our major stakeholders to create a post-pandemic vision for the future of Cedarhurst. Trustee Doug Kroeschen and myself facilitated the process during Summer 2021. It involved a community-wide survey; a staff visioning retreat; two think tank sessions with our combined Board of Trustees, Staff, and Administrative Counselors; and numerous strategy sessions during which staff combed through and organized ideas for the new plan.

It was refreshing, after so much time reacting during the pandemic, to be proactive and take time to thoughtfully think about the future and the role we want Cedarhurst to play in our southern Illinois community. The new plan includes five strategic pillars - Programs and Marketing; Development, Finance and Sustainability; Renovation and Conservation; Member and Visitor Experiences; and Best Practices - packaged into a 5-year plan that will guide our organization through 2026.

Personnel

In April 2021 we accepted the resignation of longtime operations employee Jan Pilson due to ongoing health issues. Michelle Jones was hired in June 2021 to fill the role.

With ongoing uncertainty related to the pandemic, Cedarhurst continued operating with a reduced professional staff through the majority of our 2020-2021 year. In September 2021, we began taking steps to bring our staff back to full strength. Part-time marketing assistant Heather Beckley was transitioned to full-time so she could assume added responsibilities as the front desk receptionist. And in October 2021 were happy to hire Courtney Kabat in a newly formed position as Director of Engagement. This hybrid position assumes primary responsibilities related to Cedarhurst's membership program, facility rentals, community outreach, and special events programming. This change in job description still leaves us without a dedicated Development Director, and Kabat and myself share many of these responsibilities to fill the void.

Support

You can see from the Operating Support Financial Summary that our normal sources of funding have rebounded post-pandemic. Program revenues, facility rental, and oil revenues have all seen steady growth during the past two years.

Membership revenues has also seen great recovery, and the numbers presented for 2021-2022 reflect the highest we've seen in a decade. In Summer 2021 Cedarhurst launched a pet membership program, emphasizing use of the outdoor sculpture park and helping to re-emphasize museum membership in general. A new focus on member benefits and the creation of new member events - for all types of patrons - have helped revitalize the program.

The dramatic increase in grant funding is two-fold. It reflects a more aggressive pursuit of such revenues: In 2021-2022 we received above-and-beyond monies from the Schweinfurth Foundation to assist with the development of new programs.

Operating Budget Financial Summary	2019-20	2020-21	2021-22
Endowment Allotment	\$829,080	\$570,075	\$621,900
Program Revenue	\$129,157	\$168,324	\$223,662
Facility Rental	\$17,540	\$31,055	\$49,185
Memberships	\$67,520	\$79,355	\$88,420
Sponsorships	\$174,530	\$170,906	\$181,776
Grants	\$154,376	\$490,366	\$358,970
Oil Revenue	\$95,734	\$135,109	\$201,592
Donations	\$313,493	\$122,576	\$304,200
Actual Gross Revenue	\$1,781,431	\$1,767,766	\$2,029,705
Restricted Donations - Endowments	\$607,745	\$72,000	\$99,563

Most significant, however, is the benefit of government-funded assistance to offset financial hardship presented by the pandemic. In 2020-21 we received a \$150,000 Business Interruption Grant from the State of Illinois. We also applied for federal relief funding through the Payroll Protection Program forgivable loan program. These were awarded as part of the Coronavirus Aid, Relief, and Economic Securities (CARES) Act passed by Congress to alleviate the financial hardship incurred during the pandemic. Loans in the amount of \$209,000 were awarded in 2019-20 and 2020-21, however they did not show up in the grant line until forgiveness was issued in the subsequent year.

We are grateful for the return of our various funding sources, however the financial uncertainty that hovered during the pandemic has led us to place more emphasis on sustainability fundraising, i.e. building museum endowments so they better support our annual operating budget. Long-term financial planning is an emphasis of our new Strategic Plan.

We are grateful for annual contributions from the Bernard and Naomi L. Podolsky Charitable Trust to the Friends of Performing Arts Fund, originally called the Friends of Chamber Music Fund and established in 1995; from George and Paula (Mace) Kuhn to the Friends of Education Fund, established in 2013; and from Bill and Barbara Beck to benefit the Friends of the Beck Family Center Fund, established in 2019. In November 2020, Cedarhurst was grateful to receive a financial gift from Susan Boucher to create a Friends of Visual Arts Fund in honor of her mother, Marjorie Boucher. Each Friends Fund supports Cedarhurst programming on an annual basis, and in the coming years we hope to establish a Friends of the Sculpture Park Fund.

Not shown in our financial data are two planned gift bequests that will eventually benefit museum endowments. These are not recorded in our financial statements, but do reflect our new emphasis on long-term financial planning.

We are relieved to be looking forward and to have many exciting projects on the horizon. We are in the midst of launching a major holiday lights program in the coming year, we have major renovations planned for the historic Mitchell House, and we are quickly approaching the museum's 50th anniversary milestone. These projects, however, do not happen easily. We are grateful for the leadership provided by our Board of Trustees; that we have been able to retain such a quality and creative staff; that our volunteers - with special gratitude to our Administrative Counselors - remain committed and engaged; and that our donors continue to lend their financial support. Each one of these groups is investing in Cedarhurst and empowering the arts in southern Illinois, and we will do our best to make their investments worthwhile.

Hillary Esser
Executive Director

LEADERSHIP

BOARD OF TRUSTEES

Roger Tedrick, Chairman

Karen Bayer
Mike Bevis

Hunt Bonan
Susan Hughey

Doug Kroeschen
Robert Stewart

CEDARHURST STAFF

Hillary Esser, Executive Director

• Heather Beckley
Marketing Assistant

* Michelle Jones
Operations

Jennifer Sarver
Director of Education

• * Chloe Flanigan
Weekend Attendant

Vonda Jordan
Executive Assistant

Tracy Schilling
Executive Assistant

Rusty Freeman
Director of Visual Arts

• Jan Kuerth
Weekend Attendant

Sarah Sledge
Director of Communications

Carrie Gibbs
Director of Shrode Art Center

Manny Ortiz, Jr.
Operations

Troy Steege
Operations

Eric Gockel
Director of Operations

Heather Owens
Chief Financial Officer

Gary Steury
Operations

• * Millie Greever
Weekend Attendant

* Jan Pilson
Operations

• Part-time employee
* Employed partial year

ADMINISTRATIVE COUNSELOR VOLUNTEERS

Ruthie Alexander
Past President

Mary Harlan
President

Roberta Lynch
Vice President

Tess Barnett

Trinda Heitmeyer

Mary Beth Mezo

Charity Brandon

Ashley Hugo

Steve Modert

Carlene Brown

Judi Hundley

Theresa Rowe

Lacey Copple

Randy Kniffen

Cheryl Settle

Alaina Cusumano

Corresponding Secretary

Larry Sidwell

Lisa Flagg

Michael Kroeschen

Cynthia Thomas

Joe Gliosci

Aletta Lawrence

Tony Wielt

Linda Hanson

Frank Winchester

PROGRAMS

VISUAL ARTS

Donna Lynch Bonan Permanent Collection Gallery

Paintings from the museum's Permanent Collection include works by George Bellows, Mary Cassatt, Thomas Eakins, Childe Hassam, and Robert Henri.
October 1, 2020 – September 30, 2021

Goldman-Kuenz Sculpture Park

This 80-acre oasis of art and nature boasts more than 60 large-scale works by notable artists including Dennis Oppenheim, Chakaia Booker, Fletcher Benton, John Kearney, and more.

October 1, 2020 – September 30, 2021

New Semantics Contemporary Art Gallery

Rural Avante Garde: The Mountain Lake Experience

October 18, 2020 - January 3, 2021

The Journey's Virtue: Paintings by Victor Wang

January 17 - February 14, 2021

Things Come Apart: An Exhibition Organized by Todd McClellan and The Smithsonian

February 28 - May 2, 2021

The Rapport of Beauty

May 16 - July 25, 2021

*The 29th Cedarhurst Biennial Competition
and Exhibition*

August 8 - October 10, 2021

Beal Grand Corridor Gallery Exhibitions

*The Invisible Landscape: Paintings
by Ethan Meyer*

October 18, 2020 - January 3, 2021

The 47th Scholastic Art Awards Exhibition

January 17 - February 14, 2021

Annual New Work by Students, Faculty, and Staff - Southern Illinois University

February 28 - May 2, 2021

Reel to Real: The Art of Jessica Brown

May 16 - July 25, 2021

The 32nd Annual Gathering of Quilts

August 8 - October 10, 2021

Beck Gallery Exhibitions

Anchors Away: Model Boats by V.B. Britton
October 18, 2020 - February 14, 2021

Sally Mavor: Bedtime Stitches
February 28 - May 2, 2021

Citiblocs: A is for Architecture
May 16 - July 25, 2021

Snuggle and Snooze: A Ribbon Runs through It
August 8 - October 10, 2021

Regenhardt Gallery, Shrode Art Center Exhibitions

Shrode Photography Competition and Exhibition
October 18, 2020 - January 3, 2021

Regional Spotlight: Egg - Alchemy, Photography, and Chocolate by Tai Davis
January 17 - February 14, 2021

Shrode Fine Art and Craft Competition and Exhibition
February 28 - May 2, 2021

Desande R: Printmaking, Power, and Heritage
May 16 - July 25, 2021

The 32nd Annual Gathering of Quilts
August 8 - October 10, 2021

PERFORMING ARTS

Performances for Adults

Bluegrass in the Park: Root Diggers
October 4, 2020

Holiday Music Special
December 2020

Summer Jams: Mr. Blotto
June 17, 2021

Blues and Brews: Toronzo Cannon
August 21, 2021

EDUCATION

School Programs

In-School Art Reach Lessons

The Pout Pout Fish

Navajo Pottery: Clay Bowl

Aztec Sun: Metal Tooling

Holiday Ornament: Clay Project

Theater On-Demand

The Chicken Dance

Anne of Green Gables

African American History Month Collaboration

Jessica Brown: Black Merfolk and Myths from Around the World

February 2021

School Tours

Family Programs

Family Days

Grinch Ornaments, November 28, 2020

Winter Wonder Landscapes, January 16, 2021

Colors of the Rainbow, March 6, 2021

Jazzy Jewelry, April 24, 2021

Awesome Ocean Art, July 24, 2021

Apple Printmaking, September 18, 2021

Friday Morning Story Time

Five Little Pumpkins, October 2, 2020

Give Thanks, November 6, 2020

Be My Valentine, February 5, 2021

Pajama Time!, March 5, 2021

The Joys of Spring, April 2, 2021

Summer Fun, June 4, 2021

Fish Friends, July 2, 2021

Shapes and Colors, August 6, 2021

Going to School, September 3, 2021

WSIU Family Day

Summer Celebration with Donkey Hodie and Friends

June 12, 2021

Adult Programs

Art, Coffee, and Conversation

Bi-monthly, first Wednesday

Cedarhurst Book Club

The Art of Rivalry, by Sebastian Smee, November 4, 2020
The Rembrandt Affair, by Daniel Silva, January 6, 2021
Caste: The Origins of our Discontent, by Isabel Wilkerson, March 3, 2021
Pattern Recognition, by William Gibson, May 5, 2021
Their Eyes were Watching God, by Zora Neale Hurston, July 7, 2021
Chronic City, by Jonathan Lethem, September 1, 2021

Gallery Talks

Ethan Meyer, artist, November 8, 2020
Shrode Photography Competition, photographers, November 16, 2020
Victor Wang, artist, February 6, 2021
Tai Davis, artist, February 13, 2021
Rusty Freeman, Cedarhurst Director of Visual Arts, April 3, 2021
Desande R, artist, May 15, 2021
Rusty Freeman, Cedarhurst Director of Visual Arts, July 10, 2021

Hands-on Programs

Adult Classes and Workshops

Fall Session, October – November 2020
Spring Session, March – May 2021

Youth Classes

ABCs and Art: Fine Art for Little Fingers, Wednesday mornings, PreK
Art Time After School Program, Tuesday afternoons, Grades K-5
Summer Art Camp, July 2021, Grades K-12

Open Studio

Affinity Groups

Cedarhurst Clay Club
Cedarhurst Quilters
Cedarhurst Basketeers
Cedarhurst Embroidery Club

DIGITAL PROGRAMS

Art After Dark: A Drive-By Tour
Digital Dose of Art
GPS Map and Digital Docents
Conversation StARter
with Curator Rusty Freeman
Family Education Resource

SPECIAL EVENTS

Pumpkin-Palooza
October 31, 2020

An Edible Exhibition featuring Tai Davis - artist, chef, musician
February 12 and 13, 2021

The Happening: Art of Quarantine
March 13, 2021

Summer PartyLine
May-September 2021

GALA: Giving through Art, Learning through Art
May 21, 2021

Thursday Night Live!
June-August 2021

This is My House: Community Residency with Jessica “Lady J” Brown
Soul Bingo with Mz. Erma-Jean So-Fly, June 23, 2021
Art and Soul at the Southtown Youth Center, June 24, 2021
Mini Parade with Lady J, June 26, 2021
The Great Spectacle, June 26, 2021

Quilter's Bed-Turning Program
August 29, 2021

Cedarhurst Art and Craft Fair
September 10-12, 2021

Ironclad Art: The Motorcycle
September 26, 2021

SUPPORTERS

SPECIAL PROJECTS & ENDOWMENT GIFTS

The John R. and Eleanor R. Mitchell Foundation gratefully acknowledges those who contribute major gifts for special projects and endowment funds.

David and Karen Bayer - *Technology upgrades*
Bill and Barbara Beck - *Friends of the Beck Family Center*
Susan Boucher - *Friends of Visual Arts*
Chip Forrester - *Building fund*
George Kuhn and Paula (Mace) Kuhn - *Friends of Education*
The Bernard and Naomi L. Podolsky Charitable Trust - *Friends of Performing Arts*

OPERATING GIFTS

The John R. and Eleanor R. Mitchell Foundation gratefully acknowledges the support of the following donors whose gifts have provided annual operating support through sponsorships, memberships, and general donations.

Gifts of \$10,000 and up

Bill and Barbara Beck	Peoples National Bank
Hunt and Donna Bonan	Schweinfurth Foundation
Pat and Susan Frangella	The Bernard and Naomi L. Podolsky
Crossroads Community Hospital	Charitable Trust
Illinois Arts Council Agency	WSIU-FM Public Broadcasting *

Gifts of \$5,000 to \$9,999

David and Karen Bayer	Cynthia Jones - Financial Advisor
The Beal Family	Michael and Tami Kroeschen -
Byrd-Watson Drug Co.	Edward Jones
Continental Tire the Americas, LLC	George and Paula (Mace) Kuhn
Dr. Daniel and Linda Hoffman	Pepsi MidAmerica
Clarice Hollis	Joseph Ruetters
Dr. Ben and Caroline Houle	Dr. Kevin and Cheryl Settle
G.W. and Sylvia Howard	SSM Health - Good Samaritan Hospital
Hughey Funeral Home	The Chicago Community Trust
Kitty Irvin	

Gifts of \$2,500 to \$4,999

Arts Midwest	John and Judi Hundley -
Mark and Teresa Belen	Sharp-Hundley P.C.
Josh and Hillary Esser	George and Paula (Mace) Kuhn
Brett and Jessica Hall	Antoinette Smith
Illinois Humanities Council	Roger and Sally Tedrick
Kemper CPA Group LLP	Tony and Julie Wielt -
Edward Kohler	State Farm Insurance
Krehbiel and Associates	Dana Withers
Doug and Debby Kroeschen	Withers Broadcasting Companies *
Security Alarm Corp.	

Gifts of \$1,000 to \$2,499

Banterra Bank
Michael Baumgartner
Dorma Beck
Bevis Construction Co.
Wade and Lindsey Bowlin
Jeremy and Ginny Bradford
Chad and Charity Brandon
Brenda Breeze
Russell Brown and Angela Freehill-Brown
Community First Bank
Dr. David and Vivian Deloso
Designs by Linda
Bryan and Christen Drew
Norma Fairchild
First Mid Bank and Trust
Myron and Cheryl Foley
Chip Forrester
Dr. Gerald and Juline Fox
Dr. Alan and Barbara Froehling
GFI Digital
Brett and Nancy Gibbs
Joe and Jan Gliosci
Guy Wood Insurance, MVI
Mark and Janet Hassakis -
Hassakis and Hassakis, P.C. Law Firm
Judi Heitmeyer

Troy Horton and Brandon Bird
Susan Hughey
Candace Jennings
Brian and Jane Klein
Legence Bank
Lanis and Lynn Lenker
Nicholaus and Jennifer Luer
Paul and Roberta Lynch
Ashley Manuel
Dr. Kent and Chelsea McMahon
Tim Warner - Merrill Lynch
Cyndy Mitchell
Michael and Dr. Irina Podolsky
Jane Rader
Rend Lake College
Roadhouse Harley-Davidson
Robert and Jeanette Shaw
Larry Sidwell
Eugene Sire
Belle Stewart
James and Robin Stowers
Terry and Phyllis Taylor
Ryan and Jessica Wellmaker
Carol Wilkinson and Al Kremer
Joe and Phyllis Wilks

Gifts of \$500 to \$999

Affordable Gas and Electric Co., LLC
Dr. David and Kathy Asbery
Mike and Kyle Bevis
Sharon Bradham
The CBD Wellness Center
Lance and Alaina Cusumano
Rex and Mary Ellen Cusumano
Berney and Debbie Esser
Fifth Third Bank
Mathew and Katie Flanigan
Dr. Christine Foster - Express Care
Tom and Sharon Francois
Rusty and Becky Freeman
Greg and Marji Gibbs
Joan Goldman
Dean and Nancy Graves
H2 Realty Group
Hall Insurance Group, LLC

Jeff and Emily Harrison
Michael and Janelle Heaney
Jim and Susan Hinz
Aileen Katcher and Daniel Surface
Matt and Jennifer Kinsella
Mike and Kristina Klein
Mike and Aletta Lawrence
Milano Railway Logistics
Mt. Vernon Glass Co.
Mt. Vernon TV and Appliance Center
Orthopaedic Center of Southern Illinois
Mark and Carol Rudofski
Wes and Teri Schumm
Dr. Carl and Beth Spezia
Jonathan and Fianna Stowers
Dr. Bruce and Marsha Thackrey
Bob and Sue Tomlin
Jean Wood

Gifts of \$250 to \$499

Ed and Rita Anderson
Raymond and Carol Baril
Jessica Bodler
Hannah Costa
Barbara D'Arcy
Mary Ann Davidson
Chris and Carmen Deichman
Gerald and Ina Rae Drake
Molly Federici
David and Deanna Froneyburger
Dr. Richard and Janet Garretson
Bill and Sandy Glassman
Anthony Iriti
Glenn Johnson
Wayne and Janice Krehbiel
Holly Kruep

Judy Leur
Kevin and Mary Martin
Dennis and Phyllis McEnaney
Mindy Meyers
Peacock Printing, Inc.
Erica Prater
Herbert Russell
Robert and Dee Stewart
Mark and Stacy Tate
Steve and Cynthia Thomas
James and Kay Tipton
Natalie Wellen
Debra Witges

* Designates in-kind contribution

LEADERSHIP

BOARD OF TRUSTEES

Roger Tedrick, Chairman

Karen Bayer
Mike Bevis

Hunt Bonan
Susan Hughey

Doug Kroeschen
Robert Stewart

CEDARHURST STAFF

Hillary Esser, Executive Director

Heather Beckley
Marketing Assistant

Vonda Jordan
Executive Assistant

Tracy Schilling
Executive Assistant

Rusty Freeman
Director of Visual Arts

Courtney Kabat
Director of Engagement

Sarah Sledge
Director of Communications

Carrie Gibbs
Director of Shrode Art Center

• Jan Kuerth
Weekend Attendant

Troy Steege
Operations

Eric Gockel
Director of Operations

Manny Ortiz, Jr.
Operations

Gary Steury
Operations

• Millie Greever
Weekend Attendant

Heather Owens
Chief Financial Officer

• Part-time employee
* Employed partial year

Michelle Jones
Operations

Jennifer Sarver
Director of Education

ADMINISTRATIVE COUNSELOR VOLUNTEERS

Brian Alvis
Tess Barnett
Charity Brandon
Carlene Brown
Lacey Copple
Alaina Cusumano
Lisa Flagg
Joe Gliosci
Brett Hall
Mary Harlan
Past President
Trinda Heitmeyer
Michelle Hoffman

Ashley Manuel
Judi Hundley
Randy Kniffen
President
Michael Kroeschen
Cassy Karcher
Roberta Lynch
Mary Beth Mezo
Corresponding Secretary
Theresa Rowe
Cheryl Settle
Cynthia Thomas

Tony Wielt
Vice President
Frank Winchester
Alicia Woodward

*Cedarhurst Student
Council Members*
Jude Erasmus
Kaitlyn Fisher
Rebecca Fisher
Trinity McConnaughay
Seyah Schernekau

ACQUISITIONS

2021.1

Sam Spiczka, *Triple Spark*, 2003, sculpture
Gifted October 1, 2021, by the artist

2021.2

Patrick McDonald, *Ring Toss*, 2007, sculpture
Gifted December 29, 2021, by the family of Patrick McDonald

2022.1

Eulah Nance Morgan, *Untitled*, painting
*Gifted February 13, 2022, by Millage and Daisy Hunt White, in memory of their daughter
Ella Kaye White*

2022.2

Georges LaChance, *Untitled*, c. 1950, oil painting
Gifted June 8, 2022, by Jerry and Carol Ritchey

2022.3

Peggy Bacon, *The Rival Ragman*, 1936-1938, etching
Gifted August 3, 2022, by John H. and Joy Thornton-Walter

2022.4

Raphael Soyer, *Waiting*, c. 1937, etching
Gifted August 3, 2022, by John H. And Joy Thornton-Walter

2022.5

Joseph Margulies, *Chess*, 1938, etching
Gifted August 3, 2022, by John H. And Joy Thornton-Walter

PROGRAMS

VISUAL ARTS

Donna Lynch Bonan Permanent Collection Gallery

The Cedarhurst Collections: Innovation and Tradition in American Art

Paintings from the museum's Permanent Collection are featured year-round and include works by George Bellows, Mary Cassatt, Thomas Eakins, Childe Hassam, and Robert Henri.

October 1, 2021 - September 30, 2022

Goldman- Kuenz Sculpture Park

This 80-acre oasis of art and nature boasts more than 60 large-scale works by notable artists including Dennis Oppenheim, Chakaia Booker, Fletcher Benton, John Kearney, and more.

October 1, 2021 - September 30, 2022

New Semantics Contemporary Art Gallery Exhibitions

Object Navigation: The Art of Michael Dinges and Matthew Boonstra

October 24, 2021 - January 2, 2022

The 48th Scholastic Art Awards

January 16 - February 13, 2022

Through Their Eyes: Local Collectors Share

February 27 - May 1, 2022

*In-Between Stories: The Humor
of Fred Stonehouse*

May 14 - July 24, 2022

*Peas Come to Table: The Collaborative
Histories of Andrew Saftel*

August 7 - October 9, 2022

Beal Grand Corridor Gallery Exhibitions

Between Heaven and Earth: The Painted Objects of Dennis Ringering

October 24, 2021 - January 2, 2022

The 48th Scholastic Art Awards

January 16 - February 13, 2022

Annual New Work by Students, Faculty, and Staff - Southern Illinois University

February 27 - May 1, 2022

The Kentucky Derby Hats of Dianne Isbell
May 14 - July 24, 2022

The 33rd Annual Gathering of Quilts
August 7 - October 9, 2022

Beck Gallery Exhibitions

A Walk in the Woods: Photographs from Crab Orchard Wildlife Refuge
October 24, 2021 - January 2, 2022

Amazing After School Art
January 16 - February 13, 2022

*Where the Heart Is: Views from Two Sisters -
Debbie and Kyra Wilson*
February 27 - May 1, 2022

Imagination Playground
May 14 - July 24, 2022

Snuggle and Snooze: Flying Geese
August 7 - October 9, 2022

Regenhardt Gallery, M. S. Shrode Art Center Exhibitions

Shrode Photography Competition and Exhibition
October 24, 2021 - January 2, 2022

Spencer Meagher: Finding Beauty in the Everyday
January 16 - February 13, 2022

Shrode Fine Art and Craft Competition and Exhibition
February 27 - May 1, 2022

Active Meditations: Oil Paintings by Michelle Wortman
May 14 - July 24, 2022

The 33rd Annual Gathering of Quilts
August 7 - October 9, 2022

PERFORMING ARTS

Cedarhurst Concert Series

Surabhi Ensemble

November 12, 2021

Dominic Cheli - pianist

November 21, 2021

Eric Rigler and Dirk Freymuth

March 12, 2022

Merz Trio

March 27, 2022

Brian Woods - pianist

September 18, 2022

Summer Concerts

Reggae Revolution: Aaron Kamm and the One Drops

June 24, 2022

Blues and Brews: Love Jones The Band

August 27, 2022

EDUCATION

School Programs

In-School Lessons

Where the Wild Things Are

Elephant and Piggie! Clay Frog

Don't Blink! Clay Owl

The Pout Pout Clay Fish

Miss Spider's Tea Party

Clay Roses

If You Give a Mouse a Cookie

Clay Gargoyles

Birch Tree Paintings

Aztec Suns

Magical Monets

Paint Like Pollock

Picasso Flowers

Dia de Los Muertos

Sole Pendants

Van Gogh Sunflowers

Navajo Pottery

Holiday Ornament: Clay Project

School Performing Arts Program

Mythlomania!, November 19, 2021
Mufaro's Beautiful Daughters, February 10, 2022
The Diary of Anne Frank, March 8, 2022
Science Spectacular, May 13, 2022

Notes in the Classroom

Surabhi Ensemble, November 12, 2021
Merz Trio, March 28, 2022
Brian Woods - pianist, September 19, 2022

Black History Month Collaboration

The Harlem Renaissance - Jazz, Poetry, and Art
February 2022

Cedarhurst Student Council

Cedarhouse, April 21, 2022

Tours

5th Grade Fun Days, May 12 and 17, 2022

Family Programs

Family Days

Fall Colors and Trees, November 6, 2021
Valentine Clay Roses, February 12, 2022
Create your own Fairy Garden, May 14, 2022
Paint like Monet, July 9, 2022
Paint the Jungle, September 17, 2022

Friday Morning Story Time

Not so Scary Stories, October 1, 2021
Give Thanks, November 5, 2021
Holiday Fun, December 3, 2021
Arctic Animals, January 7, 2022
Valentine's Day, February 4, 2022
Rainbows and Gold, March 4, 2022
Rainy Days, April 1, 2022
May Flowers, May 6, 2022
Zoo Animals, June 3, 2022
Olivia and Friends, July 1, 2022
Summer Fun, August 5, 2022
Ten Red Apples, September 2, 2022

Witches Brew
October 22, 2021

Cookies and Cocoa with Santa
December 12, 2021

WSIU Family Day
Bubbles and Splash
April 30, 2022

Adult Programs

Art, Coffee, and Conversation
Bi-monthly, first Wednesday

Cedarhurst Book Club

The Gift, by Lewis Hyde, November 3, 2021
Movie of the Week, by Peter Bogdanovich, January 5, 2022
Fierce Pose, by Alexander Nemerov, March 2, 2022
The Paris Hours, by Alex George, May 4, 2022
Graceland at Last, by Margaret Renkl, July 6, 2022
Second Place, by Rachel Cusk, September 7, 2022

Gallery Talks

Michael Dinges and Matthew Boonstra, artists, October 23, 2021
Rusty Freeman, Cedarhurst Director of Visual Arts, December 4, 2021
Shrode Photography Competition, photographers, January 2, 2022
Spencer Meagher, artist, January 30, 2022
Why do Collectors Collect? featuring local collectors, April 16, 2022
Shrode Fine Art and Craft Exhibition, artists, May 1, 2022
Fred Stonehouse, artist, May 14, 2022
Dianne Isbell, artist, June 11, 2022
Michelle Wortman, artist, June 23, 2022

Hands-on Programs

Adult Classes and Workshops

Fall Session, October - December 2021
Spring Session, March - May, 2022

Youth Classes

ABCs and Art: Fine Art for Little Fingers, Wednesday mornings, PreK
Art Time after school program, Tuesday afternoons, Grades K-5
Summer Art Camp for Kids, July 2022

Open Studio

Affinity Groups

Cedarhurst Clay Club
Cedarhurst Quilters
Cedarhurst Basketeers
Cedarhurst Embroidery Club

SPECIAL EVENTS

The Happening

The Rocky Horror Picture Show, October 15, 2021
SAVAGE: Anything but Clothes Fashion Challenge, February 5, 2022
The Art of Tattooing, July 9, 2022

Holiday Luncheons at Cedarhurst

December 2 and 3, 2021

Flavors from the Vault: An Edible Exhibition with Chef Lee Conway

February 11 and 12, 2022

Thursday Night Live!

June-August 2022

Summer PartyLine

June - September 2022

Quilter's Bed-Turning Program

August 29, 2022

Cedarhurst Art and Craft Fair

September 9-11, 2022

Ironclad Art: The Motorcycle

September 25, 2022

Community Outreach

Downtown Trick or Treat, October 27, 2021
Southtown Family Literacy Night, November 19, 2021
Juneteenth Celebration, June 18, 2022
Sunflower Project, June 11 and July 30, 2022
Hand Up Summit, August 13, 2022

SUPPORTERS

SPECIAL PROJECTS & ENDOWMENT GIFTS

The John R. and Eleanor R. Mitchell Foundation gratefully acknowledges those who contribute major gifts for special projects and endowment funds.

David and Karen Bayer - *The Lights startup support*
Bill and Barbara Beck - *Friends of the Beck Family Center*
Hunt and Donna Bonan - *Friends of the Beck Family Center*
Brenda Breeze - *Friends of the Beck Family Center*
The Lights startup support

Joan Goldman - *Capital projects*
Susan Hughey - *The Lights startup support*
Kitty Irvin - *The Lights startup support*
Doug and Debby Kroeschen - *Friends of the Beck Family Center*
Capital projects

George and Paula (Mace) Kuhn - *Friends of Education*
Kevin and Cheryl Settle - *The Lights startup support*
Jim and Robin Stowers - *The Lights startup support*
Roger and Sally Tedrick - *The Lights startup support*
The Bernard and Naomi L. Podolsky Charitable Trust - *Friends of Performing Arts*
Carol Wilkinson - *Friends of the Beck Family Center*

OPERATING GIFTS

The John R. and Eleanor R. Mitchell Foundation gratefully acknowledges the support of the following donors whose gifts have provided annual operating support through sponsorships, memberships, and general donations.

Gifts of \$10,000 and up

Banterra Bank
Hunt and Donna Bonan
Crossroads Community Hospital
Illinois Arts Council Agency
Monken Toyota
Peoples National Bank
Pepsi MidAmerica

The Bernard and Naomi L. Podolsky
Charitable Trust
Schweinfurth Foundation
SSM Health - Good Samaritan Hospital
Tanglewood Apartments
Withers Broadcasting Companies *
WSIU-FM Public Broadcasting *

Gifts of \$5,000 to \$9,999

The Beal Family
Bill and Barbara Beck
Byrd-Watson Drug Company
Continental Tire the Americas, LLC
First Mid Bank & Trust
Dr. Daniel and Linda Hoffman
Clarice Hollis
G.W. and Sylvia Howard
Hughey Funeral Home
Kitty Irvin
Cynthia Jones, Financial Advisor

Edward Kohler
Michael and Tami Kroeschen -
Edward Jones
McDonalds - Short Enterprises
Mt. Vernon Convention and
Visitors Bureau
Joseph Ruetters
Kevin and Cheryl Settle
Tony and Julie Wielt -
State Farm Insurance
The Tedrick Group

Gifts of \$2,500 to \$4,999

David and Karen Bayer
Sharon Bradham
Community First Bank
of the Heartland
Josh and Hillary Esser
Great Expectations Foundation
John and Judi Hundley -
Sharp-Hundley, P.C.
Kemper CPA Group, LLC
Krehbiel & Associates, LLC
Doug and Debby Kroeschen

George and Paula (Mace) Kuhn
Legence Bank
Milano Metals
Mindy Meyers
Morning Sentinel
Jason and Heather Owens
Security Alarm Corporation
Jim and Robin Stowers
Jonathan and Fianna Stowers
Roger and Sally Tedrick

Gifts of \$1,000 to \$2,499

Mark and Dottie Akins
Dr. David and Kathy Asbery
Brenda Breeze
Mike and Kyle Bevis
Bevis Construction
Wade and Lindsey Bowlin
The CBD Wellness Center
Susan Champlin
Lance and Alaina Cusumano
Dr. David and Vivian Deloso
Norma Fairchild
Molly Federici
Josh and Chrissy Finley -
Country Financial
Myron and Cheryl Foley
Dr. Gerald and Juline Fox
Rusty and Becky Freeman
GFI Digital
Brett and Nancy Gibbs
Joe and Jan Gliosci
Joan Goldman
The Pipers of Guy Wood Insurance
H2 Realty Group
Brett and Jessica Hall
Harvey & Baker, P.C.
Mark and Janet Hassakis -
Hassakis & Hassakis, P.C. Law Firm
Judi Heitmeyer

Dr. Ben and Caroline Houle
Susan Hughey
Christopher Hugo
Jefferson County Board
Aileen Katcher and Daniel Surface
Dr. Brian and Jane Klein -
Klein Orthodontics
Lanis and Lynn Lenker
Paul and Robert Lynch
Dr. Kent and Chelsea McMahon
Tony and Mary Beth Mezo
Cyndy Mitchell
Orthopaedic Center of
Southern Illinois, Ltd.
Michael and Dr. Irina Podolsky
Jane Rader
Roadhouse Harley-Davidson
Robert and Jeanette Shaw
Larry Sidwell
SIU Credit Union
Antoinette Smith
John Snodsmith
Heather Wilson - Sugar Cookie Skin Care
Mark and Stacy Tate
Ryan and Jessica Wellmaker
Carol Wilkinson and Al Kremer
Phyllis and the late Joe Wilks
Dana Withers

Gifts of \$500 to \$999

Merritt and Jill Becker
Jeremy and Ginny Bradford
Brenda Breeze
Jamie Carroll
Rex and Mary Ellen Cusumano
Toni Federici Cusumano
Tony Cusumano
Chris and Carmen Deichman
Linda Woodrome - Designs by Linda
Berney and Debbie Esser
Cassy Karcher - Femme Fit 618 LLC
Dr. Christie Foster - Express Care
Greg and Marji Gibbs
Eric Gockel
H.C. Foster Company
Hall Insurance Group, LLC
Judi Heitmeyer
Judy Hinson

Jim and Susan Hinz
Jagger's Doggie Daycare
Carolyn Johnson Kimmel
Mike and Kristina Klein
Mike and Aletta Lawrence
Paul and Roberta Lynch
Mt. Vernon Glass Co.
Mt. Vernon TV and Appliance Center
Mark and Carol Rudofski
Wes and Teri Schumm
Paul Shields - Allstate
Dr. Carl and Beth Spezia
Robert and Dee Stewart
Heather Wilson - Sugar Cookie Skin Care
Dr. Bruce and Marsha Thackrey
Steve and Cynthia Thomas
Bob and Sue Tomlin
Jean Wood

Gifts of \$250 to \$499

Ruthie Alexander
Raymond and Carol Baril
Terry and Teresa Black
Paul and Beth Coats
Lance and Alaina Cusumano
Mary Ann Davidson
Gerald and Ina Rae Drake
Robert Feltmeier
David and Deanna Froneyburger

Dr. Richard and Janet Garretson
Michael and Janelle Heaney
Brett and Monica Heinzman
Kevin and Mary Martin
Peacock Printing, Inc. *
Herbert Russell
Ronald Smith and Leslie Simonton-Smith
Mark and Stacy Tate

* Designates in-kind contribution

