

**CHICAGO SYMPHONY ORCHESTRA
RICCARDO MUTI
SYMPHONY CENTER PRESENTS**

FEBRUARY-MAY 2023

The best arrangements aren't always financial ones.

Northern Trust is proud to support the Chicago Symphony Orchestra. For more than 130 years, we've been meeting our clients' financial needs while nurturing a culture of caring and a commitment to invest in the communities we serve. Our goal is to find you perfect harmony.

TO LEARN MORE, VISIT
[northerntrust.com](https://www.northerntrust.com)

**NORTHERN
TRUST**

A NOTE FROM THE CHAIR AND THE PRESIDENT

Greetings, and welcome to Symphony Center, home of the Chicago Symphony Orchestra, which recently returned from its seven-city, eight-concert North American tour. We are delighted to share the gifts of our extraordinary Orchestra with eager listeners in venues across the continent as well as at home in Chicago. The singular artistic collaboration of Zell Music Director Riccardo Muti and the CSO is to be treasured and celebrated, and we look forward to doing so in the weeks and months to come. To explore the Orchestra's tour activities, which continue into March, please refer to page 6 of your program and visit cso.org/tour as well as our social media channels.

We are also pleased to have recently announced the Chicago Symphony Orchestra Association's 2023–24 season. Muti returns to open the season with three distinct programs, including the world premiere of a CSO-commissioned work by Philip Glass, *The Triumph of the Octagon*, and the annual Symphony Ball concert with violinist Leonidas Kavakos on September 23. Muti and the CSO also will undertake four weeks of touring activities in the United States and Europe next season with details to be announced at a later date.

In addition, a distinguished list of guest conductors from around the world will lead the Chicago Symphony Orchestra and Chorus and renowned soloists in an impressive array of repertoire, including works receiving their world and U.S. premieres, three additional CSO commissions, and many first CSO performances. CSO Mead Composer-in-Residence Jessie Montgomery and CSO Artist-in-Residence Hilary Hahn will continue to contribute their talents in ongoing projects with the Orchestra and the community.

Next season Symphony Center Presents continues its legacy of welcoming extraordinary artists across an array of ensembles, soloists, and genres, including the Staatskapelle Berlin conducted by Daniel Barenboim and the Bavarian Radio Symphony Orchestra with Sir Simon Rattle. The Piano and Chamber Music series are equally brilliant, and details of the Jazz series will be announced this spring.

To learn more about this and next season's offerings, visit cso.org or pick up a brochure available in the lobby. Subscribing allows you to take advantage of the best prices and seats as well as special benefits.

We look forward to seeing you often at Symphony Center.

Mary Louise Gorno
Chair, Board of Trustees
Chicago Symphony Orchestra Association

Jeff Alexander
President
Chicago Symphony Orchestra Association

CHICAGO SYMPHONY ORCHESTRA ASSOCIATION BOARD OF TRUSTEES

OFFICERS

Mary Louise Gorno Chair
Chester A. Gougis Vice Chair
Steven Shebik Vice Chair
Helen Zell Vice Chair
Renée Metcalf Treasurer
Jeff Alexander President
Kristine Stassen Secretary of
the Board
Stacie M. Frank
Assistant Treasurer
Dale Hedding Vice President
for Development

HONORARY TRUSTEES

The Honorable Lori Lightfoot,
Honorary Chair
The Honorable
Richard M. Daley

TRUSTEES

John Aalbregtse
Peter J. Barack
H. Rigel Barber
Randy Lamm Berlin
Roderick Branch
Kay Bucksbaum
Robert J. Buford
Leslie Henner Burns
Debra A. Cafaro
Marion A. Cameron-Gray
George P. Colis
Keith S. Crow
Stephen V. D'Amore
Timothy A. Duffy
Brian W. Duwe
Charles Emmons, Jr.*
Judith E. Feldman*
Graham C. Grady

Lori Julian
Neil T. Kawashima
Geraldine Keefe
Donna L. Kendall
Thomas G. Kilroy
Randall S. Kroszner
Patty Lane
Susan C. Levy
Renée Metcalf
Britt M. Miller
Mary Pivrotto Murley
Sylvia Neil
Gerald Pauling
Col. Jennifer N. Pritzker
Dr. Don M. Randel
Dr. Mohan Rao
Burton X. Rosenberg
Kristen C. Rossi
E. Scott Santi
Steven Shebik
Marlon R. Smith
Walter Snodell
Dr. Eugene Stark
Daniel E. Sullivan, Jr.
Scott Swanson
Nasrin Thierer
Liisa Thomas
Terrence J. Truax
Frederick H. Waddell
William Ward*
Paul S. Watford
Craig R. Williams
Robert Wislow
Helen Zell
Gifford R. Zimmerman

LIFE TRUSTEES

William Adams IV
Mrs. Robert A. Beatty
Arnold M. Berlin
Laurence O. Booth
William G. Brown
Dean L. Buntrock
Bruce E. Clinton
Richard Colburn
Richard H. Cooper
Anthony T. Dean
Debora de Hoyos
Charles Douglas
John A. Edwardson
Thomas J. Eyerman
James B. Fadim
David W. Fox, Sr.
Richard J. Franke†
Cyrus F. Freidheim, Jr.
H. Laurance Fuller
Mrs. Robert W. Galvin
Paul C. Gignilliat
Joseph B. Glossberg
Richard C. Godfrey
William A. Goldstein
Mary Louise Gorno
Howard L. Gottlieb
Chester A. Gougis
Mary Winton Green
Dietrich Gross
David P. Hackett
Joan W. Harris
John H. Hart
Thomas C. Heagy
Jay L. Henderson
Mrs. Roger B. Hull†
Judith A. Istock
William R. Jentes
Paul R. Judy

Richard B. Kapnick
Donald G. Kempf, Jr.
George D. Kennedy†
Mrs. John C. Kern
Robert Kohl
Josef Lakonishok
Charles Ashby Lewis
Eva F. Lichtenberg
John S. Lillard
Donald G. Lubint
John F. Manley
Ling Z. Markovitz
R. Eden Martin
Arthur C. Martinez
Judith W. McCue
Lester H. McKeever
David E. McNeel
John D. Nichols
James J. O'Connor
William A. Osborn
Mrs. Albert Pawlick
Jane DiRenzo Pigott
John M. Pratt
Dr. Irwin Press
John W. Rogers, Jr.
Jerry Rose
Frank A. Rossi
Earl J. Rusnak, Jr.
Cynthia M. Sargent†
John R. Schmidt
Thomas C. Sheffield, Jr.
Robert C. Spoerri
Carl W. Stern
William H. Strong
Louis C. Sudler, Jr.
Richard L. Thomas
Richard P. Toft
Penny Van Horn
Paul R. Wiggan

* Ex-officio Trustee † Deceased List as of January 2023

From building
a future

To leaving
a legacy

You've got your eye focused on the big picture, and CIBC is the firm with expert advice and tailored solutions to help make your vision come true. Because for 155 years, we've helped clients like you go from where they are, to where they want to be.

COMMERCIAL BANKING | CAPITAL MARKETS | PRIVATE WEALTH

CIBC
Ambitions made real™

cibc.com/US

The CIBC logo is registered trademark of CIBC, used under license. ©2023 CIBC Bank USA. Member FDIC. This ad is not to be construed as an offer to buy or sell any financial instruments.

THIS PAGE, CLOCKWISE FROM TOP LEFT: On January 19, Riccardo Muti shares a smile with the Orchestra during an open rehearsal to prepare for the tour. The stage technicians work diligently behind the scenes to ensure the safe and efficient transport of all the musicians' cases, which carry everything from something as large as a harp to as small as a bow tie, from venue to venue. At intermission during the concert in Mesa, Arizona, Principal Bass Alexander Hanna takes a moment to reconnect with his first music teacher, Kay Moore. Muti and the CSO acknowledge cheers and applause from the concertgoers at Koerner Hall after the first of two concerts in Toronto on February 1.

OPPOSITE PAGE, CLOCKWISE FROM TOP LEFT: Designed by César Pelli, the Renée and Henry Segerstrom Concert Hall in Costa Mesa is one of the foremost cultural centers in Orange County, California. A quartet of CSO members, including So Young Bae, Karen Basrak, Matous Michal, and Simon Michal, perform at John A. Murdy Elementary School in nearby Garden Grove. Riccardo Muti provides autographs and encouragement to a young fan following the performance in Costa Mesa.

“Muti touchingly acknowledged the tragic recent shootings in California . . . It was a reminder that in addition to his musical gifts, Muti has been a tireless promoter of the healing power of culture over the course of his long career.”

—VOICE OF ORANGE COUNTY

Travelogue from the CSO's Winter Tour

On January 21, Zell Music Director Riccardo Muti and the Chicago Symphony Orchestra embarked on a seven-city, eight-concert North American tour. This marked their first tour together since before the start of the pandemic. Sold-out concert halls and eager listeners greeted Muti and the Orchestra at each location. In addition, the Negaunee Music Institute at the CSO arranged multiple educational activities, allowing members of the Orchestra to work with young music students.

The CSO's sixty-third international tour included debuts in three cities—Mesa, Arizona; Stanford, California; and Stillwater, Oklahoma—in addition to returns to Costa Mesa and Santa Barbara, California, and Iowa City. The tour culminated with two concerts at Toronto's Koerner Hall, representing the Orchestra's first appearances in Chicago's sister city since 1914.

Muti carefully designed programs to showcase the Orchestra's talents. Beethoven's Seventh and Eighth symphonies and *Coriolan Overture*, Prokofiev's Fifth Symphony, Liadov's *The Enchanted Lake*, and Ravel's orchestration of Mussorgsky's *Pictures from an Exhibition*, which

Muti conducted in his CSO debut at the Ravinia Festival in July 1973, all showcased the depth of their singular artistic partnership.

"It is good to be able to have the CSO out once again in the world as an important cultural ambassador for the city of Chicago and to witness the extremely positive impact on the communities in which it performs," said Chicago Symphony Orchestra Association President Jeff Alexander.

The second part of the tour begins February 26 at the Kauffman Center for the Performing Arts in Kansas City and continues with four concerts in Florida between February 28 and March 4, including the Orchestra's first in Orlando, one in Sarasota, and two in Naples as part of its three-season residency that began in 2019 but was interrupted by the pandemic.

The Chicago Symphony Orchestra's North American Tour was generously sponsored by the Zell Family Foundation.

Sponsorship support for the CSO's Florida performances are generously provided by the Lauter McDougal Charitable Fund, Zell Family Foundation, Judy and Verne Istock, The Clinton Family Fund, and The Regenstein Foundation.

FOR EXTENSIVE TOUR COVERAGE, VISIT
[cso.org/tour](https://www.cso.org/tour)

"The CSO remains a model of what an orchestra should sound like and stand for."

—SF CLASSICAL VOICE

(continued)

"Inspirational music at its best. You couldn't help but smile as the Chicago Symphony took on Modest Mussorgsky's *Pictures from an Exhibition* and made it soar."

—SANTA BARBARA NEWS

"Deep and moving musicality"

—SANTA BARBARA INDEPENDENT

"Lending added poignancy to the evening, and this season, is the matter of the maestro. Riccardo Muti, an eminent and energizing presence on the podium, . . . seemed to lack no intensity or subtlety at the helm, moving lithely and presiding with a wise hand over—and with—the musicians. His legend becomes him."

—CLASSICAL VOICE, LA

CLOCKWISE FROM TOP LEFT: The second stop of the CSO's winter tour, the Renée and Henry Segerstrom Concert Hall in Costa Mesa, California; the third, the Granada Theatre in Santa Barbara; at the fourth venue, Bing Concert Hall on the Stanford University campus (seen here in the last three photos), Riccardo Muti acknowledges Concertmaster Robert Chen

CHICAGO SYMPHONY ORCHESTRA | SYMPHONY CENTER PRESENTS

ANNOUNCING THE 2023/24 SEASON

COME AS YOU ARE...

Feel the pull of an orchestra that plays as one. Experience a dynamic list of musical guests. Celebrate what's possible when talents unite.

...LEAVE TRANSFORMED

2023/24 SUBSCRIPTIONS NOW ON SALE!

Explore the season at cso.org/subscribe

Highlights include:

BEETHOVEN Symphony No. 5 | **HANDEL** Messiah | **STRAVINSKY** *The Rite of Spring*
HOLST *The Planets* | **RAVEL** *Boléro* | **MAHLER** Symphony No. 2 (*Resurrection*)

CSO.ORG/SUBSCRIBE | 312-294-3000

OFFICIAL AIRLINE OF THE CSO

SCAN TO SUBSCRIBE

CLOCKWISE FROM TOP: Riccardo Muti acknowledges violinist Simon Michal as the CSO receives enthusiastic applause at Koerner Hall in Toronto. Organized by the CSO's Negaunee Music Institute, members of the CSO brass section, including CSO Principal Trumpet Esteban Batallán (seen here), lead master classes with students at Oklahoma State University. The CSO receives an ovation at the conclusion of its concert at Hancher Auditorium on the University of Iowa campus. On the observation deck of Toronto's CN Tower, CSO musicians (from left, Susan Synnstedt, Melanie Kupchynsky, and Yuan-Qing Yu, joined by her mother, Yiwen Mi) document the dramatic views of the city below. Muti speaks with musicians from the Glenn Gould School Orchestra at the Royal Conservatory of Music in Toronto after leading them in a rehearsal of music by Beethoven and Giordano.

“Under its music director the orchestra is a music-making ensemble *par excellence*.”

—CLASSICAL VOICE NORTH AMERICA

“The return of the Chicago Symphony Orchestra to Iowa City on January 29 offered solace as well as celebration—the sort of healing that great art can help facilitate.”

—DON MCLEAVE, [CSO.ORG/EXPERIENCE](https://www.csso.org/experience)

ON SALE NOW

MOZART IMMERSIVE

THE SOUL OF A GENIUS

MozartImmersive.com

LIGHTHOUSE ARTSPACE
CHICAGO

108 W Germania Place

RAVINIA®
ON TOUR

ALUMNI FROM THE
STEANS MUSIC
INSTITUTE

FRIDAY
MARCH 24

Ravinia
BENNETT GORDON HALL
7:30 pm

Piano & String Works
Mozart / Bartók / Montgomery / Mendelssohn

Tickets at Ravinia.org

Music's Ambassador

Riccardo Muti has embraced the Chicago Symphony Orchestra's touring legacy and invigorated its reputation as a cultural ambassador during their numerous tours together since the beginning of his tenure as the CSO's tenth music director in 2010. They have traveled to venues on both coasts of the United States and performed multiple times at Carnegie Hall and the Kennedy Center, in addition to eight European tours and two tours to Asia. As part of an ongoing series, members of the Orchestra share their reflections on performing around the world with Maestro Muti.

Riccardo Muti conducting the CSO; guest vocalists Krassimira Stoyanova (soprano), Daniela Barcellona (mezzo-soprano), Francesco Meli (tenor), and Riccardo Zanellato (bass); and the Wiener Singverein in Verdi's Requiem at Vienna's Musikverein during the 2020 European tour

"I remember the remarkable experience of playing the Verdi Requiem at the Musikverein in Vienna and feeling like we were going to tear the walls down!"

Oto Carrillo Horn

"I find playing concerts on tour a special experience. . . . It is great to see Maestro Muti react to the excitement of a new place and audience."

Catherine Brubaker Viola

"Perhaps one of the greatest performances I will ever know happened in Moscow performing Shostakovich's Symphony no. 5. The Italian portion of the tour felt like we were rock stars. The audiences were so supportive and ecstatic over their great conductor and countryman, Maestro Muti. We were truly witnessing a special time in history."

Stephen Williamson Principal Clarinet

"I remember the performance at La Scala some years ago, after Muti had not been back in a while. The audience went nuts. At one point, while addressing the audience, he mentioned that La Scala was the 'house of Verdi,' to which someone in the audience shouted back, 'No! This is the house of MUTI!'"

Gene Pokorny Principal Tuba

"As a native of Iowa City, I remember the opening of the original Hancher Auditorium. I attended and performed in many concerts there, which played a part in inspiring my decision to become a professional musician. Having the opportunity to perform in the new Hancher with the CSO and Maestro Muti was a great pleasure."

Rachel Goldstein Violin

Full article on [cso.org/experience](https://www.csso.org/experience)

forte

AT SYMPHONY CENTER

**NOW
OPEN!**

Symphony Center's new restaurant, Forte, offers a contemporary take on Mediterranean cuisine. Make a reservation, view menus and learn more at forterestaurant.com

MAKE A RESERVATION

EXECUTIVE SPOTLIGHT

**RENÉE METCALF, MARKET EXECUTIVE,
ILLINOIS GLOBAL COMMERCIAL BANKING**

Bank of America Merrill Lynch

Bank of America is proud to continue its long-standing support of the Chicago Symphony Orchestra. Our partnership not only delivers artistic quality but also helps to create meaningful connections

with a diverse audience in Chicago and around the world.

MAESTRO RESIDENCY PRESENTER

**MICHAEL G. O'GRADY, CHAIRMAN, PRESIDENT
AND CHIEF EXECUTIVE OFFICER**

Northern Trust

The Chicago Symphony Orchestra is rightly regarded as one of the greatest orchestras in the world. Northern Trust is committed to serving our communities and the arts, and we are proud to support—as we

have for more than a half century—the CSO's extraordinary tradition of musical excellence.

CHARLES W. DOUGLAS, PARTNER

Sidley Austin LLP

From one Chicago tradition to another, Sidley Austin congratulates the Chicago Symphony Orchestra on a successful 2022–23 season. We are proud to support an organization that has contributed so much to the

rich heritage of our city. May the music continue to transform and inspire us all.

SCOTT KIRBY, CHIEF EXECUTIVE OFFICER

United Airlines

United is pleased to serve the CSO as its official airline and proudly supports its remarkable contributions to the performing arts community here in Chicago and beyond. With the CSO, we celebrate the energy that performers and audiences alike bring to our hometown and to the global stage.

**E. SCOTT SANTI, CHAIRMAN AND
CHIEF EXECUTIVE OFFICER**

ITW

ITW is proud to support the Chicago Symphony Orchestra and its long tradition of excellence in providing extraordinary classical music performances for audiences here in Chicago and around the world.

TERRENCE J. TRUAX, PARTNER

Jenner & Block LLP

Jenner & Block is proud to share the CSO's passion for creativity, innovation, and the pursuit of excellence. As a longtime CSO supporter, the firm looks forward to continuing to participate in the symphony's rich

tradition of musical excitement and unfolding artistry in Chicago and the many communities it touches in the United States and around the world.

CSO-Connect

CSO-Connect, the Chicago Symphony Orchestra's flagship school partnership program, brings Chicago Public Schools' teachers together to develop arts integrated curriculum.

This season, teachers have attended workshops at Symphony Center, where they have explored the program's theme and repertoire connected to the CSO for Kids concert *In Pursuit of Dreams*. During these gatherings, teachers have worked with their school colleagues to develop arts integrated curriculum that allows students to find inspiration and reasons to dream, both as individuals and as part of the classroom.

Using this curriculum, teachers were able to provide students the opportunity to discover the dreams of the musicians and composers spotlighted in the concert. In the spring, inspired by their experience at Orchestra Hall and their exploration at school, students will compose original music expressing their individual dreams, and those of their communities and their world.

The February 2023 concert featured the music of CSO Mead Composer-in-Residence Jessie Montgomery. This program, led by guest conductor Tania Miller, took students on a journey that showed that although life has many challenges, we all have the potential to find our own way to create the world we want to live in.

With the support of generous donors, the Negaunee Music Institute provides free tickets and transportation for students at Chicago Public Schools. Over 4,000 students attended the *In Pursuit of Dreams* concerts.

To support the work of the Negaunee Music Institute, visit cso.org/makeagift.

Youth Education Program Sponsor

CSO-Connect is generously sponsored by Polk Bros. Foundation and Lloyd A. Fry Foundation.

Additional support for the February performances of *In Pursuit of Dreams* has been provided by Catherine M. and Frederick H. Waddell in honor of their team at Northern Trust: Tyler Converso, Sally Nolan Giegerich, Kim Lewis, Teresa Michols, Aileen Wala, Daniella Shin, Dan Stephans, Anne Stevens, and Marisa Torres.

Support for Chicago Symphony Orchestra Association programming for children and families is provided by Abbott Fund, Archer Daniels Midland Company, John D. and Leslie Henner Burns, John Hart and Carol Prins, Kinder Morgan, PNC, Megan and Steve Shebik, Michael and Linda Simon, the Walter and Caroline Sueske Charitable Trust, and an anonymous family foundation.

HERMÈS
PARIS

Hermès,
cavalier jewelry

ONE HUNDRED THIRTY-SECOND SEASON

CHICAGO SYMPHONY ORCHESTRA

RICCARDO MUTI Zell Music Director

Thursday, February 23, 2023, at 7:30

Friday, February 24, 2023, at 1:30

Saturday, February 25, 2023, at 8:00

Riccardo Muti Conductor

Julia Fischer Violin

SCHUMANN

Violin Concerto in D Minor

In powerful motion, but not too fast

Slow—

Lively, but not fast

JULIA FISCHER

INTERMISSION

TCHAIKOVSKY

Manfred Symphony, Op. 58

Lento lugubre

Vivace con spirito

Andante con moto

Allegro con fuoco

These performances are made possible by the Juli Plant Grainger Fund for Artistic Excellence.

Bank of America is the Maestro Residency Presenter.

United Airlines is the Official Airline of the Chicago Symphony Orchestra.

This program is partially supported by a grant from the Illinois Arts Council Agency.

ROBERT SCHUMANN

Born June 8, 1810; Zwickau, Saxony, Germany
Died July 29, 1856; Endenich, near Bonn, Germany

Violin Concerto in D Minor

On September 30, 1853, an unknown, twenty-year-old composer named Johannes Brahms showed up unannounced at the home of Robert and Clara Schumann. He came with an introduction from the great violinist Joseph Joachim, for whom Robert was then writing a concerto. The following day, Schumann noted in his journal, “The Violin Concerto is finished. A visit from

Brahms (a genius.)” Brahms’s visit, and Schumann’s immediate publicizing of his extraordinary talent, is one of the most celebrated stories in music. But the Violin Concerto remained unknown for more than eighty years.

There are few mysteries in music as odd as the neglect and eventual rediscovery of this violin concerto. To understand how a major work by an established composer came to be completely forgotten, we must turn to the circumstances of its composition in 1853, a time that brings together all the players who had a role in determining its fate. (Schumann may have suspected that his score would eventually surface, for he was, after all, the one responsible for unearthing Schubert’s *Great C* major symphony in 1839 and overseeing its posthumous premiere.)

It was Joachim, the young superstar, who asked Schumann to write him a concerto. Schumann apparently agreed at once. He had been highly impressed with Joachim’s performance

COMPOSED

September–October 1853

FIRST PERFORMANCE

November 26, 1937; Berlin, Germany

INSTRUMENTATION

solo violin, two flutes, two oboes, two clarinets, two bassoons, two horns, two trumpets, timpani, strings

APPROXIMATE

PERFORMANCE TIME

30 minutes

FIRST CSO PERFORMANCES

July 19, 1996, Ravinia Festival. Christian Tetzlaff as soloist, Christoph Eschenbach conducting

MOST RECENT

CSO PERFORMANCES

May 11, 12 and 15, 2018, Orchestra Hall. Isabelle Faust as soloist, Emmanuel Krivine conducting

FROM TOP: Robert Schumann, daguerreotype by Johann Anton Völlner, 1850. Hamburg, Germany

Joseph Joachim (1831–1907) and Clara Schumann (1819–1896) in performance. Reproduction of a pastel by Adolph von Menzel (1815–1905), 1854

OPPOSITE PAGE: Jelly d’Arányi (1893–1966), ca. 1920s, British violinist of Hungarian birth—and great-niece of Joachim—who gave the London premiere of Schumann’s Violin Concerto in February 1938

of Beethoven's Violin Concerto in 1851, and he was even more enthusiastic after Joachim visited him in Düsseldorf in August 1853 and they spent two days together playing chamber music. Schumann began composing the new concerto on September 21 and completed it in just thirteen days, interrupted in the final stretch by Brahms's visit. (Schumann's journal indicates that the piece was finished on October 1, but it apparently took him two more days to complete the orchestration.) In January, when Robert and Clara went to Hanover, where Joachim had put together a weeklong Schumann festival, the violinist read through the new concerto at a rehearsal with orchestra. But he was ill-prepared and tired from his demanding concert schedule, and neither he nor the Schumanns were happy with the concerto's dry run.

Over the next months, Robert's mental state deteriorated rapidly. On March 4, days after he attempted suicide, he was institutionalized at Endenich—an eight-hour carriage ride from Düsseldorf, where the Schumanns made their home. Joachim wrote to Schumann, saying that he now knew the concerto better—"I did it such injustice," he said of the Hanover reading—and offered to come to Endenich and play it for him again. Joachim did visit Schumann in the asylum twice, but apparently the concerto was never mentioned. In September 1855 Joachim played the concerto again, this time privately with Clara at the piano (the occasion, sadly, was her fifteenth wedding anniversary), but he never performed it in public. After Robert died in July 1856—Clara and Brahms were at his bedside—the Violin Concerto was all but forgotten.

Some two decades later, when Clara undertook the publication of a complete edition of Schumann's music, she, along with Joachim and Brahms (they all had remained close friends), considered including the Violin Concerto. But ultimately they agreed that it shouldn't be published—it was for them too painful a reminder of the composer's tragic decline and, they feared,

it would be viewed as evidence of his failing creativity. Joachim kept the manuscript of the concerto until his death. When Andreas Moser, who was writing a biography of Schumann, contacted Joachim for information on the unknown score, Joachim replied that while certain pages represented the composer at his best, by contrast they merely called attention to the weaker passages. (Moser reprinted Joachim's letter in his book, only increasing speculation about the validity of the violinist's judgment.) After Joachim's death in 1907, his son sold the manuscript to the Prussian State Library in Berlin on the condition that it not be published until 1956, a century after Schumann's death.

In 1933 one of Joachim's great-nieces, Jelly d'Áranyi, herself a fine violinist, claimed she had been in touch with the spirit of Joachim, who told her about an unknown violin concerto that Schumann had composed eighty years earlier and asked her to track it down. In subsequent communications with Jelly, Joachim confessed that he had been "far too intolerant," and gave his blessing to have the work performed. (He never explained why he hadn't mentioned the concerto to her while he was still alive.) Willy Strecker, of the B. Schott Söhne publishing house, soon joined forces with d'Áranyi and together they convinced Joachim's son to release the concerto.

A copy of the manuscript was sent to Yehudi Menuhin, who immediately recognized the worth of the "discovery," and agreed to give the premiere in San Francisco. But Germany's highest musical official refused to relinquish the honor of an important Schumann premiere to a Jewish violinist in America, and so the first performance took place in Berlin, played by Georg Kulenkampff (Germany's leading violinist at the time) in November 1937. A month later, Menuhin gave the American premiere, and d'Áranyi herself gave the first performance in England in February 1938. Although the Schumanns' youngest daughter, Eugenie, then in her late eighties, protested the performance and publication of

the score, she could do nothing at this point to keep her father's sole violin concerto from the public.

The Violin Concerto is Schumann's last large-scale completed piece. It is now recognized as one of his major works. The score is no longer thoughtlessly dismissed as an example of diminished creativity at the end of a great life, although it took time for musicians to overturn the professional judgment of Joachim, Brahms, and Clara Schumann—the three musicians who knew Robert Schumann best. In the end, the music has spoken for itself.

Of Schumann's three concertos, the D minor violin concerto is the most classical in form. The opening movement is a large, magnificent piece, launched by one of Schumann's most expansive and energetic themes. Even Joachim admitted the beauty of the lovely, lyrical second theme in the relative major. The solo violin writing is imaginative and

deeply expressive, but it's far from idiomatic, which apparently troubled even as fine a violinist as Joachim. For the premiere, Kulenkampff hired Paul Hindemith to rewrite the solo part to make it more conventional (and easier to play). Hindemith, already a champion of Schumann's late works, agreed in order to help promote the concerto as an important and brilliant score. (Subsequent performances, including Menuhin's and d'Arányi's, restored Schumann's original solo part.)

The brief slow movement is one of Schumann's most intimate creations—a subdued dialogue between the soloist and gently syncopated orchestral music. It moves directly into the finale, a stately polonaise that carries Schumann's careful warning, "Lively, but not fast," accompanied by a slow metronome marking. This is a joyous and festive movement, but Schumann wanted to make certain that it would lose none of its power and majesty. ■

PYOTR TCHAIKOVSKY

Born May 7, 1840; Kamsko-Votkinsk, Russia
Died November 18, 1893; Saint Petersburg, Russia

Manfred Symphony, Op. 58

The idea for a symphony based on Byron's *Manfred* begins with Hector Berlioz. At the tail end of his last trip to Russia, Berlioz conducted *Harold in Italy* in Saint Petersburg in February 1868. Mily Balakirev (the "dean" of Russian composers) and the

powerful critic Vladimir Stasov attended that concert, which marked the end of Berlioz's active career, and they were both taken with Berlioz's orchestral treatment of Byron's *Childe Harold's Pilgrimage*. Balakirev wrote to Berlioz the following September deploring his decision to

stop writing music and urging him to take up *Manfred*, another subject drawn from Byron that was "tailor-made" for him. Balakirev even included a detailed outline for a program symphony in four parts based on Byron's dramatic poem. In fact, the outline was Stasov's, and he had originally given it to Balakirev, hoping that he would compose the *Manfred* Symphony. But neither Balakirev nor Berlioz, now in very poor health, showed any interest in tackling Byron's hero. Years passed, and the hope for a *Manfred* Symphony faded.

Then, in 1881, Tchaikovsky wrote to Balakirev, saying that he intended to dedicate a new edition of *Romeo and Juliet* to him, since it was

Balakirev who had encouraged Tchaikovsky to compose it in the first place (and then badgered him to rework it until he got it right). Balakirev did not reply at first, but when he did, he had a new idea he wanted Tchaikovsky to consider: a symphony based on Byron's *Manfred*. "You would carry it out brilliantly," he wrote, enclosing Stasov's scenario, once again uncredited, this time adding a general musical blueprint, complete with proposed tempos and keys for each movement. (Tchaikovsky

probably took this as an affront, since he had by now written a number of big and important works, including four symphonies, the B-flat piano concerto, a violin concerto, and the opera *Eugene Onegin*.) "For myself," Balakirev said, "this magnificent subject is unsuitable, since it doesn't harmonize with my inner frame of mind; it fits you like a glove." At first, like Balakirev and Berlioz before him, Tchaikovsky was uninterested. It would be perfect for "a symphonist disposed to imitate Berlioz," he said. "But it leaves me absolutely cold." Furthermore, he had never read Byron's great dramatic poem, written in 1816–17 and considered one of the touchstones of romantic literature. And, finally, there was the brilliant incidental music already written by Schumann: "I love his *Manfred* extremely and am so used to merging in a single indivisible notion Byron's *Manfred* with Schumann's *Manfred* that I cannot conceive how I might approach this subject in such a way as to elicit from it any music other than that which Schumann furnished it with."

Balakirev continued to press the subject on Tchaikovsky. Late in 1884, when Tchaikovsky came to Saint Petersburg for the local premiere of *Eugene Onegin*, Balakirev pleaded his case in person. He gave Tchaikovsky the detailed scenario once again, this time with even more specific musical suggestions. "I sincerely wish and hope that *Manfred* will be one of your pearls," he said. He offered a list of compositions (he called them "helpful materials") to think of as models for individual movements, including the finale of *Harold in Italy*; piano preludes by Chopin, portions of Tchaikovsky's own *Francesca da Rimini*, and the scherzo from his Third Symphony. Tchaikovsky agreed to read Byron's poem, and promised to give the idea of the program symphony serious thought. He was already

COMPOSED

April–September 1885

FIRST PERFORMANCE

March 23, 1886; Moscow, Russia

INSTRUMENTATION

three flutes with piccolo, two oboes and english horn, two clarinets and bass clarinet, three bassoons, four horns, four trumpets, three trombones, tuba, timpani, cymbals, bass drum, tam-tam, tambourine, triangle, bells, two harps, organ, strings

APPROXIMATE**PERFORMANCE TIME**

56 minutes

FIRST CSO PERFORMANCES

December 23 and 24, 1898, Auditorium Theatre. Theodore Thomas conducting

July 16, 1983, Ravinia Festival.

Maxim Shostakovich conducting

MOST RECENT**CSO PERFORMANCES**

June 11, 12, and 13, 2015, Orchestra Hall. Riccardo Muti conducting

OPPOSITE PAGE: Pyotr Tchaikovsky, cabinet-card portrait by Émile Reutlinger (1825–1907), 1888, published 1904. New York Public Library Digital Gallery

THIS PAGE: Mily Balakirev (1837–1910), Russian composer who encouraged both Berlioz and Tchaikovsky to compose works based on Byron's dramatic poem, *Manfred*. Portrait ca. 1860s

NEXT PAGE: *Scene from Byron's Manfred*, oil on canvas, 1833, by Thomas Cole (1801–1848), American artist of British birth and founder of the Hudson River School of painting. Yale University Art Gallery, New Haven, Connecticut

planning a visit to the Alps, to see his friend, the violinist Yosif Kotek, who was gravely ill, and there, in the very landscape where Byron's Manfred roamed, and with a copy of the poem in hand, he would perhaps find the inspiration for the new symphony.

While in Switzerland, Tchaikovsky read *Manfred: A Dramatic Poem*, Byron's 1,336-line semi-autobiographical poem—a powerful tale of Manfred's remorse over his past actions, including an incestuous relationship; the death of his beloved Astarte; and his ultimate release from his torment. Tchaikovsky realized at once that it suited him after all—it did, in fact, harmonize with his inner frame of mind, as Balakirev had put it. He was in a particularly troubled and reflective mood, and he had recently read Tolstoy's *Confessions*, about the author's search for the meaning of life. In Saint Petersburg, he and Balakirev had talked openly about death and the consolations of religion. In *Manfred*, Tchaikovsky saw a fellow outsider yearning to understand his place in the world, and a kindred spirit struggling with the torment of sexuality. For both Byron and Manfred it was incestuous seduction (*Manfred* was written soon after the poet was ostracized for having an affair with his half-sister Augusta); for Tchaikovsky it was repressed homosexuality.

Tchaikovsky began to write music in April 1885. It went slowly at first. "It's a thousand times pleasanter to compose without a program," he wrote to his friend Sergei Taneyev. But by the end of May, he had sketched the entire symphony. He spent the summer orchestrating it, admitting that once he began, he became so carried away that he could not stop. In August he wrote to his patroness and confidante, Nadezhda von Meck, "I am working on a very difficult, complicated symphonic work (on the subject of Byron's *Manfred*), which happens to have such a tragic character that occasionally I turn into something of a Manfred myself." By now his identification with *Manfred* was complete. *Manfred* was finished that September. "The symphony has turned out

vast, serious, difficult, swallowing up all my time, sometimes wearying me extremely," he wrote to the opera singer Emiliya Pavlovskaya, "but an inner voice tells me that I am not laboring in vain and that the work will be, perhaps, the best of my symphonic compositions." Finally, at the end of September, he wrote to Balakirev that he had finally carried out his wish: "I have sat over *Manfred*, not rising from my seat, you might say, for almost four months." What began as hard labor, he now confessed, was sheer joy once he became captivated by his subject.

The biggest orchestral work Tchaikovsky had written—and the one demanding the greatest number of players—*Manfred* stands alone in Tchaikovsky's output as his only unnumbered symphony (it falls between nos. 4 and 5). The premiere, in Moscow, in March 1885, was very well received—"I think that this is my best symphonic work," he wrote to von Meck after the premiere—and within the year it was played in Saint Petersburg. Theodore Thomas gave the U.S. premiere in New York in December 1886, less than five years before he moved to Chicago to found what we now know as the Chicago Symphony Orchestra.

As Tchaikovsky was quick to point out to Balakirev, he maintained the general outlines of Stasov's original, only switching the second and third movements. He had also taken to heart Balakirev's idea that, like Berlioz's *Symphonie fantastique*, the symphony must have its own *idée fixe*, representing Manfred himself, which would permeate the entire work, and so Tchaikovsky's opening measures return, almost unchanged, in each of the later movements.

"The first movement proved undoubtedly the best," Tchaikovsky reported to Balakirev following the Moscow premiere, and it is one of the composer's most original and thrilling creations—a large, complex structure that moves unerringly from the brooding opening (the embodiment of Manfred) through music of breadth and passion (representing his beloved Astarte) to the stunned climax. "Manfred wanders the Alps," Stasov's outline suggested, "tormented by fateful pangs of doubt, rent by remorse and despair, his soul the victim of nameless suffering." Although Tchaikovsky at first complained about writing music to illustrate a program, the narrative gave structure, emotional depth, and meaning to one of the longest stretches of music in his output. Even when Tchaikovsky later turned against the *Manfred* Symphony, claiming that he no longer thought it among his very best works, he argued that the opening movement should be salvaged and turned into a grand symphonic poem. He knew that he had not written anything finer.

The second-movement scherzo is a marvel of orchestral wizardry and a study in color and texture. "The Alpine Fairy appears before Manfred in a rainbow," Tchaikovsky wrote of this movement. At the beginning, the music is nothing but atmosphere—light and ephemeral. The middle section introduces a long-spanned melody to suggest the fairy herself before Manfred darkens the mood, almost irrevocably.

Tchaikovsky called the slow movement a pasturale—"the simple, free, and peaceful life of the mountain people." He begins with a siciliana, the gentle dance that instantly conjures the pastoral world, and continues with hunting calls, a

spirited peasant dance, and eventually Manfred's own appearance, which is no more than a fleeting intrusion into this lovely country scene.

After the premiere, Tchaikovsky told Balakirev that the Moscow audience found the finale the most effective of all. But this movement has always come in for the strongest criticism, even from Tchaikovsky himself, who probably recognized early on that Stasov's original scenario was a hodgepodge that resisted musical continuity. Tchaikovsky's short note at the head of the movement suggests the musical challenge he faced: "Arimanes's underground palace. Manfred appears in the middle of a bacchanal. Evocation of Astarte's ghost. She predicts an end to his earthly sufferings. Death of Manfred." Stasov envisioned the finale as "a wild, unrestrained allegro," and that is how Tchaikovsky begins, quite brilliantly. The sequence of the music that follows is driven more by plot than musical logic, and Tchaikovsky's decision to incorporate a fugue in the midst of so much action and adventure was questioned almost from the first performance. Finally, Manfred's theme adds gravitas and predicts tragedy, and Astarte's music, appearing in a haze of harp glissandos, recalls lost passion. Manfred dies accompanied by a grand chorale of organ chords—and the medieval *Dies irae* chant—and the music slowly resolves to suggest a peace that is less certain in Byron:

He's gone—his soul hath ta'en its earthless flight; Whither? I dread to think—but he is gone.

A postscript. The Russian conductor Yevgeny Svetlanov made his own edition of the finale that omits the fugue and tacks on the coda of the first movement in place of the organ apotheosis. That version is often performed today, and it is arguably more faithful to Byron, but it is not what Tchaikovsky wrote. Riccardo Muti conducts the composer's original finale at this week's concerts. ■

Phillip Huscher has been the program annotator for the Chicago Symphony Orchestra since 1987.

The Chicago Symphony Orchestra Association is grateful to

Bank of America

for its generous support as the Maestro Residency Presenter.

Riccardo Muti Conductor

Riccardo Muti is one of the world's preeminent conductors. In 2010, he became the tenth music director of the Chicago Symphony Orchestra. Muti's leadership has been distinguished by the strength of his artistic partnership with the

Orchestra; his dedication to performing great works of the past and present, including fifteen world premieres to date; the enthusiastic reception he and the CSO have received on national and international tours; and eleven recordings on the CSO Resound label, with three Grammy awards among them. In addition, his contributions to the cultural life of Chicago—with performances throughout its many neighborhoods and at Orchestra Hall—have made a lasting impact on the city.

Born in Naples, Riccardo Muti studied piano under Vincenzo Vitale at the Conservatory of San Pietro a Majella, graduating with distinction. He subsequently received a diploma in composition and conducting from the Giuseppe Verdi Conservatory in Milan under the guidance of Bruno Bettinelli and Antonino Votto.

He first came to the attention of critics and the public in 1967, when he won the Guido Cantelli Conducting Competition, by unanimous vote of the jury, in Milan. In 1968, he became principal conductor of the Maggio Musicale Fiorentino, a position he held until 1980. In 1971, Muti was invited by Herbert von Karajan to conduct at the Salzburg Festival, the first of many occasions, which led to a celebration of fifty years of artistic collaboration with the Austrian festival in 2020. During the 1970s, Muti was chief conductor of London's Philharmonia Orchestra (1972–1982), succeeding Otto Klemperer. From 1980 to 1992, he inherited the position of music director of the Philadelphia Orchestra from Eugene Ormandy.

From 1986 to 2005, he was music director of Teatro alla Scala, and during that time, he directed major projects such as the three

Mozart/Da Ponte operas and Wagner's *Ring* cycle in addition to his exceptional contributions to the Verdi repertoire. His tenure as music director of Teatro alla Scala, the longest in its history, culminated in the triumphant reopening of the restored opera house on December 7, 2004, with Salieri's *Europa riconosciuta*.

Over the course of his extraordinary career, Riccardo Muti has conducted the most important orchestras in the world: from the Berlin Philharmonic to the Bavarian Radio Symphony Orchestra and from the New York Philharmonic to the Orchestre National de France; as well as the Vienna Philharmonic, an orchestra to which he is linked by particularly close and important ties, and with which he has appeared at the Salzburg Festival since 1971. When Muti was invited to lead the Vienna Philharmonic's 150th-anniversary concert, the orchestra presented him with the Golden Ring, a special sign of esteem and affection, awarded only to a few select conductors. In 2021, he conducted the Vienna Philharmonic in the New Year's Concert for the sixth time.

Muti has received numerous international honors over the course of his career. He is Cavaliere di Gran Croce of the Italian Republic and a recipient of the German Verdienstkreuz. He received the decoration of Officer of the Legion of Honor from French President Nicolas Sarkozy. He was made an honorary Knight Commander of the British Empire by Queen Elizabeth II. The Salzburg Mozarteum awarded him its silver medal for his contribution to Mozart's music, and in Vienna, he was elected an honorary member of the Gesellschaft der Musikfreunde, Vienna Hofmusikkapelle, and Vienna State Opera. The State of Israel has honored him with the Wolf Prize in the arts. In July 2018, President Petro Poroshenko presented Muti with the State Award of Ukraine during the Roads of Friendship concert at the Ravenna Festival in Italy following earlier performances in Kiev. In October 2018, Muti received the prestigious Praemium Imperiale for Music of the Japan Arts Association in Tokyo.

In September 2010, Riccardo Muti became music director of the Chicago Symphony Orchestra and was named 2010 Musician of the Year by *Musical America*. In 2011, Muti was selected as the recipient of the coveted Birgit Nilsson Prize. In 2011, he received the Opera News Award in New York City and Spain's prestigious Prince of Asturias Award for the Arts. That summer, he was named an honorary member of the Vienna Philharmonic and honorary director for life of the Rome Opera. In May 2012, he was awarded the highest papal honor: the Knight of the Grand Cross First Class of the Order of St. Gregory the Great by Pope Benedict XVI. In 2016, he was honored by the Japanese government with the Order of the Rising Sun, Gold and Silver Star. On August 15, 2021, Muti received the Great Golden Decoration of Honor for Services to the Republic of Austria, the highest possible civilian honor from the Austrian government.

Passionate about teaching young musicians, Muti founded the Luigi Cherubini Youth Orchestra in 2004 and the Riccardo Muti Italian Opera Academy in 2015. The purpose of the Italian Opera Academy—which takes place in Italy, as well as in Japan since 2019 as part of a multi-year collaboration with the Tokyo Spring Festival—is to pass on Muti's expertise to young musicians and to foster a better understanding of the complex journey to the realization of an opera. Through *Le vie dell'Amicizia* (The Roads of Friendship), a project of the Ravenna Festival in Italy, he has conducted in many of the world's most troubled areas in order to bring attention to civic and social issues. The label RMMUSIC is responsible for Riccardo Muti's recordings.

riccardomuti.com
 riccardomutioperacademy.com
 riccardomutimusic.com

Recent Activities and Accolades

In late September, the Dutch Edison Klassiek announced Riccardo Muti's live recording of Verdi's *Messa da requiem* with the Bavarian Radio Symphony Orchestra and Choir as the recipient of the 2022 Best Archival Recording Award. "This brilliant 1981 performance of Verdi's Requiem expresses heaven and hell, love and fear in a sublime synchronicity of conductor, choir, orchestra, and soloists," read the jury's report. "The live recording shows us what happens when everything comes together optimally, namely eternal beauty."

Between November 18 and 26, Muti conducted five performances of Mozart's *Don Giovanni* at the Teatro Regio di Torino. Conductor Riccardo Muti and director Chiara Muti explored the opera's juxtaposition of tragedy and comedy with profound understanding of the score and libretto, neither of them afraid to explore the opera's dark material. Alessandro Mormile in an article for *Connessi all'Opera* wrote of the "Apollonian light" in Muti's interpretation as well as the "veil of shadow that created an incomparable sound of meditated depth."

In December, Muti led the eighth edition of the Italian Opera Academy, guiding young conductors and répétiteurs in the study of Verdi's Requiem. Returning to Ravenna's Teatro Dante Alighieri for the first time since 2020, the Academy opened its public programs on December 2 with Muti's discussion of the work from the piano and continued through December 15, concluding with four performances of the Requiem in Ravenna, Rimini, and Bologna with the Luigi Cherubini Youth Orchestra and soloists. "Verdi is the musician of life, and he certainly was the musician of my life," said Muti. "He is a composer capable of uncovering and dealing with our passion and pain, our strengths and weaknesses, that we recognize ourselves in [his works], and this is one of the reasons for his universality: he will always be current."

"Mussorgsky's *Pictures* was memorable above all for the breadth, warmth, and lyrical beauty of Muti's reading. Whoever the CSO's new music director might be, he or she will have a very tough act to follow."

—CLASSICAL VOICE, LA

Please refer to page 6 for further coverage of the Orchestra's recent tour activities with Riccardo Muti.

Julia Fischer Violin

FIRST CSO PERFORMANCES

August 8, 1999, Ravinia Festival. Dvořák's Violin Concerto, Christoph Eschenbach conducting

December 11, 12, 13, and 16, 2008, Orchestra Hall. Shostakovich's Violin Concerto no. 1, David Zinman conducting

MOST RECENT CSO PERFORMANCES

July 16, 2004, Ravinia Festival. Brahms's *Double* Concerto with Claudio Bohórquez and Beethoven's *Triple* Concerto with Bohórquez and Tzimon Barto, Christoph Eschenbach conducting

June 16, 17, 18, and 21, 2016, Orchestra Hall. Beethoven's Violin Concerto, Riccardo Muti conducting

One of the world's leading violinists, Julia Fischer is a versatile musician also known for her extraordinary abilities as concert pianist, chamber musician, and teacher of violin. Born in Munich, Germany, to German-Slovakian parents,

she received her first violin lessons at the age of three and piano lessons shortly afterward from her mother, Viera Fischer. At nine years old, she began studying with renowned violinist Ana Chumachenco, and later became her successor at the University of Munich. First prize at the Yehudi Menuhin International Violin Competition in 1995 was one of the milestones in her early career. She has since performed with top orchestras worldwide, frequently working with renowned conductors such as Herbert Blomstedt, Alan Gilbert, Jakub Hruša, Vladimir Jurowski, Juanjo Mena, Riccardo Muti, Vasily Petrenko, Esa-Pekka Salonen, Thomas Søndergård, Yuri Temirkanov, Michael Tilson Thomas, and Franz Welser-Möst.

During the 2022–23 season, Julia Fischer serves as artist-in-residence of the Staatskapelle Dresden, embarking on a tour under Christian Thielemann as well as performing a solo recital and chamber music with members of the

orchestra. She celebrates twenty years of collaboration with cellist Daniel Müller-Schott in Brahms's *Double* Concerto with the Bamberg Symphony Orchestra under Juanjo Mena before returning to the Danish National Symphony Orchestra with him, the Orchestra della Svizzera Italiana with Markus Poschner, and the Warsaw Philharmonic led by Andrey Boreyko. Fischer continues her collaboration with the Academy of St Martin in the Fields, and returns in the summer to the Schubertiade for chamber music and joins the European Union Youth Orchestra and Sir Antonio Pappano on a tour of Europe.

Julia Fischer is an enthusiastic chamber musician. In 2010 she founded her own quartet with Alexander Sitkovetsky, Nils Mönkemeyer, and Benjamin Nyffenegger. Her concert at the Alte Oper Frankfurt in 2010, on which she performed Grieg's Piano Concerto in the second half, marked her debut as a pianist. It is available on a Decca-released DVD. Teaching is another integral part of her musical life, as she continues to nurture and guide young talent. She regularly gives master classes at Musikferien at Lake Starnberg in Bavaria. In 2019 Fischer founded a children's orchestra, the Kindersinfoniker, collaborating with conductor-composer Johannes X. Schachtner and pianist-conductor Henri Bonamy in her home town of Munich.

Over the course of her career, Julia Fischer has released numerous critically acclaimed and awarded recordings, first under the Pentatone label and later Decca. Breaking new ground in the classical music market, in 2017 she launched her own platform, the JF CLUB, which offers exclusive audio and video footage, previews of her new recordings, and personal insights.

Julia Fischer holds numerous awards, including the Federal Cross of Merit, Gramophone Award, and the German Culture Prize. She plays a violin by Giovanni Battista Guadagnini (1742) as well as an instrument crafted by Philipp Augustin (2018).

juliafischer.com/club

The Chicago Symphony Orchestra Association is grateful to

United Airlines

for its generous support as the Official Airline of the CSO.

CHICAGO SYMPHONY ORCHESTRA

The Chicago Symphony Orchestra is consistently hailed as one of the world's leading orchestras, and in September 2010, renowned Italian conductor Riccardo Muti became its tenth music director. During his tenure, the Orchestra has deepened its engagement with the Chicago community, nurtured its legacy while supporting a new generation of musicians and composers, and collaborated with visionary artists.

The history of the Chicago Symphony Orchestra began in 1889, when Theodore Thomas, then the leading conductor in America and a recognized music pioneer, was invited by Chicago businessman Charles Norman Fay to establish a symphony orchestra here. Thomas's aim to build a permanent orchestra with performance capabilities of the highest quality was realized at the first concerts in October 1891 in the Auditorium Theatre. Thomas served as music director until his death in January 1905—just three weeks after the dedication of Orchestra Hall, the Orchestra's permanent home designed by Daniel Burnham.

Frederick Stock, recruited by Thomas to the viola section in 1895, became assistant conductor in 1899 and succeeded the Orchestra's founder. His tenure lasted thirty-seven years, from 1905 to 1942—the longest of the Orchestra's music directors. Dynamic and innovative, the Stock years saw the founding of the Civic Orchestra of Chicago, the first training orchestra in the United States affiliated with a major symphony orchestra, in 1919. Stock also established youth auditions, organized the first subscription concerts especially for children, and began a series of popular concerts.

Three eminent conductors headed the Orchestra during the following decade: Désiré Defauw was music director from 1943 to 1947, Artur Rodzinski assumed the post in 1947–48, and Rafael Kubelík led the ensemble for three seasons from 1950 to 1953. The next ten years belonged to Fritz Reiner, whose recordings with the Chicago Symphony Orchestra are still considered performance hallmarks. It was Reiner who invited Margaret Hillis to form the Chicago Symphony Chorus in 1957. For the five seasons from 1963 to 1968, Jean Martinon held the position of music director.

Sir Georg Solti, the Orchestra's eighth music director, served from 1969 until 1991. His arrival launched one of the most successful musical partnerships of our time, and the CSO made its first overseas tour to Europe in 1971 under his direction, along with numerous award-winning recordings. Solti then held

the title of music director laureate and returned to conduct the Orchestra for several weeks each season until his death in September 1997.

Daniel Barenboim was named music director designate in January 1989, and he became the Orchestra's ninth music director in September 1991, a position he held until June 2006. His tenure was distinguished by the opening of Symphony Center in 1997, highly praised operatic productions at Orchestra Hall, numerous appearances with the Orchestra in the dual role of pianist and conductor, twenty-one international tours, and the appointment of Duain Wolfe as the Chorus's second director.

Pierre Boulez's long-standing relationship with the Orchestra led to his appointment as principal guest conductor in 1995. He was named Helen Regenstien Conductor Emeritus in 2006, a position he held until his death in January 2016. Only two others have served as principal guest conductors: Carlo Maria Giulini, who appeared in Chicago regularly in the late 1950s, was named to the post in 1969, serving until 1972; Claudio Abbado held the position from 1982 to 1985. From 2006 to 2010, Bernard Haitink was the Orchestra's first principal conductor. Cellist Yo-Yo Ma served as the CSO's Judson and Joyce Green Creative Consultant from 2010 to 2019. Hilary Hahn became the CSO's first Artist-in-Residence in 2021, a role that brings her to Chicago for multiple residencies each season.

Jessie Montgomery was appointed Mead Composer-in-Residence in 2021. She follows ten highly regarded composers in this role, including John Corigliano and Shulamit Ran—both winners of the Pulitzer Prize for Music. In addition to composing works for the CSO, Montgomery curates the contemporary MusicNOW series.

The Orchestra first performed at Ravinia Park in 1905 and appeared frequently through August 1931, after which the park was closed for most of the Great Depression. In August 1936, the Orchestra helped to inaugurate the first season of the Ravinia Festival, and it has been in residence nearly every summer since.

Since 1916, recording has been a significant part of the Orchestra's activities. Releases on CSO Resound, the Orchestra's independent recording label, include the Grammy Award-winning release of Verdi's Requiem led by Riccardo Muti. Recordings by the Chicago Symphony Orchestra and Chorus have earned sixty-four Grammy awards from the Recording Academy.

Music Together

ENRICH, INSPIRE, TRANSFORM

The music and programs of the Chicago Symphony Orchestra Association **enrich** our city's cultural landscape, **inspire** with musical excellence and innovative collaboration and **transform** lives through education.

The Music Together campaign aims to raise \$23.5 million in support of the Chicago Symphony Orchestra Association during the 2022/23 Season.

*Celebrate the ways music connects us all
and support your orchestra today.*

CSO.ORG/MAKEAGIFT | 312-294-3100

Chicago Symphony Orchestra

Riccardo Muti Zell Music Director

Jessie Montgomery Mead Composer-in-Residence

Hilary Hahn Artist-in-Residence

VIOLINS

Robert Chen Concertmaster

*The Louis C. Sudler
Chair, endowed by an
anonymous benefactor*

Stephanie Jeong

Associate Concertmaster
*The Cathy and Bill
Osborn Chair*

David Taylor*

Assistant Concertmaster
*The Ling Z. and Michael C.
Markovitz Chair*

Yuan-Qing Yu*

Assistant Concertmaster

So Young Bae

Cornelius Chiu

Alison Dalton§

Gina DiBello

Kozue Funakoshi

Russell Hershov

Qing Hou

Matous Michal

Simon Michal

Blair Milton§

Sando Shia

Susan Synnestvedt

Rong-Yan Tang‡

Baird Dodge Principal

Lei Hou

Ni Mei

Hermine Gagné

Rachel Goldstein

Mihaela Ionescu

Sylvia Kim Kilcullen

Melanie Kupchynsky

Wendy Koons Meir

Aiko Noda§

Joyce Noh

Nancy Park

Ronald Satkiewicz

Florence Schwartz

VIOLAS

Li-Kuo Chang‡

Assistant Principal

Catherine Brubaker

Beatrice Chen

Younging Chen

Sunghee Choi

Wei-Ting Kuo

Danny Lai

Weijing Michal

Diane Mues

Lawrence Neuman

Max Raimi

CELLOS

John Sharp Principal

The Eloise W. Martin Chair

Kenneth Olsen

Assistant Principal

The Adele Gidwitz Chair

Karen Basrak

The Joseph A. and Cecile

Renaud Gorno Chair

Loren Brown

Richard Hirschl

Daniel Katz

Katinka Kleijn

David Sanders§

Gary Stucka

Brant Taylor

BASSES

Alexander Hanna Principal

The David and Mary Winton

Green Principal Bass Chair

Daniel Carson

Robert Kassinger‡

Mark Kraemer

Stephen Lester

Bradley Opland

HARP

Lynne Turner

FLUTES

Stefán Ragnar Höskuldsson

Principal

The Erika and Dietrich M.

Gross Principal Flute Chair

Yevgeny Faniuk

Assistant Principal

Emma Gerstein

Jennifer Gunn

PICCOLO

Jennifer Gunn

The Dora and John

Aalbregtse Piccolo Chair

OBOES

William Welter Principal

The Nancy and Larry Fuller

Principal Oboe Chair

Lora Schaefer

Scott Hostetler

ENGLISH HORN

Scott Hostetler

CLARINETS

Stephen Williamson Principal

John Bruce Yeh

Assistant Principal

Gregory Smith

E-FLAT CLARINET

John Bruce Yeh

BASSOONS

Keith Buncke Principal

William Buchman

Assistant Principal

Miles Maner

CONTRABASSOON

Miles Maner

HORNS

David Cooper Principal

Daniel Gingrich

Associate Principal

James Smelser

David Griffin

Oto Carrillo

Susanna Gaunt

TRUMPETS

Esteban Batallán Principal

The Adolph Herseth

Principal Trumpet

Chair, endowed by an

anonymous benefactor

Mark Ridenour

Assistant Principal

John Hagstrom

The Bleck Family Chair

Tagé Larsen

The Pritzker Military Museum

& Library Chair

TROMBONES

Jay Friedman Principal

The Lisa and Paul Wiggan

Principal Trombone Chair

Michael Mulcahy

Charles Vernon

BASS TROMBONE

Charles Vernon

TUBA

Gene Pokorny Principal

The Arnold Jacobs Principal

Tuba Chair, endowed

by Christine Querfeld

TIMPANI

David Herbert Principal

The Clinton Family

Fund Chair

Vadim Karpinos

Assistant Principal

PERCUSSION

Cynthia Yeh Principal

Patricia Dash

Vadim Karpinos

James Ross

LIBRARIANS

Peter Conover Principal

Carole Keller

Mark Swanson

CSO FELLOW

Gabriela Lara Violin

ORCHESTRA PERSONNEL

John Deverman Director

Anne MacQuarrie

Manager, CSO Auditions
and Orchestra Personnel

STAGE TECHNICIANS

Christopher Lewis

Stage Manager

Blair Carlson

Paul Christopher

Ryan Hartge

Peter Landry

Joshua Mondie

Todd Snick

* Assistant concertmasters are listed by seniority. ‡ On sabbatical § On leave

The Paul Hindemith Principal Viola, Gilchrist Foundation, and Louise H. Benton Wagner chairs currently are unoccupied.

The Chicago Symphony Orchestra string sections utilize revolving seating. Players behind the first desk (first two desks in the violins) change seats systematically every two weeks and are listed alphabetically. Section percussionists also are listed alphabetically.

ADMINISTRATION

Jeff Alexander President

PRESIDENT'S OFFICE

Kristine Stassen Executive Assistant to the President & Secretary of the Board
Mónica Lugo Executive Assistant to the Music Director

Human Resources

Lynne Sorkin Director
Dijana Cirkic Coordinator

ARTISTIC ADMINISTRATION

Cristina Rocca Vice President
The Richard and Mary L. Gray Chair
Guillermo Muñoz Küster Artistic Planning Coordinator
James M. Fahey Senior Director, Programming, Symphony Center Presents
Randy Elliot Director, Artistic Administration
Monica Wentz Director, Artistic Planning & Special Projects
Lena Breitzkreuz Artist Manager, Symphony Center Presents
Caroline Eichler Artist Coordinator, CSO
Phillip Huscher Scholar-in-Residence & Program Annotator
Pietro Fiumara Artists Assistant

Chorus

Shelley Baldrige Manager
Heather Anderson Assistant Manager and Librarian

ORCHESTRA AND BUILDING OPERATIONS

Vanessa Moss Vice President
Heidi Lukas Director
Michael Lavin Assistant Director, Operations, SCP & Rental Events
Jeffrey Stang Production Manager, CSO
Joseph Sherman Production Manager, SCP & Rental Events
Charles Braico House Manager
Jiwon Sun Manager, Audio Media & Audio-Visual Operations
Charlie Post Audio Engineer
Logan Goulart Operations Assistant

Rosenthal Archives

Frank Vilella Director

Orchestra Personnel

John Deverman Director
Anne MacQuarrie Manager, CSO Auditions & Orchestra Personnel

Facilities

John Maas Director

Engineers

Tim McElligott Chief Engineer
Michael McGeehan
Kevin Walsh
Kyle Hendle

Electricians

Robert Stokas Chief Electrician
Doug Scheuller

Stage Technicians

Christopher Lewis Stage Manager
Blair Carlson
Paul Christopher
Ryan Hartge
Peter Landry
Joshua Mondie
Todd Snick

Negaunee Music Institute at the CSO

Jonathan McCormick Director, Education & the Negaunee Music Institute
Katy Clusen Senior Manager, School & Family Programs
Antonio Padilla Denis Manager, Civic Orchestra of Chicago
Rachael Cohen Coordinator, Institute Programs
Emory Freeman Operations Coordinator, Civic Orchestra of Chicago
Katie Eaton Coordinator, School Partnerships
Autumn Stolle Institute Programs Assistant

FINANCE AND ADMINISTRATION

Stacie Frank Vice President & Chief Financial Officer
Renay Johansen Slifka Executive Assistant

Accounting

Sam Pincich Controller
Kerri Gravin Director, Financial Planning & Analysis
Paulette Jean Volf, Janet Kosiba Assistant Controllers
Janet Hansen Payroll Manager
Marianne Hahn Accounting Manager
Christopher Biemer Accountant
Hyon Yu General Ledger Manager
Cynthia Maday Accounts Payable Manager
Ted Sofios Payroll Assistant

Information Technology

Daniel Spees Director
Douglas Bolino Client Systems Administrator
Jackie Spark Lead Technologist
Kirk McMahon Technologist, Tessitura Systems Analyst

SALES AND MARKETING

Ryan Lewis Vice President
Erika Nelson Director, Institutional Marketing & Revenue Management

Content Marketing and Digital Experience

Elisabeth Madeja Director
Dana Navarro Associate Director, Digital Content & Producer
Laura Emerick Digital Content Editor
Steve Burkholder Web Manager
Niky Crawford Coordinator, Digital Content
Megan Ireland, Zoe Carter Associates, Digital Engagement, Social Media
Andrew Hilgendorf Associate, Digital Engagement, Email

Program Marketing and Operations

Amy Brondyke Director
Alex Demas Marketing Manager, Classical Programs
Tommy Crawford Marketing Manager, Jazz, World & Popular Programs
Kate McDuffie Coordinator, Community Marketing
Amanda Swanson Marketing Associate, Data & Operations
Jessica Reinhart Advertising & Promotions Specialist
Jesse Bruer Marketing Associate

Creative

Todd Land Director
Sophie Weber Creative Services Manager
Emily Herrington Designer
Mason Brown Design Associate

Content

Frances Atkins Director
Gerald Virgil Senior Content Editor
Kristin Tobin Designer & Print Production Manager

Communications and Public Relations

Eileen Chambers Director
Hannah Sundwall Publicist
Clay Baker Coordinator

Sales and Patron Experience

Joseph Fernicola III Director
Pavan Singh Manager, Patron Services
Brian Koenig Manager, Preferred Services
Robert Coad Manager, VIP Services
Joseph Garnett Manager, Box Office
Aislinn Gagliardi Assistant Manager, Patron Services, Accessibility
Carmen Ringhiser Assistant Manager, Preferred Services
Fernando Vega Assistant Manager, Box Office

The Symphony Store

Tyler Holstrom Manager

DEVELOPMENT

Dale Hedding Vice President
Jeremiah Strickler Executive Assistant
Bobbie Rafferty Director, Individual Giving & Affiliated Donor Groups
Allison Szafranski Director, Leadership Gifts
Alfred Andreychuk Director, Endowment Gifts & Planned Giving
Tori Ramsay, Richard Riedl Major Gifts Officers
Kevin Gupana Associate Director, Giving, Educational and Engagement Programs
Brian Nelson Manager, Endowment Gifts & Planned Giving
Emily McClanathan Manager, Strategic Development Communications
Victoria Barbarji Manager, Strategic Giving
Neomia Harris Senior Assistant, Individual Giving Programs & Planned Giving

Institutional Advancement

Susan Green Director, Foundation & Government Relations
Nick Magnone Director, Corporate Development
Jennifer Urevig Corporate Giving Officer
Jennifer Harazin Grant Writer

Donor Engagement and Development Operations

Liz Heinitz Senior Director, Development Operations & Annual Giving
Lisa McDaniel Director, Donor Engagement
Alyssa Hagen Associate Director, Donor & Development Services
Kimberly Duffy Associate Director, Donor Engagement
Jocelyn Weberg Senior Manager, Annual Giving
Ariana Strahl Manager, Donor Engagement
Jamie Forssander, John Heffernan Coordinators, Donor Engagement
Hope Oester Prospect & Donor Research Specialist
Bri Baiza, Emily Werner Coordinators, Donor Services

CHICAGO SYMPHONY ORCHESTRA ASSOCIATION

GOVERNING MEMBERS

The Governing Members are the CSOA's first philanthropic society, which celebrated its 125th anniversary in the 2019-20 season. Its support funds the CSOA's artistic excellence and community engagement. In return, members enjoy exclusive benefits and recognition. For more information, please contact 312-294-3337 or governingmembers@cso.org.

GOVERNING MEMBERS EXECUTIVE COMMITTEE

Charles Emmons, Jr. Chair
Michael Perlstein Immediate Past Chair
Merrill and Judy Blau Vice Chairs of Member Engagement
Dr. Phyllis C. Bleck Vice Chair of the Annual Fund
Lisa Ross Vice Chair of Nominations & Membership

GOVERNING MEMBERS

Anonymous (8)
Dora J. Aalbrecht
Floyd Abramson
Ms. Patti Acurio
Fraida Aland
Sandra Allen
Gary Allie
Robert Alsaker
Megan P. Anderson
Dr. Edward Applebaum
David Arch
Dr. Kent Armbruster
Dr. Andrew Aronson
Susan Baird
Ms. Judith Barnard
Merrill Barnes
Peter Barrett
Roberta Barron
Roger Baskes
Cynthia Bates
Robert H. Baum
Mrs. Robert A. Beatty
Kirsten Bedway
Gail Eisenhart Belytschko
Edward H. Bennett III
Meta S. Berger
D. Theodore Berghorst
Ann Berlin
Phyllis Berlin
Mr. William E. Bible
Mrs. Arthur A. Billings
Dianne Blanco
Judy Blau
Merrill Blau
Dr. Phyllis C. Bleck
Ann Blickensderfer
Terry Boden
Fred Boelter
Mrs. Suzanne Borland
James G. Borovsky
Adam Bossov
Janet S. Boyer
John D. Bramsen

Ms. Jill Brennan
Mrs. William Gardner Brown
Sue Brubaker
Mrs. Patricia M. Bryan
Gilda Buchbinder
Samuel Buchsbaum
Rosemarie Buntrock
Elizabeth Nolan Buzard
Ms. Lutgart Calcote
Thomas Campbell
Ms. Vera Capp
Wendy Alders Cartland
Mrs. William C. Childs
Linton J. Childs
Frank Cicero, Jr.
Patricia A. Clickener
Mitchell Cobey
Jean M. Coccozza
Robin Tennant Colburn
Dr. Edward A. Cole
Mrs. Jane B. Colman
Eileen Conaghan
Dr. Thomas H. Conner
Ms. Cecilia Conrad
Beverly Ann Conroy
Jenny L. Corley
Ms. Sarah Crane
Mari Hatzembuehler Craven
Mr. Richard Cremieux
R. Bert Crossland
Rebecca E. Crown
Catherine Daniels
Mrs. Robert J. Darnall
Dr. Tapas K. Das Gupta
Roxanne Decyk
Ms. Nancy Dehmlow
Mrs. Suzanne Demirjian
Duane M. DesParte
Janet Wood Diederichs
Doug Donenfeld
Mrs. William F. Dooley
Sara L. Downey
Ms. Ann Drake
David Dranove
Robert Duggan
Mimi Duginger
Mr. Frank A. Dusek, CPA
Mrs. David P. Earle III
Judge Frank H. Easterbrook
Mrs. Dorne Eastwood
Mrs. Larry K. Ebert
Louis M. Ebling III
Jon Ekdahl
Kathleen H. Elliott
Charles Emmons, Jr.
Scott Enloe
Dr. James Ertle
William Escamilla
Dr. Marilyn D. Ezri
Neil Fackler
Melissa Sage Fadim
Jeffrey Farbman
Signe Ferguson
Hector Ferral, M.D.
Ms. Constance M. Filling
Mr. Daniel Fischel
Mrs. Dean Fischer
Henry Fogel
Mrs. John D. Foster
David and Janet Fox

Mr. Paul E. Freehling
Mitzi Freidheim
Marjorie Friedman Heyman
Mr. Agustin G. Sanz
Malcolm M. Gaynor
Robert D. Gecht
Frank Gelber
Mrs. Lynn Gendleman
Dr. Mark Gendleman
Rabbi Gary S. Gerson
Dr. Bernardino Ghetti
Karen Gianfrancisco
Ellen Gignilliat
Mr. James J. Glasser
Madeleine Glossberg
Mrs. Judy Goldberg
Mrs. Mary Anne Goldberg
Anne Goldstein
Jerry A. Goldstone
Mary Goodkind
Dr. Alexia Gordon
Mr. Michael D. Gordon
Donald J. Gralen
Ruth Grant
Mrs. Hanna H. Gray
Mary L. Gray
Dana Green Clancy
Freddi L. Greenberg
Delta A. Greene
Joyce Greening
Dr. Jerri Greer
Dr. Katherine L. Griem
Kendall Griffith
Jerome J. Groen
Jacalyn Gronck
John P. Grube
James P. Grusecki
Anastasia Gutting
Lynne R. Haarlow
Joan M. Hall
Dr. Howard Halpern
Mrs. Richard C. Halpern
Anne Marcus Hamada
Josephine Hammer
Joel L. Handelman
John Hard
Mrs. William A. Hark
Dr. Dane Hassani
James W. Haugh
Thomas Haynes
James Heckman
Mrs. Patricia Herrmann Heestand
Dr. Scott W. Helm
Marilyn P. Helmholz
Richard H. Helmholz
Dr. Arthur L. Herbst
Jeffrey W. Hesse
Konstanze L. Hickey
Thea Flaum Hill
Dr. Richard Hirschmann
Suzanne Hoffman
Anne Hokin
Wayne J. Holman III
Fred E. Holubow
Mr. James Holzhauser
Carol Honigberg
Janice L. Honigberg
Mrs. Nancy A. Horner
Mrs. Arnold Horween
Frances G. Horwich

Dr. Mary L. Houston
Patricia J. Hurley
Michael Huston
Barbara Ann Huyler
Mr. Verne G. Istock
Mrs. Nancy Witte Jacobs
Dr. Todd Janus
John Jawor
Ms. Justine Jentes
Brian Johnson
George E. Johnson
Ronald B. Johnson
Dr. Patricia Collins Jones
Edward T. Joyce
Mrs. Carol K. Kaplan†
Claudia Norris Kapnick
Mrs. Lonny H. Karmin
Barry D. Kaufman
Kenneth Kaufman
Marie Kaufman
Don Kaul
Molly Keller
Jonathan Kemper
Nancy Kempf
Elizabeth I. Keyser
Leslie Kiesel
Emmy King
Susan Kiphart
Carol Kipperman
Dr. Elaine H. Klemen
Carol Evans Klenk
Mrs. Janet Knauff
Mr. Henry L. Kohn
Dr. Mark Kozloff
Dr. Michael Krcro
Eldon Kreider
David Kreisman
MaryBeth Kretz
Dr. Vinay Kumar
Mr. John LaBarbera
Dr. Lynda Lane
Stephen Lans
William J. Lawlor III
Sunhee Lee
Jonathon Leik
Sheila Fields Leiter
Jeffrey Lennard
Zafra Lerman
Jerrold Levine
Laurence H. Levine
Mrs. Bernard Leviton
Gregory M. Lewis
Carolyn Lickerman
Mrs. Paul Lieberman
Dr. Philip R. Liebson
Patricia M. Livingston
Jane Loeb
Renée Logan
Amy Lubin
Anna Lysakowski
Carol MacArthur
Mrs. Duncan MacLean
Dr. Michael S. Maling
Sharon L. Manuel
David A. Marshall
Judy Marth
Patrick A. Martin
BeLinda I. Mathie
Scott McCue
Ann Pickard McDermott

† Deceased

Italics indicate Governing Members who have served at least five terms (fifteen years or more).

GOVERNING MEMBERS

Dr. James L. McGee
Dr. John P. McGee†
Mrs. Lester McKeever
John A. McKenna
Mrs. Peter McKinney
James Edward McPherson
Mr. Paul Meister
Dr. Ellen Mendelson
Mara Mills Barker
Dr. Toni-Marie Montgomery
John H. Mugge
Daniel R. Murray
Mr. Stuart C. Nathan
Mrs. Ray E. Newton, Jr.
Edward A. Nieminen
Dr. Zehava L. Noah
Kenneth R. Norgan
Martha C. Nussbaum
Mrs. James J. O'Connor
Joy O'Malley
James J. O'Sullivan, Jr.
William A. Obenshain
Shelley Ochab
Maria Ochs
Eric Oesterle
Mrs. Norman L. Olson
Michael Oman
Kathleen Field Orr
Mr. Gerald A. Ostermann
Bruce L. Ottley
Pamela Papas
Mr. Bruno A. Pasquinelli
Mr. Timothy J. Patenode
Robert J. Patterson, Jr.
Mr. Michael Payette
Mrs. Richard S. Peppert
Jean E. Perkins
Mr. Michael A. Perlstein
Bonnie Perry
Dr. William Peruzzi
Robert C. Peterson
Ellard Pfaelzer, Jr.
Sue N. Pick
Stanley M. Pillman
Virginia Johnson Pillman
Betsey N. Pinkert
Ms. Emilysue Pinnell
Harvey R. Plonsker

Mr. John F. Podjasek, III
Andrew Porte
Charles H. Posner
Stephen Potter
Carol Prins
Liz Pritchard
Maridee Quanbeck
Mrs. Lynda Rahal
Diana Mendley Rauner
Susan Regenstein
Mari Yamamoto Regnier
Mary Thomson Renner
Burton R. Rissman
Charles T. Rivkin
Carol Roberts
Mr. John H. Roberts
William Roberts
David Robin
Dr. Diana Robin
Chauncey H. Robinson
Bob Rogers
Kevin M. Rooney
Harry J. Roper
Saul Rosen
Sheli Z. Rosenberg
Dr. Ricardo T. Rosenkranz
Michael Rosenthal
Doris Roskin
Lisa Ross
Maija Rothenberg
Roberta H. Rubin
Mrs. Susan B. Rubnitz
Sandra K. Rusnak
David W. "Buzz" Ruttenberg
Richard O. Ryan
Mrs. Patrick G. Ryan
Norman K. Sackar
Anthony Saineghi
Inez Saunders
Karla Scherer
David M. Schiffman
Judith Feigon Schiffman
Rosa Schloss
Al Schriesheim
Donald L. Schwartz
Susan H. Schwartz
Dr. Penny Bender Sebrinz
Chandra Sekhar

Mrs. Richard J.L. Senior
Ilene W. Shaw
Pam Sheffield
James C. Sheinin, M.D.
Richard W. Shepro
Jessie Shih
Mrs. Elizabeth Shoemaker
Caroline Orzac Shoemberger
Stuart Shulruff
Adele Simmons
Linda Simon
Mr. Larry Simpson
Craig Sirls
Miyam Slater
Valerie Slotnick
Mrs. Jackson W. Smart, Jr.
Charles F. Smith
Diane W. Smith
Louise K. Smith
Mary Ann Smith
Stephen R. Smith
Mrs. Ralph Smykal
Naomi Pollock and David Sneider
Diane Snyder
Kimberly Snyder
Kathleen Solaro
Ms. Elysia M. Solomon
Orli Staley
William D. Staley
Helena Stancikas
Grace Stanek
Ms. Denise M. Stauder
Leonidas Stefanos
Mrs. Richard J. Stern
Liz Stiffel
Mary Stowell
Lawrence E. Strickling
Patricia Study
Cheryl Sturm
BISCO Foundation
Mrs. Robert Szalay
Mr. Gregory Taubeneck
Chris Thomas
James E. Thompson
Dr. Robert Thomson
Ms. Carla M. Thorpe
Joan Thron
David Timm

Mrs. Ray S. Tittle, Jr.
William R. Tobey, Jr.
Bruce Tranent
James M. (Mack) Trapp
John T. Travers
David Trushin
Dr. David A. Turner
Robert W. Turner
Zalman Usiskin
Mrs. James D. Vail III
John Van Horn
Mrs. Peter E. Van Nice
William C. Vance
Thomas D. Vander Veen
Jennifer Vianello
Dr. Michael Viglione
Catherine M. Villinski
Charles Vincent
Mr. Christian Vinyard
Theodore Wachs
Mark A. Wagner
Beth Ann Waite
Bernard T. Wall
Nicholas Wallace
Dr. Catherine L. Webb
Jeffrey J. Webb
Mrs. Jacob Weglarz
Chickie Weisbard
Richard Weiss
Robert G. Weiss
Dr. Marc Weissbluth
Rebecca West
Carmen Wheatcroft
Leah Williams
M.L. Winburn
Peter Wolf
Laura Woll
Dr. Hak Yui Wong
Courtenay R. Wood
Michael H. Woolever
Ms. Debbie Wright
Ronald Yonover
Owen Youngman
Priscilla Yu
David J. Zampa
Dr. John P. Zarembo
Karen Zupko

For complete donor listings, please visit the
Richard and Helen Thomas Donor Gallery at cso.org/donorgallery.

† Deceased

Italics indicate Governing Members who have served at least five terms (fifteen years or more).

HONOR ROLL OF DONORS

Corporate Partners

MAESTRO RESIDENCY PRESENTER

Bank of America

OFFICIAL AIRLINE OF THE CSO

United Airlines

\$100,000 AND ABOVE

Abbott
Allstate Insurance Company
CIBC Private Wealth
Citadel and Citadel Securities
ITW
Northern Trust

\$50,000-\$99,999

Anonymous (1)
Jenner & Block LLP
PNC Bank
PricewaterhouseCoopers LLP
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP

\$25,000-\$49,999

Abbott Fund
Aon
Bulgari
Corrugated Supplies Company, LLC
Kinder Morgan
Mayer Brown LLP
S&C Electric Company Fund

\$10,000-\$24,999

Anonymous (1)
Advanced Technology Services
Archer Daniels Midland Company
Deloitte
Exelon
Fifth Third Bank
GCM Grosvenor
Goldman Sachs & Co.
HARIBO of America
Havi Group
JPMorgan Chase & Co.
King & Spalding
Latham & Watkins LLP
McDermott Will & Emery
McKinsey & Company
Oxford Bank
Readerlink LLC
UL, Inc.
Underwriters Laboratories
Walgreens
Winston & Strawn LLP

\$5,000-\$9,999

Accenture
ArentFox Schiff LLP
Baird
Burwood Group
Fellowes, Inc.
Grant Thornton LLP
The Hallstar Company
Italian Village Restaurants

Law Offices of Jonathan N. Sherwell
Lettuce Entertain You Enterprises, Inc.
Mesirow Financial
Segal Consulting
Starshak & Winzenburg
Steiner Electric Company
Supreme Lobster and Seafood Company
Ventas
Weiss Financial

\$1,000-\$4,999

American Agricultural
Insurance Company
Amsted Industries Incorporated
Central Building & Preservation L.P.
Chapman and Cutler LLP
Columbia Capital Management
Ethyre International
Parkway Elevators
Readerlink
Sahara Enterprises, Inc.
Shetland Limited Partnership
Show Services
Shure Incorporated
Vienna Beer
Vomela

Foundations and Government Agencies

\$100,000 AND ABOVE

Anonymous
Paul M. Angell Family Foundation
The Elizabeth F. Cheney Foundation
Julius N. Frankel Foundation
The Negaunee Foundation
Sargent Family Foundation
TAWANI Foundation
Zell Family Foundation

\$50,000-\$99,999

The Brinson Foundation
The Chicago Community Trust
The Clinton Family Fund
Robert and Joanne Crown Income
Charitable Fund, in memory of Joanne
Strauss Crown
Lloyd A. Fry Foundation
Sally Mead Hands Foundation
Illinois Arts Council Agency
National Endowment for the Arts
Polk Bros. Foundation

\$25,000-\$49,999

Crain-Maling Foundation
Crown Family Philanthropies
Dan J. Epstein Family Foundation
John R. Halligan Charitable Fund
Irving Harris Foundation
The Walter E. Heller/Alyce DeCosta Fund
at The Chicago Community Trust
Kovler Family Foundation
Leslie Fund, Inc.
Bowman C. Lingle Trust

Hulda B. and Maurice L.
Rothschild Foundation

\$10,000-\$24,999

Anonymous
Robert & Isabelle Bass Foundation
The Buchanan Family Foundation
Darling Family Foundation
The Maval Foundation
Pritzker Traubert Foundation
Roy and Irene Rettinger Foundation
Charles and M. R. Shapiro Foundation
The George L. Shields Foundation

\$5,000-\$9,999

The Aaron Copland Fund for Music
The Allyn Foundation, Inc.
Harry F. and Elaine Chaddock Foundation
Hoellen Family Foundation
Hunter Family Foundation
Mayer and Morris Kaplan
Family Foundation
Music Performance Trust Fund
E. Nakamichi Foundation
Benjamin J. Rosenthal Foundation
Dr. Scholl Foundation

\$2,500-\$4,999

Arts Midwest GIG Fund
Charles H. and Bertha L.
Boothroyd Foundation
William M. Hales Foundation

\$1,000-\$2,499

Franklin Philanthropic Foundation
Gerald Norton Foundation
Walter and Caroline Sueske
Charitable Trust

Annual Support

The Chicago Symphony Orchestra Association gratefully acknowledges the following individuals for their annual gifts and commitments in support of the CSOA through January 2023. To learn more, please call Bobbie Rafferty, Director, Individual Giving and Affiliated Donor Groups, at 312-294-3165.

\$150,000 AND ABOVE

Anonymous (3)
Randy L. and Melvin R. † Berlin
Mr. & Mrs. Joseph B. Glossberg
Kenneth C. Griffin Charitable Fund
Mr. & Mrs. Dietrich M. Gross
Mr. & Mrs. † William R. Jentes
The Julian Family Foundation
Margot and Josef Lakonishok
The Negaunee Foundation
COL (IL) Jennifer N. Pritzker, IL ARNG
(Retired)
Megan and Steve Shebik
Zell Family Foundation

HONOR ROLL OF DONORS

\$100,000-\$149,999

Anonymous (3)
James and Brenda Grusecki
Robert Kohl and Clark Pellett
Ling Z. and Michael C. Markovitz
Cathy and Bill Osborn
The Sargent Family Foundation
Catherine M. and Frederick H. Waddell

\$75,000-\$99,999

Chet Gougis and Shelley Ochab
John Hart and Carol Prins
Mr. & Mrs. Verne G. Istock
Judy and Scott McCue
Ms. Renee Metcalf
Sandra and Earl Rusnak, Jr.
Lisa and Paul Wiggan

\$50,000-\$74,999

Anonymous (3)
Dora J. and R. John Aalbrechtse
Julie and Roger Baskes
Mrs. Janet R. Bauer
Robert H. Baum and MaryBeth Kretz
Kay Bucksbaum

Dean L. and Rosemarie
Buntrock Foundation
Ms. Marion A. Cameron-Gray
Bruce and Martha Clinton for The Clinton
Family Fund
Ms. Sarah Crane
Ms. Nancy Dehmlow
Dr. Eugene F. and Mrs. SallyAnn D. Fama
Rhoda Leat and Henry S.† Frank
Ms. Susan Goldschmidt
Susan Regenstein
Barbara and Barre Seid Foundation
Michael and Linda Simon
Dr. & Mrs. Eugene and Jean Stark
Mr. Irving Stenn, Jr.
Liz Stiffel
Ms. Liisa M. Thomas and
Mr. Stephen L. Pratt
Helen G. and Richard L. Thomas

\$35,000-\$49,999

Sharon and Charles† Angell
Mr. Roderick Branch
Mr. & Dr. George Colis
Dan J. Epstein Family Foundation
Mary Winton Green

Mr. Collier Hands
Ms. Elizabeth Parker and Mr. Keith Crow
Walter and Kathleen Snodell
Terrence and Laura Truax

\$25,000-\$34,999

Anonymous (3)
Mr. & Mrs. William Adams IV
Peter and Elise Barack
Peter and Betsy Barrett
Patricia and Laurence Booth
Robert J. Buford
Mr. & Mrs. Johannes Burlin
Mr. & Mrs. Stephen V. D'Amore
Ms. Debora de Hoyos and
Mr. Walter Carlson
Ms. Ann Drake
Timothy A. and Bette Anne Duffy
Mr. & Mrs. Brian Duwe
Mrs. Carol Evans, in memory of
Henry Evans
Mr. & Mrs. James B. Fadim
Mr. Daniel Fischel and Ms. Sylvia Neil
Mr. & Mrs. David W. Fox, Sr.
Ellen and Paul Gignilliat
William A. and Anne Goldstein

SEMPRE ALWAYS: The Campaign for the Chicago Symphony Orchestra

This \$175 million fundraising effort provides the secure footing needed to promote the Chicago Symphony Orchestra's preeminent role as a cultural icon showcasing musical brilliance, leadership, and innovation. The Chicago Symphony Orchestra Association gratefully acknowledges the generous donors who have shown tremendous support for this strategic initiative. These commitments make it possible for the CSO's many facets to thrive today, tomorrow, and *always*. Contact Al Andreychuk at 312-294-3150 for more information.

\$20,000,000 AND ABOVE Zell Family Foundation

\$10,000,000-\$19,999,999
The Grainger Foundation
The Negaunee Foundation

\$5,000,000-\$9,999,999
Anonymous
Julian Family Foundation
Ling Z. and Michael C. Markovitz

\$2,500,000-\$4,999,999
Anonymous
Mary Louise Gorno
Estate of Esther G. Klatz

Robert Kohl and Clark Pellett
Megan and Steve Shebik
Richard and Helen Thomas

\$1,000,000-\$2,499,999

Anonymous
Dora J. and R. John Aalbrechtse
Mr. & Mrs. William Adams IV
Dr. Phyllis C. Bleck
Mr. & Mrs. William Gardner Brown
Kay Bucksbaum
Rosemarie and Dean L. Buntrock
Michael and Kathleen Elliott
Jim† and Kay Mabie
Estate of Gloria Miner
Cathy and Bill Osborn
Catherine M. and Frederick H. Waddell

\$500,000-\$999,999

Patricia and Laurence Booth
John D. and Leslie Henner Burns
Ms. Marion A. Cameron-Gray
The Davee Foundation
Howard Gottlieb
ITW
Mr. & Mrs.† William R. Jentes
Mr. & Mrs. Robert S. Murley
Sheli Z. and Burton X. Rosenberg

UP TO \$500,000

Anonymous
Jeff and Keiko Alexander
Ruth and Roger Anderson
Family Foundation
Peter and Elise Barack
Merrill and Judy Blau
Roderick Branch and Brant Taylor
Dr. Joseph and Patricia Car

George and Minou Colis
Mimi Duginger
Charles and Carol Emmons
Mr. & Mrs. Joseph B. Glossberg
Alice and Richard Godfrey
William A. and Anne Goldstein
Chet Gougis and Shelley Ochab
Mr. Graham C. Grady
John Hart and Carol Prins
The Heestand Foundation
Mr. & Mrs. Jay L. Henderson
Mr. & Mrs. Paul R. Judy
Karen and Neil Kawashima
Ms. Geraldine Keefe
Anne Kern
Mr. & Mrs. Thomas Kilroy
Randall S. Kroszner and David Nelson
Dr. Eva F. Lichtenberg
Judy and Scott McCue
Mr. David E. McNeel
Mr. Robert Meeker
James and Renée Metcalf
Mr. Daniel R. Murray
Mr. & Mrs. Michael A. Perlstein
Estate of Donald Powell
Andra and Irwin Press
Sage Foundation, Melissa Sage Fadim
Mr. John Schmidt and Dr. Janet Gilboy
Mr. & Mrs. Thomas C. Sheffield, Jr.
Dr. & Mrs. Eugene and Jean Stark
Carl W. Stern and Holly Hayes-Stern
Thierer Family Foundation
Penny and John Van Horn
Craig and Bette Williams
Mr. & Mrs. Robert A. Wislow
Mr. Gifford Zimmerman
Estate of Rita Zralek

Mary Louise Gorno
 Howard L. Gottlieb and Barbara G. Greis
 Mr. Graham C. Grady
 Irving Harris Foundation, Joan W. Harris
 Mr. & Mrs. Jay L. Henderson
 Ronald B. Johnson
 Mr. † & Mrs. Burton Kaplan
 Mr. & Mrs. Neil Kawashima
 Ms. Donna L. Kendall
 Tom and Betsy Kilroy
 Mr. & Mrs. James Kolar
 Randall S. Kroszner
 Susan and Rick Levy
 Mr. Terrance Livingston and
 Ms. Debra Cafaro
 The James and Madeleine McMullan
 Family Foundation
 Ms. Britt Miller
 Dr. Charles Morcom
 Mr. & Mrs. Robert S. Murley
 Daniel R. Murray
 John D. and Alexandra C. Nichols
 Andra and Irwin Press
 Dr. Mohan Rao
 Diana and Bruce Rauner
 Ann and Bob† Reiland, in memory of
 Arthur and Ruth Koch
 Dr. Petra and Mr. Randy O. Rissman
 Shelli Z. and Burton X. Rosenberg
 Patrick G. and Shirley W. Ryan Foundation
 Mr. & Mrs. Scott Santi
 Mr. John Schmidt and Dr. Janet Gilboy
 Ms. Courtney Shea
 Bill and Orli Staley Foundation
 Mary Stowell
 Thierer Family Foundation
 Craig and Bette Williams
 Susan and Bob Wislow
 Mr. Gifford Zimmerman

\$20,000-\$24,999

Arnie and Ann Berlin
 John D. and Leslie Henner Burns
 Elizabeth Crown and Bill Wallace
 Nancy and Bernard Dunkel
 Richard and Alice Godfrey
 Mrs. Carolyn Hallman
 Mr. & Mrs. Mark C. Hibbard
 Barbara and Kenneth Kaufman
 Anne and John† Kern
 Richard P. and Susan Kiphart Family
 Mr. Michael Leppen
 Jim† and Kay Mabie
 Mr. Donald W. Nelson
 Margo and Michael Oberman
 Mr. † & Mrs. Albert Pawlick
 Ms. Emilysue Pinnell
 LeAnn Pedersen Pope and
 Clyde F. McGregor
 John and Merry Ann Pratt
 Mr. & Mrs. Chandra Sekhar
 The George L. Shields Foundation, Inc.
 Marlon Smith and Dominique Brewer
 Dr. Stuart Sondheimer
 Mr. & Mrs. Richard P. Toft
 Rebecca West
 Ronald and Geri Yonover Foundation

\$15,000-\$19,999

Anonymous (3)
 Nancy A. Abshire
 Carey and Brett August
 Mr. & Mrs. William Gardner Brown
 Henry and Gilda Buchbinder
 Robert D. Carone
 Ann and Richard Carr
 Joyce Chelberg
 Sue and Jim Colletti
 John and Fran Edwardson
 Constance M. Filling and
 Robert D. Hevey Jr.
 Sue and Melvin Gray
 Halasyamani/Davis Family
 Mr. & Mrs. R. Helmholz
 Mr. & Mrs. Wayne J. Holman III
 Mr. Joel Horowitz
 Mrs. Janet Kanter
 Ms. Geraldine Keefe
 The King Family Foundation
 Dr. Lynda Lane
 Ms. Betsy Levin
 Dr. Eva Lichtenberg and Dr. Arnold Tobin
 Mr. Philip Lumpkin
 Mr. David E. McNeel
 Mr. Frank Modruson and
 Ms. Lynne Shigley
 Edward and Gayla Nieminen
 Pasquinelli Family Foundation
 Mr. & Mrs. † Andrew Porte
 Jerry Rose
 Mr. & Mrs. Jason and Kristen Rossi
 Al Schriesheim and Kay Torshen
 Mr. & Mrs. Thomas C. Sheffield, Jr.
 Dr. Dusan Stefoski, M.D. and
 Mr. Craig Savage
 Carl W. Stern and Holly Hayes-Stern
 Penny and John Van Horn
 Mr. & Mrs. William C. Vance
 Mr. Christian Vinyard
 Theodore and Elisabeth Wachs
 Dr. Marylou Witz

\$11,500-\$14,999

Anonymous
 Mr. & Mrs. Stuart Applebaum
 Cynthia Bates and Kevin Rock
 Mrs. Gail Belytschko
 Mr. † & Mrs. David A. Donovan
 Mr. & Mrs. Michael R. Hassan
 Stephen and Maria Lans
 Mr. & Mrs. Michael Madigan
 Dr. Maija Freimanis and David A. Marshall
 Jim and Ginger Meyer
 Charles A. Moore†
 Mr. & Mrs. Thomas Silverstein
 Mr. & Mrs. Scott Swanson
 Ksenia A. and Peter Turula
 Mr. & Ms. Richard Williams

\$7,500-\$11,499

Anonymous (3)
 Ms. Patti Acurio
 Fraida and Bob Aland
 Jeff and Keiko Alexander

Mr. Edward Amrein, Jr. and
 Mrs. Sara Jones-Amrein
 Ms. Miah Armour
 Mr. & Mrs. Alfred Baker
 Mr. † & Mrs. Richard Benck
 Mr. & Mrs. William E. Bible
 Merrill and Judy Blau
 Mr. & Mrs. Fred Boelter
 Cassandra L. Book
 Ms. Lutgart Calcoote
 Tom and Dianne Campbell
 Patricia A. Clickener
 Dr. Edward A. Cole and
 Dr. Christine A. Rydel
 Dr. Thomas H. Conner
 Mr. Lawrence Corry
 Dr. Brenda A. Darrell and
 Mr. Paul S. Watford
 Mr. & Mrs. Charles Demirjian
 Mr. & Mrs. William Dooley
 Mr. & Mrs. Charles W. Douglas
 Mr. & Mrs. † Allan Drebin
 Mr. & Mrs. Timothy Earle
 Mr. Eric Easterberg and Ms. Cindy Pan
 Mr. & Mrs. Stephen Eastwood
 Polly Eldringhoff
 La and Philip Engel
 William Escamilla
 Mr. Fred Eychaner
 Ms. Nancy Felton-Elkins and Larry Elkins
 Rosemary Framburg
 Dr. & Mrs. James Franklin
 Dr. & Mrs. Mark Gendleman
 Mr. & Mrs. Carl Gilmore
 Jeannette and Jerry Goldstone
 Mr. Gerald and Dr. Colette Gordon
 Ann and John Grube
 Lynne R. Haarlow
 Joan M. Hall
 Mrs. Richard C. Halpern
 Anne Marcus Hamada
 John and Sally Hard
 Marguerite DeLany Harkt
 Mr. & Mrs. Thomas C. Heagy
 Pati and O.J. † Heestand
 Ms. Anna Hertsberg
 Richard† and Joanne Hoffman
 Fred and Sandra Holubow
 Janice L. Honigberg
 Mr. † & Mrs. Joel D. Honigberg
 Tex and Susan Hull
 Merle L. Jacob
 Howard E. Jessen Family Trust
 Mr. † & Mrs. † Howard Jessen
 Mr. & Mrs. † George E. Johnson
 Mr. & Mrs. Edward T. Joyce
 Mr. James Kastenholz and
 Ms. Jennifer Steans
 Mr. & Mrs. Jeff Keller
 Kohn and Mitchell Family Foundation
 Dr. June Koizumi
 Dr. & Mrs. Mark Kozloff
 Mr. & Mrs. Ronald Krueck
 Mr. Craig Lancaster and
 Ms. Charlene T. Handler
 Dr. † & Mrs. H. Leichenko
 Mr. Jeffrey Lennard

HONOR ROLL OF DONORS

Lewis-Sebring Family Foundation
Mr.† & Mrs. Paul Lieberman
Mr. & Mrs. John Lillard
Jane and Peter Loeb
Mr. Glen Madeja and Ms. Janet Steidl
Make It Better
Ms. Mirjana Martich and
Mr. Zoran Lazarevic
Drs. Bill† and Elaine Moor
Emilie Morphey, M.D.
Mrs. Frank Morrissey
Drs. Robert and Marsha Mrtek
Ms. Susan Norvich
Ms. Martha Nussbaum
Mr.† & Mrs. Norman L. Olson
Kathleen Field Orr
Dr. Edward S. Orzac Foundation
The Osprey Foundation
Mr. & Mrs. James O'Sullivan, Jr.
Richard and Frances Penn
Sue N. Pick
D. Elizabeth Price
Mr. Duane Quain†
Mr. & Mrs.† Neil K. Quinn
Dr. Diana Robin
Mr. Richard Ryan
Rita† and Norman Sackar
Ms. Cecelia Samans
Mr. Agustin G. Sanz
Mr.† & Mrs. David Savner
Karla Scherer
David and Judy Schiffman
Mr. & Mrs. Michael Scholl
Susan H. Schwartz
David and Judith L. Sensibar
The Earl and Brenda Shapiro Foundation
Jessie Shih and Johnson Ho
Mr. Jack Simpson
Dr. & Mrs. R. Solaro
Elysia M. Solomon
Cheryl Sturm
Mr. & Mrs.† Louis Sudler, Jr.
Ms. Bernadette Y. Tang
Mr. & Mrs. Gregory Taubeneck
Ms. Carla M. Thorpe
Tully Family Foundation in honor of
Helen Zell
Frances S. Vandervoort
Ms. Caroline Wettersten
Peggy White
M.L. Winburn
Michael H. and Mary K. Woolever
Ms. Karen Zupko

\$4,500-\$7,499

Anonymous (14)
Elaine and Floyd Abramson
Sandra Allen and Jim Perlow
Mr. & Mrs. Gary Allie
Ms. Rene Alphonse
Mr. & Mrs. Robert A. Alsaker
Geoffrey A. Anderson
Megan P. and John L. Anderson
Cushman L. and Pamela Andrews
Dr. Edward Applebaum and Dr. Eva Redei
David and Suzanne Arch

Dr. & Mrs. Kent Armbruster
Mr. & Mrs. Theodore M. Asnert
Mr. & Mrs. Stephen Baird
Ms. Judith Barnard
Mr. Merrill and Mr. N.M.K. Barnes
Roberta and Harold S. Barron
Joseph Bartush
Ms. Barbara Barzansky
Ms. Sandra Bass
Professor M. Cherif Bassiouni and
Elaine Klemen
Kirsten Bedway and Simon Peebler
Mr. Ken Belcher
Meta S. and Ronald† Berger
Family Foundation
Mr. & Mrs. D. Theodore Berghorst
Dr. Leonard and Phyllis Berlin
Mrs. Arthur A. Billings
Jim† and Dianne Blanco
Ann Blickensderfer
Ms. Terry Boden
Mr. & Mrs. John Borland
Mr. & Mrs. James Borovsky
Adam Bossov
Janet S. Boyer
Mr. & Mrs. John D. Bramsen
Ms. Danolda Brennan
Ms. Jill Brennan
Ms. Dominique Brewer
Mrs. Sue Brubaker
Mr. & Mrs. Timothy Bryan
Butler Family Foundation
Elizabeth Nolan and Kevin Buzard
Ms. Vera Capp
Drs. Virginia and Stephen Carr
Wendy Alders Cartland
Mia Celano and Noel Dunn
Mr. & Mrs. Candelario Celio
Mr. James Chamberlain
Chicago Human Rhythm Project
Linton J. Childs
Harriett and Myron Cholden
Jan and Frank Cicero, Jr.
Mr. & Mrs. Thomas A. Clancy
John Clarke
Mr. & Ms. Keith Clayton
Mitchell Cobey and Janet Reali
Ms. Jean Coccozza
Jane and John C. Colman
E. and V. Combs Foundation
Mrs. Eileen Conaghan
Peter and Beverly Ann Conroy
Jenny L. Corley, in memory of
Dr. W. Gene Corley
Nancy R. Corral
Mari Hatzenbuehler Craven
Mr. & Mrs. Richard Cremieux
R. Bert Crossland
Dancing Skies Foundation
Mr. & Mrs. C. Daniels
Dr. & Mrs. Tapas K. Das Gupta
Decyk Watts Charitable Foundation
Duane M. DesParte and
John C. Schneider
Janet Wood Diederichs
Mr. Doug Donenfeld

David and Deborah Dranove
Mr. Robert R. Duggan
Mimi Duginger
Mr. & Mrs. Frank A. Dusek
Mr. & Mrs. David P. Earle III
Judge Frank Easterbrook
Mr. & Mrs. Larry K. Ebert
Mr. & Mrs. Louis M. Ebling III
Jon Ekdahl and Marcia Opp
Thomas Eller
Michael and Kathleen Elliott
Charles and Carol Emmons
Scott and Lenore Enloe
Dr. & Mrs. James Ertle
Marilyn D. Ezri, M.D.
Neil Fackler
Jeffrey Farbman and Ann Greenstein
Judith E. Feldman
Donald and Signe Ferguson
Hector Ferral, M.D.
Dr. & Mrs. Sanford Finkel, in honor of
Robert Coad
Mr. Conrad Fischer
Mr. & Mrs. Dean Fischer
Ms. Hazel Fisher
Mrs. Roslyn K. Flegel
Mrs. John D. Foster
David and Janet Fox
Mr. & Mrs. Willard Fraumann
Susan and Paul Freehling
Mr. & Mrs. Cyrus F. Freidheim, Jr.
Nancy and Larry Fuller
James and Rebecca Gaebe
Judy and Mickey Gaynor
Robert D. Gecht
Sandy and Frank Gelber
Rabbi Gary S. Gerson and
Dr. Carol R. Gerson
Bernardino and Caterina Ghetti
Camillo and Arlene Ghiron
Ms. Karen Gianfrancisco
Mr. & Mrs. James J. Glasser
Judy and Bill Goldberg
Lyn Goldstein
Robert and Marcia Goltermann
Mary and Michael Goodkind
Dr. Alexia Gordon
Mrs. Amy G. Gordon and
Mr. Michael D. Gordon
Mr. Peter Gotsch and Dr. Jana French
Donald J. Gralen
Hanna H. Gray
Richard† and Mary L. Gray
Ms. Freddi Greenberg
Thomas† and Delta Greene
Timothy and Joyce Greening
Dr. Jerri E. Greer
Mr. & Mrs. Byron Gregory
Kendall Griffith
Mr. & Mrs. Jerome Groen
Jacalyn Gronck
Anastasia and Gary† Gutting
Stephanie and Howard Halpern
Ms. Josephine Hammer
Dr. Dane Hassani
James W. Haugh

Thomas and Connie Hsu Haynes
 James and Lynnet Heckman
 Mr. Dale C. Hedding
 Scott Helm
 Dr. & Mrs. Arthur L. Herbst
 Mr. & Mrs. Jeffrey W. Hesse
 Marjorie Friedman Heyman
 The Hickey Family Foundation
 Robert A. Hill and Thea Flaum Hill
 William B. Hinchliff
 Dr. Richard Hirschmann
 Ms. Gretchen Hoffmann and
 Mr. Joseph Doherty
 Mr. William J. Hokin†
 James and Eileen Holzhauer
 Frances and Franklin† Horwich
 James and Mary Houston
 Pamela Kelley Hull† and Roger B. Hull†
 Ms. Patricia Hurley
 Frances and Phillip Huscher
 Michael and Leigh Huston
 Leland E. Hutchinson and Jean E. Perkins
 Mrs. Nancy Witte Jacobs
 Mr. & Mrs. Stan Jakopin
 Dr. & Mrs. Todd and Peggy Janus
 Mr. John Jawor
 Ms. Justine Jentes and Mr. Dan Kuruna
 Joni and Brian Johnson
 Dr. Patricia Collins Jones
 Mr. & Mrs. Edward Kaplan/
 Kaplan Foundation
 Jared Kaplan† and Maridee Quanbeck
 Mrs. Lonny H. Karmin
 Barry D. Kaufman
 Larry† and Marie Kaufman
 Don Kaul and Barbara Bluhm-Kaul
 Mr. & Mrs. Michael Keiser
 John and Judy Keller
 Mrs. Elizabeth Keyser
 Mr. & Mrs. Gene Kiesel
 Carol Kipperman
 Dr. Jay and Georgianna Kleiman
 Mr. & Mrs. James Klenk
 Mr. Thomas Kmetko
 Mr. & Mrs. Thomas Knauff
 Cookie Anspach Kohn and Henry L. Kohn
 Mr. & Mrs. Richard K. Komarek
 Mr. Brian Kosek
 Ms. Liesel Kossmann
 Dr. Michael Krco
 Eldon and Patricia Kreider
 David and Susan Kreisman
 Drs. Vinay and Raminder Kumar
 Mr. & Mrs. Rubin P. Kuznitsky
 Mr. John LaBarbera
 Mr. & Mrs. Frederick Langrehr
 Mr. William Lawlor, III
 Sheila Fields Leiter
 Ms. Zafra Lerman
 Mr. Jerrold Levine
 Mary and Laurence Levine
 Averill and Bernard† Leviton
 Gregory M. Lewis and Mary E. Strek
 Mr.† and Mrs. Howard Lickerman
 The Loewenthal Fund at The Chicago
 Community Trust

Mrs. Gabrielle Long
 Dr. Anna Lysakowski
 Carol MacArthur
 Mr. & Mrs. Duncan MacLean
 Eileen Madden
 Dr. & Mrs. Michael S. Maling
 F. Manilow
 Sharon L. Manuel
 Robert† and Judy Marth
 Mr. & Mrs. Patrick A. Martin
 Ms. BeLinda Mathie and Dr. Brian Haag
 Igor and Olga Matlin
 Ann Pickard McDermott
 Dr. & Mrs. James McGee
 Dr.† & Mrs. John McGee II
 John and Etta McKenna
 Dr. & Mrs. Peter McKinney
 Ms. Carlette McMullan
 James Edward McPherson and
 David Lee Murray†
 Mr. & Mrs. Paul Meister
 Mr. Gregory and Dr. Alice Melchor
 Dr. Ellen Mendelson
 Mr. Llewellyn Miller and
 Ms. Cecilia Conrad
 Paul and Robert Barker Foundation
 Dr. Anthony Montag† and
 Dr. Katherine Griem
 Dr. Toni-Marie Montgomery
 David H. Moscow
 Catherine Mouly and LeRoy T. Carlson, Jr.
 John H. Mugge
 Jo Ann and Stuart Nathan
 Mr.† & Mrs. William Neiman
 David† and Dolores Nelson
 Mrs. Ray E. Newton, Jr.
 Dr. Zehava L. Noah
 Mr. & Mrs.† Richard Nopar
 Mark and Gloria Nusbaum
 Bill and Penny Obenshain
 Mr. & Mrs. Michael Ochs
 Eric and Carolyn Oesterle
 Sarah and Wallace Oliver
 John and Joy O'Malley
 Mr. Michael Oman and Mr. Ted Sigward
 Mr. & Mrs. Gerald Ostermann
 Ms. Lynne Ostfeld
 Ms. Pamela Papas
 Mr. Timothy J. Patenode
 Dianne M. and Robert J. Patterson, Jr.
 Mr. & Mrs. Gerald L. Pauling II
 Mr. Michael Payette
 Mr. & Mrs. Michael A. Perlstein
 Bonnie Perry
 Dr. William Peruzzi
 Mr. Robert Peterson
 Lorna and Ellard Pfaelzer, Jr.
 Mr. & Mrs. Don Phillips
 Richard Phillips
 Mr. & Mrs. Dale R. Pinkert
 Mary and Joseph Plauché
 Harvey and Madeleine Plonsker
 John F. Podjasek III Charitable Fund
 Charlene H. Posner
 Stephen and Ann Suker Potter
 Mr. John Potts and Ms. Ann Nguyen

Barry and Elizabeth Pritchard
 Mrs. Lynda Rahal
 Mary K. Ring
 Burton and Francine† Rissman
 Charles and Marilyn Rivkin
 Ms. Carol Roberts
 William and Cheryl Roberts
 David and Kathy Robin
 Erik and Nelleke Roffelsen
 Mr. & Mrs. Harry J. Roper
 Dr. & Mrs. Melvin Roseman
 Mr. & Mrs. Saul Rosen
 Mr. & Mrs. Richard Rosenberg
 Dr. & Mrs. Ricardo Rosenkranz
 Michael Rosenthal
 D.D. Roskin
 Ms. Lisa Ross
 Mr. & Mrs. Frank A. Rossi
 Maija Rothenberg
 Ms. Roberta H. Rubin
 Mrs. Susan B. Rubnitz
 Tina and Buzz Ruttenburg
 William† and Mary† Ryan
 Anthony Saineghi
 Mr. David Sandfort
 Raymond and Inez Saunders
 Ms. Kay Schichtel and Mr. Barry Lesht
 Mr.† & Mrs. Nathan Schloss
 Donald L. and Susan J. Schwartz
 Ruth Grant and Howard Schwartz
 Diana and Richard Senior
 Ms. Mary Beth Shea
 Dr. & Mrs. James C. Sheinin
 Richard W. Shepro and Lindsay E. Roberts
 Dr. & Mrs. Mark C. Shields
 Mr. & Ms. Alan Shoerberger
 Stuart and Leslie Shulruff
 Ms. Ann Silberman
 Mr.† & Mrs. John Simmons
 Julia M. Simpson
 Mr. Larry Simpson
 Craig Sirls
 Valerie Slotnick
 Mrs. Jackson W. Smart, Jr.
 Charles F. Smith
 Louise K. Smith
 Mary Ann Smith
 Mr. & Mrs. Stephen R. Smith
 Naomi Pollock and David Snieder
 James and Diane Snyder
 Kimberly M. Snyder
 Mrs. Linda Spain
 Robert and Emily Spoerri
 Helena Stancikas
 Ms. Denise Stauder
 Mr. & Mrs. Leonidas Stefanos
 Roger† and Susan Stone
 Family Foundation
 Dr. Francis H. Straus II†
 Lawrence E. Strickling and
 Sydney L. Hans
 Mr. & Mrs. William H. Strong
 Ms. Minsook Suh
 Mr. & Mrs. Robert Szalay
 Mr. Chris Thomas
 Mr. James Thompson

HONOR ROLL OF DONORS

Joan and Michael Thron
David and Beth Timm
Rayt and Mary Ann Tittle
Bill and Anne Tobey
Bruce† and Jan Tranen
James M. and Carol Trapp
John T. and Carrie M. Travers
Joan and David Trushin
Dr. & Mrs. David Turner
Mr. & Mrs. Robert W. Turner
Mrs. Elizabeth Twede†
Henry† and Janet Underwood
Zalman and Karen Usiskin
Mr. Peter Vale
Jim and Cindy Valtman
Thomas D. Vander Veen, Ph.D.
Mr. & Mrs. Peter E. Van Nice
Mr. David J. Varnerin
Ms. Jennifer Vianello
Catherine M. Villinski
Ms. Raita Vilinins
Charles Vincent
Mr. & Mrs. Mark A. Wagner
Mr. & Mrs. Bernard Wall
Nicholas and Jessica Wallace
Dr. Catherine L. Webb
Mr. Jeffrey J. Webb and
Ms. Catherine Yung
Mr.† & Mrs. Jacob Weglarz
Mr. & Mrs. Robert G. Weiss
Marc Weissbluth, in memory of
Linda Weissbluth
Carmen and Allen Wheatcroft
Mr. & Mrs. Floyd Whellan
Peter and Marlee Wolf
Ms. Lois Wolff
Sarah R. Wolff and Joel L. Handelman
Michael† and Laura Woll
Dr. Hak Wong
Courtenay R. Wood and
H. Noel Jackson, Jr.
Ms. Debbie Wright
Dr. Nanajan Yakoub
Mari Yamamoto Regnier
Owen and Linda Youngman
Paul and Mary Yovich
In memory of Anthony C. Yu
Mr. Laird Zacheis and Ms. Sunhee Lee
David and Eileen Zampa
Dr. & Mrs. John Zaremba
Gerald Zimmerman and Margarete Gross

\$3,500-\$4,499

Anonymous (4)
Ms. Rochelle Allen
Ms. Doris Angell
Mr. & Mrs. Edgar Bachrach
Prue and Frank Beidler
Dr. & Mrs. Gustavo Bermudez
Mr. Virgil Bogert
Mr. Donald Bouseman
Ms. Susan Bridge
Mr. & Mrs. Robert Brightfelt
Mr. Robert Clatanoff
Mr.† & Mrs. Robert J. Darnall
Mr. Guy DeBoo and Ms. Susan Franzetti

Mr. & Mrs. Dwight Decker
Dr. & Mrs. James L. Downey
Ingrid and Richard Dubberke
Mr. & Mrs. Estia Eichten
Dr. Gail Fahey
Fidelity Charitable Gift Funds
Mrs. Donna Fleming
Ms. Anita D. Flournoy
Arthur L. Frank, M.D.
Dr. Robert A. Harris
Ms. Dawn E. Helwig
Suzanne Hoffman and Dale Smith
Mr. Stephen Holmes
Dr. Ronald L. Hullinger
Dr. Ashley Jackson
Ian and Valerie Jacobs
Maryl Johnson, M.D.
Ms. JoAnn Joyce
Ms. Ethelle Katz
Jonathan and Nancy Lee Kemper
Ms. Mary Klyasheff
Joseph and Judith Konen
Eric Kuhlman
Mr. Thomas Lad
Mr. & Mrs. Steven Marcus
Bill McIntosh
Dr. Leo and Catherine Miserendino
Sanford and Monica Morganstein
Mr. George Murphy
Mr. Bruce Ottley
Mr. & Mrs. Thomas D. Philipsborn
Mary Rafferty
Dorothy V. Ramm
Shirley and John† Schlossman
Dr. John Schneider
Drs. Deborah and Lawrence Segil
In memory of Timothy Soleiman
Joel and Beth Spenadel
Mr. Michael Sprinker
Mr. & Mrs. Wallace Stenhouse
Ms. Sara Szold
Mr. & Mrs. David Weber
Mr. Lawrence Wechter
Judge Eugene Wedoff
Samuel† and Chickie Weisbard
Barbara and Steven Wolf
David Woodhouse
Mike Zimmerman

\$2,500-\$3,499

Anonymous (6)
Mr. Frank Ackerman
Dr. & Mrs. Whitney Addington
Ms. Marlene Bach
Mr. & Mrs. Christopher Barber
James and Bartha Barrett
Paul Becker and Nancy Becker
Marjorie Benton
Mr. & Mrs.† Robert L. Berner, Jr.
Mr. & Mrs. Andrew Block
Mr. Edward Boehm III
Mr. & Mrs. Peter Borich
Mr. & Mrs. Fred P. Bosselman
Mr. Douglas Bragan
Chris Brezil
Linda S. Buckley

Mr. & Mrs. John Butler
Mr. Ray Capitanini
Ms. Margaret Chaplan
Ms. Melinda Cheung
Mr. Thomas Clewett
Ms. Juli Crabtree
Mr. Ivo Daalder and Mrs. Elisa D. Harris
Mary Dedinsky and
William Carlisle Herbert
Mr. & Mrs. James W. DeYoung
Mr. & Mrs. Otto Doering III
Janet Duffy
Mr. Clinton J. Ecker and Ms. Jacqui Cheng
Ms. Paula Elliott
Sandra E. Fienberg
Henry and Frances Fogel
Ms. Irene Fox
Mr. & Mrs. Philip Friedmann
Mr. & Mrs. Lloyd A. Fry III
Drs. Henry and Susan Gault
Dr. & Mrs. Paul B. Glickman
Ms. Barbara Gold
Mr. Stanford Goldblatt
Isabelle Goossen
Mr. Jacques Gordon
Merle Gordon
Enid Goubeaux
Brooks and Wanza Grantier
Dr. Michael Greenwald
BHD Kozloff Family Fund
Mr. Adam Grymkowski
Mr.† & Mrs. Errol Halperin
Amber Halvorson
Hill and Cheryl Hammock
Dr. & Mrs. Chester Handelman
Mrs. John M. Hartigan
Ms. Kyle Harvey
Mr. Hirad Hedayat
Ms. Leigh Ann Herman
James and Megan Hinchsliff
Carter Howard and Sarah Krepp
Mr. Harry Hunderman and
Ms. Deborah Slaton
Saul Juskaitis
Peter and Stephanie Keehn
Mr. Alfred Kelley
Anne G. Kimball and Peter Stern
Ms. Lilia Kiselev
Mr. & Mrs. Frank Klapperich, Jr.
Mr. & Mrs. LeRoy Klemt
Mr. Wayne Koepke
Mr. & Mrs. Norman Koglin
Ms. Pamela Larsen
Ms. Leah Laurie
Dr. Gerald Lee
Mr. Jonathon Leik
Mr. Philip Lesser
Dr. & Mrs. Stuart Levin
Dr. & Mrs. Robert Levy
Robert† and Joan Lipsig
Sherry and Mel Lopata
Ms. Jean Lorenzen
Ms. Barbara Malott
Mr. Timothy Marshall
Arthur and Elizabeth Martinez
Robert and Doretta Marwin

Dr. & Mrs. Daniel Mass
 Larry and Donna Mayer
 Ms. Marilyn Mccoy
 Ric D. McDonough
Mr. & Mrs. Lester McKeever
 Sheila and Harvey Medvin
 Mr. Zarin Mehta
 Ms. Claretta Meier
 Ian and Robyn Moncrief
 Mr. Carl and Maria Moore
 Mr.† & Mrs. Kenneth Nebenzahl
 Mr.† & Mrs. Herbert Neil, Jr.
 Noteable Notes Music Academy/
 Wheaton, IL
 Mrs. Janis Notz
 Sharon and Lee Oberlander
 Mr. Arne Olson
 Beatrice F. Orzact
 Mr. Sebastian Patino
 Roxy and Richard† Pepper
 Kingsley Perkins†
 Mr. & Mrs. Norman Perman
 Dr. Joe Piszczor
 Kenneth J. Poje
 Ms. Constance Rajala
 Ms. Ginevra R. Ralph
Dr. & Mrs. Don Randel
 Mr. Jeffrey Rappin
 Dr. & Mrs. Pradeep Rattan
 Dr. Hilda Richards
 Robert J. Richards and
 Barbara A. Richards
 Patricia Richter
 Mrs. Enid Rieser
 Jerry and Carole Ringer
 Thomas Roberts and Teresa Grosch
 Mr. & Mrs. Rich Ryan
 Bettylu and Paul Saltzman
 Ms. Saslow
 Susan Schaalman Youdovin and
 Charlie Shulkin
 Mr. & Mrs. Richard H. Schnadig
 Ms. Marcia Schneider
 Gerald and Barbara Schultz
 Stephen A. and Marilyn Scott
 Joan and George Segal
 Ms. Gail Seidel
 Mr. James Selsor
 Dr. Lemuel Shaffer
 Mrs. Phyllis Shafron
 Mary and Charles M.† Shea
 Carolyn M. Short
 Margaret and Alan Silberman
 Jack and Barbara Simon
 The Honorable John B. Simon and
 Millie Rosenbloom
 Lynn B. Singer
 Christine A. Slivon
 Mr. & Mrs. Frederic Smies
 Mrs. Diane W. Smith
 Mr. & Mrs. George Spindler
 Ms. Corinne Steede
 Carol D. Stein
 Laurence and Caryn Straus
 Mr. & Mrs. Harvey J. Struthers, Jr.
 Barry and Winnifred Fallers Sullivan

Mr.† & Mrs. Richard Taft
 Mr. Jerome Taxy
 Henrietta Vepstas
 Robert J. Walker
 Ms. Joni Wall
 Ms. Mary Walsh
 The Acorn Foundation
 Mr. & Mrs. William A. Ward
 Alexander J. Wayne
 Abby and Glen Weisberg
 Mr. & Mrs. Joel Weisman
 Mr. Kenneth Witkowski
 Mr. & Mrs. John Wulfers
 Ms. Janice Young
 Ms. Camille Zientek

**Negaunee Music
 Institute at the Chicago
 Symphony Orchestra**

The Negaunee Music Institute connects individuals and communities to the extraordinary musical resources of the Chicago Symphony Orchestra. The following donors are gratefully acknowledged for making a gift in support of these educational and engagement programs. To make a gift or learn more, please contact Kevin Gupana, Associate Director of Giving, Educational and Engagement Programs, 312-294-3156.

\$150,000 AND ABOVE
The Julian Family Foundation
The Negaunee Foundation

\$100,000-\$149,999
 Anonymous
 Allstate Insurance Company
 The Elizabeth F. Cheney Foundation

\$75,000-\$99,999
John Hart and Carol Prins
Megan and Steve Shebik

\$50,000-\$74,999
 Anonymous
 Robert and Joanne Crown Income
 Charitable Fund
 Lloyd A. Fry Foundation
Judy and Scott McCue
 Nancy Lauter McDougal and
 Alfred L. McDougall†
 Polk Bros. Foundation
 Barbara and Barre Seid Foundation
 Shure Charitable Trust
Michael and Linda Simon
 Mr. Irving Stenn, Jr.

\$35,000-\$49,999
 Kinder Morgan
 Bowman C. Lingle Trust
 National Endowment for the Arts

\$25,000-\$34,999
 Anonymous
 Abbott Fund
 Crain-Maling Foundation
 Leslie Fund, Inc.
 The James and Madeleine McMullan
 Family Foundation
Dr. & Mrs. Eugene and Jean Stark
Lisa and Paul Wiggan

\$20,000-\$24,999
 Anonymous
Mary Winton Green
Richard P. and Susan Kiphart Family
 PNC
 Charles and M. R. Shapiro Foundation
 The George L. Shields Foundation, Inc.

\$15,000-\$19,999
 Carey and Brett August
 Robert and Isabelle Bass Foundation, Inc.
 The Buchanan Family Foundation
*Bruce and Martha Clinton for The Clinton
 Family Fund*
 Sue and Jim Colletti
Ellen and Paul Gignilliat
 Illinois Arts Council Agency
 The League of the Chicago Symphony
 Orchestra Association
 Mr. Philip Lumpkin
 The Maval Foundation
Sandra and Earl Rusnak, Jr.
*Ms. Liisa M. Thomas and
 Mr. Stephen L. Pratt*
 Dr. Marylou Witz

\$11,500-\$14,999
 Nancy A. Abshire
 Mr.† & Mrs. David A. Donovan
 Mrs. Carol Evans, in memory of
 Henry Evans
 Jim and Ginger Meyer
 Margo and Michael Oberman
 Ksenia A. and Peter Turula
Theodore and Elisabeth Wachs

\$7,500-\$11,499
 Anonymous
Robert H. Baum and MaryBeth Kretz
John D. and Leslie Henner Burns
 Mr. Lawrence Corry
 Mr. & Mrs.† Allan Drebin
 Nancy and Bernard Dunkel
 Ms. Nancy Felton-Elkins and Larry Elkins
Mr. & Mrs. Joseph B. Glossberg
Chet Gougis and Shelley Ochab
 Halasyamani and Davis Family
Robert Kohl and Clark Pellett
 Mr. Glen Madeja and Ms. Janet Steidl
Ling Z. and Michael C. Markovitz
 Drs. Robert and Marsha Mrtek
 Ms. Susan Norwich
Ms. Emilysue Pinnell
 D. Elizabeth Price
*COL (IL) Jennifer N. Pritzker, IL ARNG
 (Retired)*

HONOR ROLL OF DONORS

Robert E. † and Cynthia M. † Sargent
TAWANI Foundation

\$4,500-\$7,499

Anonymous
Joseph Bartush
Ms. Marion A. Cameron-Gray
Ann and Richard Carr
Harry F. and Elaine Chaddick Foundation
Constance M. Filling and Robert D. Hevey Jr.
Italian Village Restaurants
Mr. & Mrs. Stan Jakopin
Dr. June Koizumi
Dr. Lynda Lane
The Osprey Foundation
Benjamin J. Rosenthal Foundation
Dr. Scholl Foundation
Jessie Shih and Johnson Ho
Dr. Nanajan Yakoub

\$3,500-\$4,499

Arts Midwest GIG Fund
Charles H. and Bertha L.
Boothroyd Foundation
Mr. & Ms. Keith Clayton
Dr. Edward A. Cole and Dr. Christine A. Rydel
Mr. & Mrs. Dwight Decker
Dr. Ronald L. Hullinger
Ms. Ethelle Katz
Dr. Leo and Catherine Miserendino

\$2,500-\$3,499

Ms. Sandra Bass
Mr. Douglas Bragan
Patricia A. Clickener
Mr. Clinton J. Ecker and Ms. Jacqui Cheng
Ms. Paula Elliott
Brooks and Wanza Grantier
William B. Hinchliff
Mrs. Gabrielle Long
Mr. Zarin Mehta
Mrs. Frank Morrissey
David † and Dolores Nelson
Mr. David Sandfort
David and Judith L. Sensibar
Margaret and Alan Silberman
Mr. Larry Simpson
Dr. & Mrs. R. Solaro
Ms. Mary Walsh
Mr. Kenneth Witkowski

\$1,500-\$2,499

Dora J. and R. John Aalbrechtse
Richard J. Abram and Paul Chandler
Mr. Edward Amrein, Jr. and
Mrs. Sara Jones-Amrein
Ms. Marlene Bach
Mr. Carroll Barnes
Mr. & Mrs. William E. Bible
Cassandra L. Book
Mr. James Borkman
Adam Bossov
Ms. Danolda Brennan
Mr. Lee M. Brown and Ms. Pixie Newman

Bradley Cohn
Elk Grove Graphics
Charles and Carol Emmons
Dr. & Mrs. Sanford Finkel, in honor of the Civic horn section
Mr. Conrad Fischer
Mrs. Roslyn K. Flegel
David and Janet Fox
Camillo and Arlene Ghiron
Amber Halvorson
James and Megan Hinchsliff
Clifford Hollander and
Sharon Flynn Hollander
Michael and Leigh Huston
Cantor Aviva Katzman and
Dr. Morris Maurer
Bob and Marian Kurz
Dona Le Blanc
Dr. Herbert and Francine Lippitz
Ms. Molly Martin
Mr. Aaron Mills
Mr. & Mrs. Dennis Moffat
Edward and Gayla Nieminen
Dianne M. and Robert J. Patterson, Jr.
Mr. & Mrs. Jeffery Piper
Erik and Nelleke Roffelsen
Ms. Cecelia Samans
Mr. David Samson
Jane A. Shapiro
Ms. Denise Stauder
Mr. & Mrs. Salme Steinberg
Walter and Caroline Sueske
Charitable Trust
Mr. Peter Vale
Abby and Glen Weisberg
M.L. Winburn

\$1,000-\$1,499

Anonymous (5)
Ms. Margaret Amato
David and Suzanne Arch
Jon W. and Diane Balke
Mr. & Mrs. John Barnes
Howard and Donna Bass
Marjorie Benton
Ann Blickensderfer
Mr. Thomas Bookey
Mr. Donald Bouseman
Ms. Jeanne Busch
Darren Cahr
Robert and Darden Carr
Drs. Virginia and Stephen Carr
Mr. Rowland Chang
Lisa Chessare
Mr. Ricardo Cifuentes
Mr. & Mrs. Bill Cottle
Constance Cwiok
Mr. Adam Davis
Mr. & Mrs. Barnaby Dinges
Tom Draski
DS&P Insurance Services, Inc.
Mr. & Mrs. Robert Dulski
Judith E. Feldman
Ms. Lola Flamm
Arthur L. Frank, M.D.
Mr. Robert Frisch

Peter Gallanis
Eunice and Perry Goldberg
Enid Goubeaux
Mr. & Mrs. John Hales
Dr. Robert A. Harris
Dr. & Mrs. Jerome Hoeksema
Mr. Matt James
Mr. Randolph T. Kohler
Mr. Steven Kukalis
Ms. Foo Choo Lee
Dr. & Mrs. Stuart Levin
Diane and William F. Lloyd
Mr. † & Mrs. Gerald F. Loftus
Sharon L. Manuel
Mr. & Mrs. William McNally
Mr. Robert Middleton
Stephen W. and Kathleen J. Miller
Mr. & Mrs. Stephen Morales
Mrs. Mary Louise Morrison
Catherine Mouly and LeRoy T. Carlson, Jr.
Mr. George Murphy
Mr. Bruce Oltman
Ms. Joan Pantsios
Mr. & Mrs. Gerald L. Pauling II
Kirsten Bedway and Simon Peebler
Ms. Dona Perry
Quinlan & Fabish
Susan Rabe
Dr. Hilda Richards
Dr. Edward Riley
Mary K. Ring
Christina Romero and Rama Kumanduri
Mr. Nicholas Russell
Ms. Mary Sauer
Mr. & Mrs. Steve Schuette
Gerald and Barbara Schultz
Mr. & Mrs. Thomas Scorza
Stephen A. and Marilyn Scott
Mr. & Mrs. James Shapiro
Richard Sikes
Dr. Sabine Sobek
Mr. & Mrs. Ronald Stepansky
Sharon Swanson
Ms. Joanne Tarazi
Ms. Joanne C. Tremulis
Mr. & Ms. Terrence Walsh
Mr. & Mrs. Joel Weisman
Ms. Zita Wheeler
In memory of Ira G. Woll
William Zeng
Irene Ziaya and Paul Chaitkin

ENDOWED FUNDS

Anonymous (3)
Cyrus H. Adams Memorial Youth
Concert Fund
Dr. & Mrs. Bernard H. Adelson Fund
Marjorie Blum-Kovler Youth Concert Fund
CNA
The Davee Foundation
Frank Family Fund
Kelli Gardner Youth Education
Endowment Fund
Mary Winton Green
William Randolph Hearst Foundation
Fund for Community Engagement

Richard A. Heise
 Peter Paul Herbert Endowment Fund
 Julian Family Foundation Fund
 The Kapnick Family
 Lester B. Knight Charitable Trust
 The Malott Family School Concerts Fund
 The Eloise W. Martin Endowed
 Fund in support of the Negaunee
 Music Institute at the Chicago
 Symphony Orchestra
 The Negaunee Foundation
 Nancy Ranney and Family and Friends
 Shebik Community Engagement
 Programs Fund
 Toyota Endowed Fund
 The Wallace Foundation
 Zell Family Foundation

Theodore Thomas Society

Mary Louise Gorno Chair

Listed below are generous donors who have made commitments to the Chicago Symphony Orchestra through their wills, trusts, and other estate plans, including life-income arrangements. The Society honors their generosity, which helps to ensure the long-term financial stability and artistic excellence of the CSOA. To learn more, please contact Al Andreychuk, Director of Endowment Gifts and Planned Giving, at 312-294-3150.

STRADIVARIAN ASSOCIATES

The Chicago Symphony Orchestra is pleased to recognize the following individuals for generously creating a revocable bequest of \$100,000 or more, or an irrevocable life-income trust or annuity of \$50,000 or more, to benefit the Chicago Symphony Orchestra Association, as of January 2023.

Anonymous (9)
Dora J. and R. John Aalbrechtse
 Lisa J. Adelstein
 Jeff and Keiko Alexander
 Evy Johansen Alsaker
Robert A. Alsaker
 Geoffrey A. Anderson
 Louise E. Anderson
Brett and Carey August
 Marlene Bach
 Dr. Jeff Bale
 Mr. Neal Ball
 Sally J. Becker
 Marlys A. Beider
 Dr. C. Bekerman
 Martha Bell
 Mike and Donna Bell
 Julie Ann Benson
 K. Richard and Patricia M. Berlet
Merrill and Judy Blau
Ann Blickensderfer

Danolda Brennan
 Mr. Leon Brenner, Jr.
 Mitchell J. Brown
Marion A. Cameron-Gray
 Charles Capwell and Isabel Wong
 Mr. Frank and Dr. Vera Clark
Patricia A. Clickener
 Judith and Stephen F. Condren
 Anita Crocus
 Mimi Duginger
 Harry and Jean Eisenman
 Michael and Kathleen Elliott
 Dr. Marilyn Ezri
 Mrs. William M. Flory
Mr. & Mrs. David W. Fox, Sr.
Rhoda Lea Frank
 Mary J. and Ronald P. Frelk
 Penny and John Freund
Mr. & Mrs. Paul C. Gignilliat
 Merle Gordon
Mary Louise Gorno
 Dr. & Mrs. David Granato
Mary L. Gray
Mary Winton Green
 Dr. Jon Brian Greis
 John and Patricia Hamilton
John Hart and Carol Prins
 Mr. William P. Hauworth II
Thomas and Linda Heagy
Mr. R.H. Helmholz
 Stephanie and Allen Hochfelder
 Concordia Hoffmann
 Stephen D. and Catherine N. Holmes
 Frank and Helen Holt
 Mark and Elizabeth Hurley
 Frances and Phillip Huscher
 Ms. Darlene Johnson
Ronald B. Johnson
 Roy A. and Sarah C. Johnson
 Mr. & Mrs. Paul R. Judy
Lori Julian
 Wayne S. and Lenore M. Kaplan
 Howard Kaspin
 James Kemmerer
Robert Kohl and Clark Pellett
 Edwin and Karen Kramer
 Mr. & Mrs. Alan Kubicka
Jonathon Leik
Charles Ashby Lewis and Penny Bender Sebring
 Robert Alan Lewis
 Dr. Valerie Lober
 Glen J. Madeja and Janet Steidl
 Sheldon H. Marcus
James Edward McPherson
 Janet L. Melk
 Dr. Frederick K. Merkel
 Dr. Leo and Catherine Miserendino
 Drs. Elaine and Bill H. Moor
 Craig and Rose Moore
 Mrs. Mario A. Munoz
 John H. Nelson
 Muriel Nerad
Edward A. and Gayla S. Nieminen
 Ms. Kathy Nordmeyer
 Diane Osoške

Dr. Joan E. Patterson
 Mary T.† and David R. Pflieger
 Mrs. Thomas D. Philipsborn
Judy Pomeranz
Maridee Quanbeck
 Neil K. Quinn
 Randall and Cara Rademaker
 Constance A. Rajala
 Al and Lynn Reichle
 Ann and Bob† Reiland
 Wendy Reynes
 Dr. Edward O. Riley
 Charles and Marilynn Rivkin
David and Kathy Robin
Jerry Rose
 Mr. James S. Rostenberg
Richard O. Ryan
 John A. Salkowski
 Cecelia Samans
 A. Wm. Samuel
 Franklin Schmidt
 Joanne Silver
Mr. Craig Sirls
Betty W. Smykal
 Annette and Richard Steinke
 Mrs. Deborah Sterling
Mr. & Mrs. William H. Strong
 Mrs. Gloria B. Telandar
 Karin and Alfred Tenny
Richard and Helen Thomas
Ms. Carla M. Thorpe
 Dr. Richard Tresley
Paula Turner
 Robert W. Turner and Gloria B. Turner
Mr. & Mrs. John E. Van Horn
Mr. Christian Vinyard
Craig and Bette Williams
 Florence Winters
Stephen R. Winters and Don D. Curtis
 Dr. Robert G. Zadylak
 Helen Zell

MEMBERS

Anonymous (33)
 Valerie and Joseph Abel
 Louise Abrahams
 Patrick Alden
 Richard and Elynn Aleskow
 Judy L. Allen
 Ann S. Alpert
 Ms. Judith L. Anderson
 Steven Andes, Ph.D.
 Catherine Aranyi
 Dr. Susan Arjmand
 Mr. & Mrs. Randy Barba
Mara Mills Barker
 Shirley Baron
Dr. & Mrs. Robert Beatty
 Joan I. Berger
 Robert M. Berger
Mr. & Mrs. James Borovsky
 John L. Browar
 Catherine Brubaker
 Joseph Buc
 Edward J. Buckbee
 Michelle Miller Burns

HONOR ROLL OF DONORS

Mr. Robert J. Callahan
Dr. & Mrs. Joseph R. Car
Mr. & Mrs. William P. Carmichael
Dr. Marlene E. Casiano
Beverly Ann and Peter Conroy
Sharon Conway
Mr. Jerry J. Critser
Ron and Dolores Daly
Mr. & Mrs. John Daniels
Mr. & Mrs. Clyde H. Dawson
Sylvia Samuels Delman
Mrs. David A. DeMar
Ms. Phyllis Diamond
Mrs. William Dooley
Mr. Richard L. Eastline
Nancy Schroeder Ebert
Robert J. Elisberg
Richard Elledge
Charles and Carol Emmons
Lu and Philip Engel
Tarek and Ann Fadel
James B. Fadim
Leslie Farrell
Donna Feldman
Frances and Henry Fogel
Allen J. Frantzen
Nancy and Larry Fuller
Dileep Gangolli
Miss Elizabeth Gatz
Dr. & Mrs. Mark Gendleman
Steve and Lauran Gilbreath
Mr. Daniel Gilmour, III
Mr. Joseph Glossberg
Ms. Georgean Goldenberg
Adele Goldsmith
Douglas Ross Gortner
Chet Gougis and Shelley Ochab
Ms. Elizabeth A. Gray
Delta A. Greene
Mrs. Barbara Gundrum
Lynne R. Haarlow
Mrs. Robin Tiekem Hadley
Mr. Tom Hall
Mr. & Mrs. Tom Hallett
Dr. Donald Heinrich
William B. Hinchliff
Marcia M. Hochberg
Mr. Thomas Hochman
Jack and Colleen Holmbeck
Mrs. Walter Horban
James and Mary Houston
Mr. James Humphrey
Merle L. Jacob
Ms. Jessica Jagielnik
Joseph and Rebecca Jarabak
Mrs. Marian Johnson
Ms. Janet Jones
Nathan Kahn, in memory of Zave H.
Gussin and in honor of Robert Gussin
Marshall Keltz
Valerie Kennedy
Anne Kern
Paul Keske
Mr. & Mrs. Frank L. Klapperich, Jr.
Mrs. LeRoy Klemt
Sally Jo Knowles

Mrs. Russell V. Kohr
Ms. Barbara Kopsian
Liesel E. Kossmann
Eugene Kraus
John C and Carol Anderson Kunze
Thomas and Annelise Lawson
Dr. & Mrs. David J. Leehey
Ms. Nicole Lehman
Barbara W. Levin
Dr. & Mrs. Robert L. Levy
Ms. Sally Lewis
Dr. Eva F. Lichtenberg
Mr. Michael Licitra
Dr. & Mrs. Philip R. Liebson
Bonnie Glazier Lipe
Candace Loftus
Heidi Lukas & Mr. Charles Grode
Suzette and James Mahneke
Ann Chassin Mallow
Sharon L. Manuel
Mrs. John J. Markham
Judy and Scott McCue
John McFerrin
Mr. William McIntosh
Leoni Zverow McVey and Bill McVey
Dorothe Melamed
Marcia Melamed
Dr. Sharon D. Michalove
Dale and Susan Miller
Michael Miller and Sheila Naughten
Thomas R. Mullaney
Daniel R. Murray
Dolores D. Nelson
Franklin Nussbaum
Mr. & Mrs. Paul Oliver, Jr.
Wallace and Sarah Oliver
Lynn Orschel
Helen and Joseph Page
George R. Paterson
Dianne M. and Robert J. Patterson, Jr.
Mr. & Mrs. Michael A. Perlstein
Elizabeth Anne Peters
Mr. Lewis D. Petry
Judy C. Petty
Karen and Dick Pigott
Lois Polakoff
D. Elizabeth Price
Dorothy V. Ramm
Jeanne Reed
Ms. Oksana Revenko-Jones
Karen L. Rigotti
Don and Sally Roberts
Mrs. Ben J. Rosenthal
Dr. Virginia C. Saft
Craig Samuels
Sue and William Samuels
Paul and Kathleen Schaefer
Lawrence D. Schectman
Mrs. Milton Scheffler
Mr. Douglas M. Schmidt
David Shayne
Thomas C. Sheffield, Jr.
Anne Sibley
Larry Simpson
Thomas G. Sinkovic
Rosalee Slepian

Mary Soleiman
Jim Spiegel
Julie Stagliano
Denise M. Stauder
Karen Steil
Charles Steinberg
Timothy and Kathleen Stockdale
Mr. John Stokes
Richard and Lois Stuckey
Jeffrey and Linda Swoger
Mr. John C. Telander
Mr. & Mrs. Jerald Thorson
Karen Hletko Tiersky
Myron Tiersky
Jacqueline A. Tilles
Mr. James M. Trapp
Mr. Donn N. Trautman
Mike and Mary Valeanu
Gerrit Vanderwest
Frank Villella
Mr. Milan Vydareny
Dr. Malcolm Vye
Adam R. Walker and BettyAnn Mocek
Mr. Frank Walschlagler
Louella Krueger Ward
Dr. Catherine L. Webb
Karl Wechter
Claude M. Weil
Joan Weiss
Mr. Thomas Weyland
Lisa and Paul Wiggin
Linda and Payson S. Wild
Joyce S. Wildman
Kayla Anne Wilson
Robert A. Wilson
Nora M. Winsberg
Mr. & Mrs. Stephen M. Wolf
Beth Wollar
Lev Yaroslavskiy

IN MEMORIAM

Listed below are individuals who were Theodore Thomas Society members and patrons who made exceptional commitments to the Chicago Symphony Orchestra through their estates. They are remembered with gratitude for their generosity and visionary support.

Anonymous (9)
Hope A. Abelson
Richard Abrahams
Ruth T. and Roger A. Anderson
Mychal P. and Dorothy A. Angelos
Elizabeth M. Ashton
Jacqueline and Frank Ball
Wayne Balmer
Paul Barker
Leland and Mary Bartholomew
Arlene and Marshall Bennett
Norma Zuzanek Bennett
Judith and Dennis Bober
Naomi T. Borwell
Kathryn Bowers
Howard Broecker
Claresa Forbes Meyer Brown

George and Jacqueline Brumlik
 Dr. Mary Louise Hirsch Burger
 Norma Cadieu
 Wiley Caldwell
 Nelson D. Cornelius
 Anita J. Court, Ph.D.
 Christopher L. Culp
 Barbara DeCoster
 Azile Dick
 James F. Drennan
 Robert L. Drinan, Jr.
 Daisy Driss
 William A. Dumbleton
 Evelyn Dyba
 Marian Edelstein
 Estelle Edlis
 Dr. Edward Elisberg
 Kelli Gardner Emery
 Joseph R. Ender
 Shirley L. and Robert Ettelson
 Leslie Fogel
 Robert B. Fordham
 Herbert and Betty Forman
 Richard Foster
 Elaine S. Frank
 Henry S. Frank
 Florence Ganja
 Martin and Francey Gecht
 Isak Gerson
 Mrs. Willard Gidwitz
 Lyle Gillman
 Marvin Goldsmith
 William B. Graham
 Richard Gray
 David Green
 Nancy Griffin
 Ann B. Grimes
 Ernest A. Grunsfeld III
 Betty and Lester Guttman
 A. William Haarlow III
 CAPT Martin P. Hanson, USN Ret.
 Mrs. David J. Harris
 Polly Heinrich
 Mary Mako Helbert
 Adolph "Bud" and Avis Herseth
 Mary Jo Hertel
 Allen H. Howard
 Helen and Michael L. Igoe, Jr.
 Barbara Isserman
 Phyllis A. Jones
 James Joseph
 Joseph M. Kacena
 Stuart Kane
 Jared Kaplan
 Morris A. Kaplan
 Roberta Kapoun
George Kennedy
 Esther G. Klatz
 Russell V. Kohr
 Karen Kuehner
 Evelyn and Arnold Kupec
 Robert B. Kyts and Jadwiga Roguska-Kyts
 Rebecca Jarabak
 Ruth Lucie Labitzke
 Sadie Lapinsky
 Caressa Y. Lauer
 Arthur E. Leckner, Jr.

Patricia Lee
 Christine D. Letchinger
 William C. Lordan
 Tula Lunsford
 Iris Maiter
 Arthur G. Maling
 Bella Malis
 June Betty and Herbert S. Manning
 Kathleen W. Markiewicz
 Walter L. Marr III and Marilyn G. Marr
 Eloise Martin
 Virginia Harvey McAnulty
 Helen C. McDougal, Jr.
 Eunice H. McGuire
 Carolyn D. and William W. McKittrick
 Lillian E. McLeod
 Jack L. Melamed, M.D.
 Hugo J. Melvoin
 Richard Menaul
 Susan Messinger
 Phillip Migdal
 Kathryn and Edward Miller
 Micki Miller
 Gloria Miner
 Beth Ann Alberding Mohr
 Bill Moor
Charles A. Moore
 Kathryn Mueller
 Marietta Munnis
 Leota Ann Meyer Murray
 David H. Nelson
 Helen M. Nelson
 Sydelle Nelson
 John and Maynette Neundorf
 Piri E. and Jaye S. Niefeld
 Raymond and Eloise Niwa
 Joan Ruck Nopola
 Carol Rauner O'Donovan
 T. Paul B. O'Donovan
 Mary and Eric Oldberg
 Bruce P. Olson
 David G. Ostrow
 Donald Peck
 Mary Perlmutter
 Charles J. Pollyea
 Miriam Pollyea
 Donald D. Powell
 Samuel Press
 Alfred and Maryann Putnam
 Christine Querfeld
 Ruth Ann Quinn
 Walter Reed
 Daniel Reichard
 Bob Reiland
 Paul H. Resnik
 Sheila Taaffe Reynolds
 Joan L. Richards
 J. Timothy Ritchie
 Dolores M. RixFanada
 Virginia H. Rogers
 Jill N. Rohde
 Elaine Rosen
 Ben J. Rosenthal
 Anthony Ryerson
 Richard Schieler
 Beverly and Grover Schiltz
 Erhardt Schmidt

Robert W. Schneider
 Muriel Schnierow
 Barbara and Irving Seaman, Jr.
 Nancy Seyfried
 Muriel Shaw
 Mr. Morrell A. Shoemaker
 Rose L. and Sidney N. Shure
 Dr. & Mrs. Alfred L. Siegel
 Joan H. and Berton E. Siegel
 Rita Simó and Tomás Bissonnette
 Allen R. Smart
 Walter Chalmers Smith
 Peggy E. Smith-Skarry
 Karen A. Sorensen
 Edward J. and Audrey M. Spiegel
 Vito Stagliano
 Mrs. Zelda Star
 Charles J. Starceovich
 Curtis D. Stensrud
 Helmut and Irma Strauss
 Franklin R. St. Lawrence
 Robert Sychowski
 Mr. & Mrs. Robert Swanson
 Ruth Miner Swislow
 Robert Sychowski
 Andrew and Peggy Thomson
 J. Ross Thomson
 Sue Tice
 Beatrice B. Tinsley
 C. Phillip Turner
 Ted Utchen
 Robert L. Volz
 Lois and James Vrhel
 Louise Benton Wagner
 Michael Jay Walanka
 Nancy L. Wald
 Josephine Wallace
 Laurie Wallach
 Ann Dow Weinberg
 Marco Weiss
 Barbara Huth West
 The Whateley Trust, in memory of
 Baron Whateley
 Max and Joyce Wildman
 Joyce Hadley Williams
 Arnold and Ann Wolff
 Ronald R. Zierer
 Rita A. Zralek

Tribute Program

The Tribute Program provides an opportunity to celebrate milestones such as birthdays, weddings, anniversaries, and graduations. It also can serve as a way to honor the memory of friends and family. An Honor or Memorial Gift enables you to express your feelings in a truly distinctive and memorable way. Contributions may be any amount and are placed in the Orchestra's Endowment Fund. For more information regarding this program, please call 312-294-3100. Listed below are Honor and Memorial Gifts of \$100 or more received from June 2022 through January 2023.

HONOR ROLL OF DONORS

MEMORIAL GIFTS

In memory of Theodore Asner

Mrs. Barbara Asner
Ms. Barbara J. Dwyer

In memory of Alfred Balandis

Mr. Robert Callahan

In memory of Bud Beyer

Ms. Jean Flaherty

In memory of John R. Blair

Fidelity Charitable Gift Funds

In memory of Eric L. Brooker

Ralph Brooker

In memory of Dr. Cynthia Pryor Coad

Mr. & Mrs. Louis M. Ebling III

In memory of Dr. Thomas F. Coad

Mr. & Mrs. Louis M. Ebling III

In memory of Michael Cohen

Lisa Hack
Mr. Gregg Mandell
Mr. Mark Schechter

In memory of Henry Cohler

Mrs. Evelyn Alter

In memory of Professor

James D. Compton

Anonymous

In memory of Gary A. Davis

Dr. Steven Andes

In memory of Stephen Dtraus

Mal and Mickey Poland

In memory of David B. Ellis

In memory of Ira G. Woll

In memory of Lynn B. Evans

Mr.† & Mrs. Gershon Berg

In memory of Hazel S. Fackler

Neil Fackler

In memory of John D. Flakne

Willeen V. Smith

In memory of Patricia Grignet

Nott, Dean of Students, New World Symphony

Ms. Mary Walsh

In memory of Zave Gussin

Mr. Nathan Kahn

In memory of Carl A. Hedberg, M.D.

Anonymous
Fidelity Charitable Gift Funds
F. James Rybka

Dr. Susan M Solovy

Mr. James L. Waite

Mr. Eric Wicks and Ms. Linda Baker

In memory of Ed Hochman

Martyn Adelberg
Sherry Caro
Janet Ostrowski
Mrs. Lydia A. Ronning
Mr. & Mrs. Mark Stern

In memory of Joel Honigberg

Mrs. Carol S. Honigberg

In memory of Wayne Janda

Julia Janda

In memory of Howard E. Jessen and

Susanne C. Jessen

Howard E. Jessen Family Trust

In memory of Alan Kaufman

Ms. Rosie Nassani

In memory of Mary Kaye

Mr. & Mrs. William F. Bogle Jr.
Ms. Josephine Hammer
Alexandra Thornton

In memory of George N. Kohler

Mr. David Curry

In memory of Joan Levy

Anonymous
Ms. Susan Adams
William and Mary Lee Attea
Elizabeth Copeland
Kelly Dibble
Dr. & Mrs. Henry J. Dold
Mr. & Mrs. Tom Garmisa
Janet and Patrick Graham
Illinois Association Of School Boards
Beth Loeb
Mrs. Joan Loeb
Mr. & Mrs. William Maher
Northern Trust
Lee Ann Raikes
Mr. Earl Rubinoff
Margaret A. Willens

In memory of Herbert A. Loeb III

Ms. Margot Wallace

In memory of Mr. George C. McKann

Mrs. Alice T. McKann

In memory of Lorraine T. McNally

Mr. & Mrs. William McNally

In memory of Richard Melson

Ms. Joyce H. Noh

In memory of Charles Moles

Ms. Kathleen Harrington

In memory of Anthony G. Montag

American Endowment Foundation
Dr. Katherine Griem

In memory of Dolores Nathanson

Lexy Gore
Lynne Gugenheim
Judith O. Roman
Marilyn Slodki
Kate A. Wealton

In memory of Jon Pegis

Mr. Daniel Katz

In memory of Dr. George Pepper

Mr. Tyson Bosier
Mr. Robert Lockner
Ms. Margaret Neff
Sara Poss
Julie Trost-Rekich
Beth Walker

In memory of George Pepper, M.D.

Mary D. Brawley

In memory of Charles Kingsley Perkins

Don and Martha Pollak
William A. Pollak
Ms. Susan Thomas

In memory of Ruth Ann Quinn

Mr. Neil K. Quinn

In memory of Bennett Reimer

Elizabeth A. Hebert

In memory of Al Rose

Mrs. Marian Rose

In memory of Robert Rosenman

Mrs. Harriet Rosenman

In memory of Norman S. Santos

Raquel Costa
Jerry and Janet Curto

In memory of Cynthia Sargent

Mr. David E. McNeel
COL (IL) Jennifer N. Pritzker, IL ARNG
(Retired)

In memory of Lee I. Schlesinger

Joe Gordon and Mark Bauer

In memory of Devin Shafron

Mrs. Phyllis Shafron

In memory of Michael Silverstein

Ms. Mara Tapp

In memory of Joan Sims

Edith and Hakim Lys
Rex A. Marbach
Emily and Alec Sims
Aaron Weil

In memory of Frank S. So
Frank So† and Deborah Huggett

In memory of Deborah Sobol
Mr. Rowland Chang

In memory of Marjorie Stone
Stifel Charitable Inc.

In memory of Raymond A. Sutter
MaryAnne Himmes
Judy Vito

In memory of Lynne and Ron Wachowski, my beloved sister and her husband
Peggy Ryan

In memory of Dr. Alan J. Ward, Ph.D., ABPP
Ms. Louella Ward

In memory of Walter W. Whisler, M.D., Ph.D.
Laura Whisler

In memory of Novella Winston
Ms. Betty Henson

In memory of Dale E. Woolley
Regina Janes and Charles Woolley

In memory of Erna Yackel
Lisa Hack

In memory of Eugene and Marion Zajackowski
Anonymous

In memory of Edward T. Zasadil
Mr. Larry Simpson

In memory of Raymond Zielinski
Ms. Arden Handler
Christine M. Koza
Jeanne Mervine

HONOR GIFTS

In honor of Dora and John Aalbregtse
Ms. Sandra Morgan

In honor of Michael Adolph
Mrs. Ann Oros

In honor of Jeffrey Alexander
Mr. Dean Solomon

In honor of Esteban Batallán, Principal Trumpet
Mr. John Burson

In honor of Randy L. Berlin
Ms. Susan J. Moran

In honor of Dr. Patrick Brix
Dale Ann C. Kalvaitis

In honor of Robert Coad
Diana and Richard Senior
Mr. & Mrs.† David Shayne
Ms. Ann Silberman
Liz Stiffel

In honor of Bill Donaldson
Mr. David Oei

In honor of Eddie Druzinsky
Mr. & Mrs. Barnaby Dinges

In honor of Hazel S. Fackler
Neil Fackler

In honor of Judy Feldman, Women's Board President
Mrs. Robert Glick
Ms. Lynda Gordon
Mr. & Mrs. Steven W. Scheibe

In honor of Kozoe Funakoshi
Mrs. Sharon I. Quigley

In honor of Karen Guerra
Anonymous

In honor of Mr. John Hagstrom
Ms. Susan Bridge

In honor of Terri Hemmert
Janet Duffy

In honor of Margie Heyman
Mrs. Doris Fine

In honor of Robert and Jane Hindsley
Anita Hindsley

In honor of Dr. C.T. Kang and Dr. Li-Yin Lin
Mrs. Doris Fine

In honor of Daniel Katz
Ms. Lois Wolff

In honor of Anne Kern for her 90th birthday
Dr. Mary Davidson
Mrs. David DeMar
Ms. Josephine Hammer
Dr. Eva Lichtenberg and Dr. Arnold Tobin
Mr. & Mrs. John Lopatka
Mr.† & Mrs. Mario Munoz
Louise K. Smith

In honor of Mark Kraemer
Ms. Lois Wolff

In honor of Danny Lai
Ms. Lois Wolff

In honor of Kordt Larsen
Ms. Fran Faller

In honor of Kathleen and Joseph Madden
Eileen Madden

In honor of Patricia E. Meyers
Mr. Thomas Meyers, Jr.

In honor of Matous Michal
Mary and Joseph Plauché

In honor of Dennis Michel and David Griffin
Ms. Polly Novak

In honor of CSO violist Diane Mues
Cynthia Kirk

In honor of Maestro Riccardo Muti
Anonymous
Ms. Kathryn Collier
Patrick G. and Shirley W. Ryan Foundation

In honor of Alex Niekamp
Jessica Pahl

In honor of Ron and Pat Niemaszyk
Tiffany Tocco

In honor of Aiko Noda
Fred Garzon

In honor of Mary Alma Noonan
Renaissance Charitable Foundation

In honor of Frances Penn
Brody Family Fund

In honor of Tom Philipsborn's birthday
Betty Philipsborn

In honor of John Sharp
Ms. Jessica Jagielnik and Ms. Sam Kufta

In honor of the Shebik Family
Fidelity Charitable Gift Funds
Howard and Julie Hayes Family Fund
Mrs. Christina Hwang
Dr. "Jean" Eugene Stark
Anonymous

In honor of Gary Stucka
Ms. Lois Wolff

† Deceased

Italics indicate individual or family involvement as part of the Trustees or Governing Members of the Chicago Symphony Orchestra Association. Gifts listed as of January 2023

of

Well beyond borders.

There's no connection like the one to those who keep us safe and secure.

That same bond is why Blue Cross and Blue Shield of Illinois members know they can depend on a partner to be there... always encouraging us toward a healthier tomorrow. **Whatever your state. Wherever the journey.**

BlueCross BlueShield of Illinois

Through it all.