

Sunday, January 19, 2014 – Wentz Concert Hall at North Central College

Monday, January 20, 2014 – Orchestra Hall at Symphony Center

Tribute to Dr. Martin Luther King, Jr.

Chicago Sinfonietta

Mei-Ann Chen, Music Director and Conductor

Paul Freeman, Music Director Emeritus and Founder

Overture to *La Forza del Destino* (The Force of Destiny).....Giuseppe Verdi

Horn Concerto No. 1 in E-flat Major, op. 11.....Richard Strauss

I. Allegro II. Andante III. Rondo

Nicole Cash, horn

PAUSE (10 min.)

Mountain Top.....JacobTV

Jaap Drupsteen, videographer

Roosevelt University CCPA Conservatory Chorus • Cheryl Frazes Hill, Director of Choral Activities

INTERMISSION

Revival, a Fantasy on Six Spirituals.....Morton Gould

Every Praise (is to our God).....Hezekiah Walker & John David Bratton

Arranged by Steward Wilson • Strings by Willetta Greene-Johnson Ph.D

Herald “Chip” Johnson, soloist

Turning Around For Me.....Vashawn Mitchell

Arranged by Willetta Greene-Johnson Ph.D

Dr. Willetta Greene-Johnson, conductor • Travis Newsome, soloist

Hallelujah, You’re Worthy To Be Praised.....Judith Christie McAllister

Arranged by Carol Cymbala • Orchestrated by Jason Michael Webb

Herald “Chip” Johnson, conductor • Zita Adamopoulos, soloist

“Climb Ev’ry Mountain” from *The Sound of Music*.....Music by Richard Rodgers

Lyrics by Oscar Hammerstein II • Arranged by Ed Lojeski

Apostolic Church of God Sanctuary Choir • Herald “Chip” Johnson, Minister of Music

Lead Concert Sponsor

Season Sponsor

Media Sponsors

Please hold your applause for a brief silence after each work to help everyone enjoy every note of the performance.

Destiny, and its close cousin fate, have long informed the contours of the Chicago Sinfonietta. It was a chance meeting between Sinfonietta founder Dr. Paul Freeman and Dr. Martin Luther King, Jr. in early 1968 that, nearly 20 years later, inspired the Maestro to found this orchestra. He created an organization dedicated to diversity and the development of musicians and composers that might otherwise be neglected by the ingrained patterns of segregation and discrimination that still haunt the United States. These are, of course, the very same forces that Dr. King challenged. Looking back, it seems as though it has to be more than mere coincidence that Dr. Freeman's successor, Mei-Ann Chen, owes much to three cities that figure strongly in Dr. King's story: Atlanta, where he was born; Chicago, where he did some of his most important work; and Memphis, where he met the end of his earthly life through an assassin's bullet.

We address destiny directly with the brass fanfare of the night's opener, the overture to an opera by the great Italian composer Giuseppe Verdi. *La Forza del Destino*, written in 1861 during an especially prolific time in the composer's life, translates to "the force of destiny" in English. Its placement at the beginning of this concert hints at the forces of destiny at work in the life of Dr. King that will become explicit later in the program. It's worth noting that Verdi was politically engaged in Italian issues and did not work in an isolated, rarified world separate from humanity. The subject material of *La Forza* resonates with contemporary audiences as it tells a tale of lovers destined not to be together because of prejudice, class struggle and the cycle of violence.

After a ponderous brass opening, the overture settles into a pattern of serenity alternating with short passages of dramatic intensity and the occasional return of the horns' clarion call. At one point, the cellos & bass rumble ominously while the violins and violas counterpoint with a light but firm forward motion. Eventually, the tension dissipates as brass, percussion and strings join together stirringly, propelling the piece to its triumphant conclusion. It seems to say that, even knowing the perils that you'll face, you have no choice but to move forward.

The horn and other brass instruments have a stirring quality. Their use in fanfares and marches attests to the power to inspire. The father of German composer Richard Strauss was principal horn in the Munich Court Orchestra, and that early exposure to the power of the instrument surely led to its extensive use in many of the younger Strauss's works, including the anthemic *Also sprach Zarathustra* and tonight's selection, his *Horn Concerto No. 1*.

Born in the mid nineteenth century, Strauss's career spanned both the late Romantic and early Modern periods in classical music. There is some tension there between the old and the new. Strauss's father detested the radical new style of Wagner's operas. As a young man, Strauss followed his lead, staying with the conservative mindset of his father's generation. Later in life, he would come to regret this initial rejection of Wagner and embrace new ways of thinking.

His first horn concerto was written at the age of 18, when he was still very much under his father's influence. This concerto is in the three movements traditional to European concertos, with the first two linked. The solo instrument comes in almost immediately: after just one resonant chord from the orchestra, the horn jumps right in with a heroic fanfare. There is a triumphant quality to the concerto, as the horn solos over swelling strings. In the context of this concert, it carries the confidence of Dr. King as he pressed forward with the knowledge that America could give up its entrenched ways and embrace the new.

This brings us to the centerpiece of the concert and some radical music making of our own. The Dutch composer Jacob Ter Veldhuis goes by the nom de plume JacobTV. He describes himself as an avant-pop composer. His early career lies not in the rarified air of academia, but as a rock musician. However, when he began to seriously compose full-time, he was quickly awarded the Composition Prize of the Netherlands. His work is often multimedia in nature,

mixing genres and effects in a way that, as the *Wall Street Journal* put it, "make many a hip-hop artist look sedate."

What's a contemporary Dutch composer doing on a program honoring MLK, you might ask. Perhaps it's best to use JacobTV's own words: "As a Dutch boy growing up in the 60s, I remember him very well because the media in Holland reported about him regularly. Mountain Top is a timeless speech in which King calls for unity and nonviolent protest, while challenging the United States to live up to its ideals. It is also very moving how he predicted his own death. My composition is based on the dramatic last speech of Dr. Martin Luther King Jr. a few hours before his assassination in Memphis."

Mountain Top was commissioned by Dutch National broadcasting company NTR with financial support from the Performing Arts Fund NL. The world premiere by Nederlands Kamor and Radio Philharmonie conducted by Otto Tausk took place May 31, 2008 at the Amsterdam Concertgebouw. *Mountain Top* is scored for sampler, percussion, mixed choir and video. The video, controlled by the sampler, is performed "live" as it displays the words of Dr. King's prophetic speech. The musical structure functions as a cantata, with Dr. King's recorded voice as the singer and the choir and percussion responding to it. The words are chopped up, repeated, stretched out and otherwise modified to dramatic effect. More from the composer's notes: "King's passionate speech is characterized by a rich melodic intonation, a great source of musical inspiration for me, apart from the words themselves. I digitally sampled the words and sentences, analyzed pitch and duration, and then wrote it down in authentic musical notation, using this as the leitmotif for my composition. So, all melody, harmony and rhythms...come from the original speech."

Macy's is proud to support the Chicago Sinfonietta's Annual Tribute to Dr. Martin Luther King, Jr.

Photo by Ocken Photography

macys.com

Notes (continued)

That leaves the prophetic words of the speech itself, as Dr. King seems to confront his destiny head on.

We've got some difficult days ahead
But it really doesn't matter with me now
Because I've been to the mountain top//
Like anybody I would like to live a long life
Longevity has its place
But I'm not concerned about that now//
I just want to do God's will.
And He's allowed me to go up to the mountain.
And I've looked over.
And I've seen the Promised Land.
I may not get there with you(...)
So I'm happy tonight I'm not worried about anything
I'm not fearing any man
Mine eyes have seen the glory of the coming of the Lord

And with that, we journey back from the radical edge to the comforting sounds that gave strength to Dr. King in his moments of doubt. His faith was essential to his determination to continue moving toward justice against what may have seemed the insurmountable entrenchment of bigotry and privilege, as well as almost constant death threats. He took his nourishment from the great well of Black spiritual music. That tradition is inexorably intertwined with not only the Civil Rights movement, but also the struggle against slavery a century before.

The 20th century American composer Morton Gould, best known for his Broadway scores and marches, was inspired to set six spirituals to orchestral arrangements. Gould was a musical

Notes (continued)

prodigy, playing the piano and composing by age four. His parents were strongly supportive of their young son and helped to get his first work both performed and published when he was still only six years old. Gould took such songs as *Ezekiel Saw the Wheel*, *Joshua Fought the Battle of Jericho*, and *Were You There?*, arranging them into an orchestral suite called *Revival, a Fantasy on Six Spirituals*. This work was a favorite of Maestro Freeman and the Sinfonietta has performed it numerous times. After the bracing modernity of JacobTV, the comforting embrace of these familiar favorites transitions both the orchestra and audience to the evening's climax and the return of one of the Sinfonietta's most enduring and cherished collaborations.

The spiritual tradition didn't end at some indefinable time in the past. In the middle of the last century, Chicagoans like Thomas Dorsey, a former blues musician, invented gospel music by combining the message of the spirituals with streetwise sounds blues and jazz to better communicate God's word to urban dwellers. Contemporary composers like Hezekiah Walker, Vashawn Mitchell, and Kurt Carr continue the tradition, finding new ways and rhythms to keep the spirit alive for younger audiences. Even that most famous of Civil Rights anthems, *We Shall Overcome*, was written in the 1950s. Today, the Apostolic Church of God Sanctuary Choir stands tall among these modern gospel practitioners.

Yet, one of the most inspiring songs of all time comes from a secular source, the Rodgers and Hammerstein musical *The Sound of Music*. The lyrics of *Climb Ev'ry Mountain* encourage us to take every step towards attaining our dreams. Dr. King's dream was most famously articulated in his 1963 March on Washington speech, but it was in his final speech that he said, "We've got some difficult days ahead. But it really doesn't matter with me now, because I've been to the mountaintop...And I've looked over. And I've seen the Promised Land. I may not get there with you. But I want you to know tonight that we, as a people, will get to the Promised Land!" May we all do so. Together.

Don Macica is a marketing consultant to the performing arts community and a contributing writer to several online publications including chicagomusic.org and Arteyvidachicago.com. He is the author of *Border Radio* (borderborder.blogspot.com), a blog about music, migration and cultural exchange.

FIFTH THIRD BANK
PROUDLY SUPPORTS
CHICAGO SINFONIETTA'S
2014 ANNUAL TRIBUTE TO
DR. MARTIN LUTHER KING, JR.

Orchestra|Personnel

Mei-Ann Chen, Music Director and Conductor

FIRST VIOLIN

Paul Zafer, *Concertmaster*
Carol Lahti,
Assistant Concertmaster
Sylvia de la Cerna
Terrance Gray
Carl Johnston
David Katz
Carmen Llop-Kassinger
James Sanders
Phyllis McKenny-Sanders
Michael Shelton
Amyr Joyner*
Sarah Martin*

SECOND VIOLIN

Karen Nelson, *Principal*
Lucinda Ali*
David Belder*
Charles Bontrager*
Domnica Lungu
Todd Matthews
Gretchen Sherrell
Edith Yokley
Elizabeth
Brausa-Brathwaite
Melanie Clevert°
Jody Livo°

VIOLA

Matthew Mantell,
Acting Principal
Becky Coffman
Scott Dowd
Robert Fisher
Vannia Phillips
Andrew Dowd°

CELLO

Ann Griffin, *Principal*
Emily Mantell
Donald Mead
Edward Moore*
William Porter
Andrew Snow
Jocelyn Butler Shoulders*
Victor Sotelo*

BASS

John Floeter, *Principal*
Christian Dillingham
Brenda Donati
Alan Steiner

FLUTE

Janice MacDonald,
Principal
Claudia Cryer, piccolo

OBOE

Ricardo Castañeda,
Principal
June Matayoshi

CLARINET

Leslie Grimm*, *Principal*
Dileep Gangooli, *Acting Principal*
Elizandro Garcia°, bass clarinet

BASSOON

Robert Barris, *Principal*
Amy Rhodes

FRENCH HORN

John Fairfield, *Principal*
Laura Fairfield
John Schreckengost
Elizabeth Mazur-Johnson

TRUMPET

Matt Lee, *Principal*
John Burson
Kevin Wood

TROMBONE

Katherine Stubbins*,
Principal
Robert Hoffhines, *Acting Principal*
John McAllister
Mark Fry°, bass trombone

TUBA

Charles Schuchat*, *Principal*
Scott Tegge°, *Acting Principal*

TIMPANI

Robert Everson, *Principal*

PERCUSSION

Jeffrey Handley, *Principal*
Michael Folker
Jon Johnson
Tina Laughlin

HARP

Faye Seeman, *Principal*

MIDI KEYBOARD

Michael Keefe, *Principal*

* Leave of Absence

° Substitute

* Project Inclusion Fellow

Note: Names of string players are listed in alphabetical order, as the Chicago Sinfonietta uses seat rotation except for principals.

Biographies

MEI-ANN CHEN, MUSIC DIRECTOR AND CONDUCTOR

AN INNOVATIVE and passionate force both on and off the conductor's podium, Mei-Ann Chen is one of America's most dynamic young conductors. Music Director of the Chicago Sinfonietta since 2011 and of the Memphis Symphony since 2010, she has infused both orchestras with energy, enthusiasm and high-level music-making, galvanizing their audiences and communities alike. In recognition of these accomplishments, the League of American Orchestras granted her the prestigious Helen M. Thompson Award at its 2012 national conference in Dallas. A sought-after guest conductor, Ms. Chen's reputation as a compelling communicator has resulted in growing popularity with orchestras both nationally and internationally.

Ms. Chen's recent seasons include debuts with the Chicago Symphony on its subscription series, with the San Francisco Symphony, Houston Symphony, Cincinnati Symphony (where she stepped in on short notice and was immediately re-engaged), and San Diego Symphony nationally, and engagements abroad with Brazil's São Paulo Symphony, Finland's Tampere Philharmonic, the Netherlands Philharmonic in the Concertgebouw, and the National Taiwan Symphony Orchestra.

Mei-Ann Chen's skill on the podium and as a music educator has been recognized with several honors, awards and posts, including the 2007 Taki Concordia Fellowship, and winning Copenhagen's esteemed Malko Competition in 2005. She served as Assistant Conductor of the Atlanta Symphony and Baltimore Symphony, under the aegis of the League of American Orchestras, with the Oregon symphony as well. In 2002, Ms. Chen was unanimously selected as Music Director of the Portland Youth Philharmonic in Oregon. During her five-year tenure with the orchestra, she led its sold-out debut in Carnegie Hall, and received an ASCAP Award for Innovative Programming.

Born in Taiwan, Mei-Ann Chen has lived in the United States since 1989. She was the first student in New England Conservatory's history to receive master's degrees, simultaneously, in both violin and conducting, later studying with Kenneth Kiesler at the University of Michigan, where she earned a Doctor of Musical Arts degree in conducting. Ms. Chen also participated in the National Conducting Institute in Washington, D.C. and at the American Academy of Conducting in Aspen.

Support the Sinfonietta while reaching our unique audience!

Program book advertising opportunities are available.

CALL 312-284-1564 or EMAIL marketing@chicagosinfonietta.org

We proudly support the Chicago Sinfonietta as it finds new ways to promote the ideals of diversity and inclusion as embodied by Dr. Martin Luther King, Jr.

CELEBRATING INNOVATION > EVERYWHERE

molex.com

molex
one company > a world of innovation

ABC 7 CHICAGO PROUDLY SUPPORTS
THE CHICAGO SINFONIETTA!

abc7chicago.com

©2013 WLS-TV, Inc.

chicagosinfonietta

Ball

May 31, 2014

**Fairmont Chicago
Millennium Park**

An Evening Not to Be Missed!

Biographies

Nicole Cash, horn

Nicole Cash, a native of Annandale, Virginia, joined the San Francisco Symphony as Associate Principal Horn in 2009. Prior to that she held the position of 3rd Horn with the Dallas Symphony for eight seasons. She has served as Co-Principal Horn with the Kwa-Zulu Natal Philharmonic (Durban, South Africa), has performed with the orchestras of Honolulu, San Antonio, Houston, the Grand Teton Music Festival Orchestra and the Sun Valley Summer Symphony, and as guest Principal Horn with the Saint Louis Symphony. Ms. Cash earned a Masters of Music from the Shepherd School of Music at Rice University and a Bachelors of Music from Northwestern University. As the winner of the Shepherd School and Music Academy of the West Concerto Competitions in 2000,

Ms. Cash was a featured soloist with both orchestras, made her solo debut with the Dallas Symphony in 2004, and with the San Francisco Symphony in 2012 as a part of their Mavericks Festival chamber music series.

Roosevelt University's Chicago College of Performing Arts Conservatory Choral Program

The Chicago College of Performing Arts (CCPA) Conservatory Choral program has a wonderful tradition of providing students with exposure to many styles of choral repertoire as well as opportunities to work with resident and guest conductors in a wide variety of performance venues. Consisting of undergraduate voice and music education majors, the Conservatory Chorus collaborates with instrumental ensembles regularly in performances of larger symphonic choral works. The chorus performs with the CCPA Symphony Orchestra as well as with local orchestras in the Chicago land area. These performances of *Mountain Top* mark the first appearance of the Conservatory Chorus with the Chicago Sinfonietta.

Cheryl Frazes Hill, Director of Choral Activities

Associate Professor Cheryl Frazes Hill has served as Director of Choral Activities and Head of Music Education at Roosevelt University's Chicago College of Performing Arts since 2001. Dr. Frazes conducts the Conservatory Chorus, which has appeared at the prestigious ACDA National Convention and the Illinois Music Educators Conference. Dr. Frazes Hill also holds the position of Associate Conductor of the Chicago Symphony Chorus, appointed by Margaret Hillis in 1986 and continues in this capacity today with Maestro Duain Wolfe. During these years with the Chicago Symphony Chorus, Dr. Frazes Hill has prepared the chorus for conductors including, Maestros Pierre Boulez, Daniel Barenboim, James Levine, Zubin Mehta, Lorin Maazel, and James Conlon.

Biographies

CCPA Conservatory Chorus

Cheryl Frazes Hill, conductor

John Goodwin, accompanist

SOPRANO

Gisella Milla Adams
Julia Falkenburg
Kimberly Gunderson*
Natalie Ingrisano**
Priscilla Ip
Emily Kolenda
Alexandra Olsavsky*
Lauretta Sterner
Haley Vick
Katarzyna Zawislak

ALTO

Jeremy A. Cairns
Jeanette Floyd
Kathleen King
Jennifer Lee
Kiera Radvanski
Angela Torres-Kutkuhn*
Clarice Warrick*

TENOR

Thomas Albanese
Michael Coduto
Daniel Fawcett
Garrett Johannsen*
Cody Kaszubowski
Blake McFadden
Zachary Vanderburg*

BASS/BARITONE

Matthew Ciuffitelli
Gabriel Di Gennaro*
Ian Hosack
Matthew Kosin
Blake Lambert-Haak
Jonathon Weller
Lucas Wood*

*Soloists (Graduates
of Chicago College of
Performing Arts)

**Graduate Assistant

Apostolic Church of God Sanctuary Choir

The Sanctuary Choir has been an anchor for the music ministry of the Apostolic Church of God throughout the 70-plus year history of the church. The music focus of the choir is centered on quality presentations of sacred music including anthems, gospel, hymns and inspirational songs. The Sanctuary Choir appears regularly on the church's weekly television ministry and its annual Christmas and Easter concerts. Other notable performances include appearances at the Chicago Sinfonietta's Martin Luther King celebrations at Symphony Center, Chicago's Gospel Festival; Millennium Park Opening Festivities with the Chicago Symphony Orchestra, gubernatorial inauguration ceremonies, and with the Czech National Symphony Orchestra in Prague, Czech Republic.

Herald "Chip" Johnson, Minister of Music

Herald "Chip" Johnson is a Chicago-based professional organist/pianist and choral conductor. Mr. Johnson's career began at an early age when he was placed as the organist of the Trinity United Church of Christ, under the pastorate of Dr. Jeremiah A. Wright, Jr. Since that time, he has served as organist/pianist for many choruses and churches in the Chicago area, including the Wooten Choral Ensemble, and the Christ Universal Temple Ensemble. He studied organ with Dr. Robert E. Wooten, Sr. and Sydonia M. Brooks. Presently, Mr. Johnson serves as Director of Music for the Apostolic Church of God (Dr. Byron Brazier, pastor); Music Director for the internationally acclaimed Barrett Sisters; and the executive officer of his own music publishing company, Orisong, Inc.

Dr. Willetta Greene-Johnson

Willetta Greene-Johnson, Ph. D, is a Grammy-award winning composer and arranger. Named a Woman of Excellence awardee (*Chicago Defender*) in 2010, she is also on the physics and chemistry faculties at Loyola University Chicago. A classically trained songwriter, her arrangements have been performed by the Chicago Sinfonietta, the Memphis Symphony Orchestra, Mary Mary, Marvin Sapp, and many others. Donnie McClurkin once called her 'one of the most prolific up and coming song-writers and arrangers.' Dr. Greene-Johnson has authored *Essential Music*, an engaging book about the benefit of music in everyday life.

Biographies

Apostolic Church of God Sanctuary Choir

Dr. Willetta Greene-Johnson & Ray Nuckolls, Choral Directors

Enlora Abston
Zita

Adamopoulos
Catherine Aikens
Carl Allen
Shirley Allen
Arlcia Alston
Jamesetta Amico
Diana Anderson
Jerome Anderson
Ann Anthony
Grace Armour
Hilda Arnold
Eva Ashmalash
Lolita Avery
Shawnee Barlow
Karen Barnes
Helena Barron
Pamela Bates
Carrie Bell
Marilyn Bell
Avery Bey
Christopher
Billingsley
Marlene Blanton
Cathy Bledsoe
Irene Bledsoe
Felicia Bohanon
Clifton Boone
Constance Boone
Luther Bouchee
Sheila Bounds
Carolyn Bowles
Faye Branch
Larry Britt
Gwethalyn
Bronner
Rosemary
Broussard
Charlezetta
Brown
Falecia Brown
Joseph Brown
Sherry Brown
Tasha Brown
Therese Brown
Betty Broy
Theresa Broy
Melvin Bryant
Lestine Byars
Tracey Calahan

Bertha Caldwell
Charles Cannon
Carolyn Caraway
Elaine
Carmichael
Marilyn Cartlidge
Barbara
Cartwright
Jacqueline
Cheatham
Tracy Chipley
Bernadine Clark
Roslyn Clarke
Melvin Clifton
Patricia Coburn
Patricia Cole
Phyllis Cole
Tina Coleman
Joan Collier
Deltonya Collins
Emma Colston
Catherleen Cook
Angela Cooper
Carla Cosey
Kimberly Cothran
Carroll Coty
Melony Cranfield
Ken Curry
Duane
Darden-Mills
Yvette Davidson
Amos Davis
Bernadine Davis
Debra Davis
Stephanie Davis
Debra Denson
Donielle Dial
Wanda Dowdell
Veneia Michelle
Dunbar
Toni Dyer
Arthur Easter
Shalon Eaves
Joyce Eberhardt
Therese
Elewa-Gidado
Denise Evans
Lolita Fenner
Regina Finley
Marilyn Foster
Anna Mae Frazier

Barbara
Hankins
Barbara
Hardaman
Leola Harris
Phyllis Harris
Linda Harrison
Maudester
Harrison
Tina Henry
Genetra Hickson
Dale
Hollingworth
Jennifer Hollis
Bernadette
House
Antonio Houston
Betty
Huckleberry
James Hudson
Stacy Hutson
Jackie Ingram
Delores Jackson
Pamela Jackson
Kimberly Jenkins
Carolyn
Jennings-Young
Katrina Johnson
Licia Johnson
Ruth Johnson
Tammie Johnson
Theresa Johnson
Dorothy Jones
Karen Jones
Kimberly Jones
Letitia Jones
Shante Jones
Shiela Jones
Thaddeus Jones
Wanda Jones
Rella Jordan

Adrian
Kevin Gogins
Reginald Griffin
Donna Grigsby
Ilonia Gullede
Carolyn Gumm
Eva Gumm
Alycia Hall
Dorishanny
Hankins
Barbara
Hardaman
Leola Harris
Phyllis Harris
Linda Harrison
Maudester
Harrison
Tina Henry
Genetra Hickson
Dale
Hollingworth
Jennifer Hollis
Bernadette
House
Antonio Houston
Betty
Huckleberry
James Hudson
Stacy Hutson
Jackie Ingram
Delores Jackson
Pamela Jackson
Kimberly Jenkins
Carolyn
Jennings-Young
Katrina Johnson
Licia Johnson
Ruth Johnson
Tammie Johnson
Theresa Johnson
Dorothy Jones
Karen Jones
Kimberly Jones
Letitia Jones
Shante Jones
Shiela Jones
Thaddeus Jones
Wanda Jones
Rella Jordan

James Hudson
Stacy Hutson
Jackie Ingram
Delores Jackson
Pamela Jackson
Kimberly Jenkins
Carolyn
Jennings-Young
Katrina Johnson
Licia Johnson
Ruth Johnson
Tammie Johnson
Theresa Johnson
Dorothy Jones
Karen Jones
Kimberly Jones
Letitia Jones
Shante Jones
Shiela Jones
Thaddeus Jones
Wanda Jones
Rella Jordan

James Hudson
Stacy Hutson
Jackie Ingram
Delores Jackson
Pamela Jackson
Kimberly Jenkins
Carolyn
Jennings-Young
Katrina Johnson
Licia Johnson
Ruth Johnson
Tammie Johnson
Theresa Johnson
Dorothy Jones
Karen Jones
Kimberly Jones
Letitia Jones
Shante Jones
Shiela Jones
Thaddeus Jones
Wanda Jones
Rella Jordan

Jolande Freeman
Saleria Gano
Tanya Gilmore
Kevin Gogins
Reginald Griffin
Donna Grigsby
Ilonia Gullede
Carolyn Gumm
Eva Gumm
Alycia Hall
Dorishanny
Hankins
Barbara
Hardaman
Leola Harris
Phyllis Harris
Linda Harrison
Maudester
Harrison
Tina Henry
Genetra Hickson
Dale
Hollingworth
Jennifer Hollis
Bernadette
House
Antonio Houston
Betty
Huckleberry
James Hudson
Stacy Hutson
Jackie Ingram
Delores Jackson
Pamela Jackson
Kimberly Jenkins
Carolyn
Jennings-Young
Katrina Johnson
Licia Johnson
Ruth Johnson
Tammie Johnson
Theresa Johnson
Dorothy Jones
Karen Jones
Kimberly Jones
Letitia Jones
Shante Jones
Shiela Jones
Thaddeus Jones
Wanda Jones
Rella Jordan

Yolanda Kuntu
Sarah Lay
Audrey Lee
Brenda Lee
Katherine Lee
Annie Lewis
Lirline Lewis
Luvidia Lewis
Cheryl Liggett
Kimberly Lindsey
Doris Lowe
Sally Lowe
Ericka Lyda
Ameenah
Mallory
Adrienne Martin
Priscilla Martin
Lois Matthews
Antoinette Mays
Willa McAlister
Dianne
McDonald
Zander McNeil
Vivian Medious
Loretta Miles
Kimberly Minor
Amanda Mitchell
Dolores
Montague
Alvin Moore
Janese Moore
Kimberly Moore
Vonnice Moore
Linda Morgan
Vonna Moss
Patricia Murrell
June Mustiful
Marie Myers
Mario Myles
Darlene Nance
Fred Nance
Ethel Nettlesby
Genora Newman
David Nuckolls
Carlos Page
Jacquelyne Page
Mabel Parham
James Patton
Patricia Payton
Dorothy Peoples
Karen Pepper

Yolanda Kuntu
Sarah Lay
Audrey Lee
Brenda Lee
Katherine Lee
Annie Lewis
Lirline Lewis
Luvidia Lewis
Cheryl Liggett
Kimberly Lindsey
Doris Lowe
Sally Lowe
Ericka Lyda
Ameenah
Mallory
Adrienne Martin
Priscilla Martin
Lois Matthews
Antoinette Mays
Willa McAlister
Dianne
McDonald
Zander McNeil
Vivian Medious
Loretta Miles
Kimberly Minor
Amanda Mitchell
Dolores
Montague
Alvin Moore
Janese Moore
Kimberly Moore
Vonnice Moore
Linda Morgan
Vonna Moss
Patricia Murrell
June Mustiful
Marie Myers
Mario Myles
Darlene Nance
Fred Nance
Ethel Nettlesby
Genora Newman
David Nuckolls
Carlos Page
Jacquelyne Page
Mabel Parham
James Patton
Patricia Payton
Dorothy Peoples
Karen Pepper

Yolanda Kuntu
Sarah Lay
Audrey Lee
Brenda Lee
Katherine Lee
Annie Lewis
Lirline Lewis
Luvidia Lewis
Cheryl Liggett
Kimberly Lindsey
Doris Lowe
Sally Lowe
Ericka Lyda
Ameenah
Mallory
Adrienne Martin
Priscilla Martin
Lois Matthews
Antoinette Mays
Willa McAlister
Dianne
McDonald
Zander McNeil
Vivian Medious
Loretta Miles
Kimberly Minor
Amanda Mitchell
Dolores
Montague
Alvin Moore
Janese Moore
Kimberly Moore
Vonnice Moore
Linda Morgan
Vonna Moss
Patricia Murrell
June Mustiful
Marie Myers
Mario Myles
Darlene Nance
Fred Nance
Ethel Nettlesby
Genora Newman
David Nuckolls
Carlos Page
Jacquelyne Page
Mabel Parham
James Patton
Patricia Payton
Dorothy Peoples
Karen Pepper

Yolanda Kuntu
Sarah Lay
Audrey Lee
Brenda Lee
Katherine Lee
Annie Lewis
Lirline Lewis
Luvidia Lewis
Cheryl Liggett
Kimberly Lindsey
Doris Lowe
Sally Lowe
Ericka Lyda
Ameenah
Mallory
Adrienne Martin
Priscilla Martin
Lois Matthews
Antoinette Mays
Willa McAlister
Dianne
McDonald
Zander McNeil
Vivian Medious
Loretta Miles
Kimberly Minor
Amanda Mitchell
Dolores
Montague
Alvin Moore
Janese Moore
Kimberly Moore
Vonnice Moore
Linda Morgan
Vonna Moss
Patricia Murrell
June Mustiful
Marie Myers
Mario Myles
Darlene Nance
Fred Nance
Ethel Nettlesby
Genora Newman
David Nuckolls
Carlos Page
Jacquelyne Page
Mabel Parham
James Patton
Patricia Payton
Dorothy Peoples
Karen Pepper

Roslyn Perkins
Andrea Phifer
Kaye Phillips
Peggy Phillips
Gwendolyn
Pinkney
Gloria Polk
Priscilla Powell
Jacqueline Quinn
Marisa
Raines-White
Parthenia
Ramsey
Pamela Rashwan
Kenny Reed
Latonya Reed
Modena
Reynolds
Toni Richardson
Jurellene Rigsby
Caroline
Robertson-
Burton
Yvonne Roberts
Reggie Robinson
Shyrell Robinson
Marilyn
Rodgers-Porter
Darnella Rolle
Brenda Rose
Alicia Sanders
Clarence Scott
Carolyn Shaw
Darlene Simmons
Lorraine
Singleton
Donald Smith
Lynette Smith
Pippa Smith
Shirley Smith
Tanya Smith
Angela
Smith-Dorsey
Sharon Sneed
Davonia Sorrell
Sophia Stallings
Brenda Stephens
Judy Stewart
Lorraine Sullivan
Renee Swift
Octavius Tang

Roslyn Perkins
Andrea Phifer
Kaye Phillips
Peggy Phillips
Gwendolyn
Pinkney
Gloria Polk
Priscilla Powell
Jacqueline Quinn
Marisa
Raines-White
Parthenia
Ramsey
Pamela Rashwan
Kenny Reed
Latonya Reed
Modena
Reynolds
Toni Richardson
Jurellene Rigsby
Caroline
Robertson-
Burton
Yvonne Roberts
Reggie Robinson
Shyrell Robinson
Marilyn
Rodgers-Porter
Darnella Rolle
Brenda Rose
Alicia Sanders
Clarence Scott
Carolyn Shaw
Darlene Simmons
Lorraine
Singleton
Donald Smith
Lynette Smith
Pippa Smith
Shirley Smith
Tanya Smith
Angela
Smith-Dorsey
Sharon Sneed
Davonia Sorrell
Sophia Stallings
Brenda Stephens
Judy Stewart
Lorraine Sullivan
Renee Swift
Octavius Tang

Roslyn Perkins
Andrea Phifer
Kaye Phillips
Peggy Phillips
Gwendolyn
Pinkney
Gloria Polk
Priscilla Powell
Jacqueline Quinn
Marisa
Raines-White
Parthenia
Ramsey
Pamela Rashwan
Kenny Reed
Latonya Reed
Modena
Reynolds
Toni Richardson
Jurellene Rigsby
Caroline
Robertson-
Burton
Yvonne Roberts
Reggie Robinson
Shyrell Robinson
Marilyn
Rodgers-Porter
Darnella Rolle
Brenda Rose
Alicia Sanders
Clarence Scott
Carolyn Shaw
Darlene Simmons
Lorraine
Singleton
Donald Smith
Lynette Smith
Pippa Smith
Shirley Smith
Tanya Smith
Angela
Smith-Dorsey
Sharon Sneed
Davonia Sorrell
Sophia Stallings
Brenda Stephens
Judy Stewart
Lorraine Sullivan
Renee Swift
Octavius Tang

Roslyn Perkins
Andrea Phifer
Kaye Phillips
Peggy Phillips
Gwendolyn
Pinkney
Gloria Polk
Priscilla Powell
Jacqueline Quinn
Marisa
Raines-White
Parthenia
Ramsey
Pamela Rashwan
Kenny Reed
Latonya Reed
Modena
Reynolds
Toni Richardson
Jurellene Rigsby
Caroline
Robertson-
Burton
Yvonne Roberts
Reggie Robinson
Shyrell Robinson
Marilyn
Rodgers-Porter
Darnella Rolle
Brenda Rose
Alicia Sanders
Clarence Scott
Carolyn Shaw
Darlene Simmons
Lorraine
Singleton
Donald Smith
Lynette Smith
Pippa Smith
Shirley Smith
Tanya Smith
Angela
Smith-Dorsey
Sharon Sneed
Davonia Sorrell
Sophia Stallings
Brenda Stephens
Judy Stewart
Lorraine Sullivan
Renee Swift
Octavius Tang

Roslyn Perkins
Andrea Phifer
Kaye Phillips
Peggy Phillips
Gwendolyn
Pinkney
Gloria Polk
Priscilla Powell
Jacqueline Quinn
Marisa
Raines-White
Parthenia
Ramsey
Pamela Rashwan
Kenny Reed
Latonya Reed
Modena
Reynolds
Toni Richardson
Jurellene Rigsby
Caroline
Robertson-
Burton
Yvonne Roberts
Reggie Robinson
Shyrell Robinson
Marilyn
Rodgers-Porter
Darnella Rolle
Brenda Rose
Alicia Sanders
Clarence Scott
Carolyn Shaw
Darlene Simmons
Lorraine
Singleton
Donald Smith
Lynette Smith
Pippa Smith
Shirley Smith
Tanya Smith
Angela
Smith-Dorsey
Sharon Sneed
Davonia Sorrell
Sophia Stallings
Brenda Stephens
Judy Stewart
Lorraine Sullivan
Renee Swift
Octavius Tang

Cynthia Taylor
Honora Taylor
Terre Terrell
Rita Terry
Arita Thomas
Ephelia Thomas
Joyce Thomas
Nicole Thomas
Violet Thompson
Gloria
Thompson-Polk
Dianne
Townsend
Ursula Tucker
Pamela Tuggle
Wilma Turner
Susan Walker
Raynetta Waller
Larry Washington
Minzsey
Weatherly
Allen Welch
Sherry West
Wendell
Westbrook
Linda Whitaker
Denise Williams
George Williams
Barbara Wilson
Latrice Wilson
Leslie Woods
Renee Wright
Rita Yarger-
Dinwiddle
Cornelius Young
Ethel Young
Fred Young
Rhonda Young

Cynthia Taylor
Honora Taylor
Terre Terrell
Rita Terry
Arita Thomas
Ephelia Thomas
Joyce Thomas
Nicole Thomas
Violet Thompson
Gloria
Thompson-Polk
Dianne
Townsend
Ursula Tucker
Pamela Tuggle
Wilma Turner
Susan Walker
Raynetta Waller
Larry Washington
Minzsey
Weatherly
Allen Welch
Sherry West
Wendell
Westbrook
Linda Whitaker
Denise Williams
George Williams
Barbara Wilson
Latrice Wilson
Leslie Woods
Renee Wright
Rita Yarger-
Dinwiddle
Cornelius Young
Ethel Young
Fred Young
Rhonda Young

Cynthia Taylor
Honora Taylor
Terre Terrell
Rita Terry
Arita Thomas
Ephelia Thomas
Joyce Thomas
Nicole Thomas
Violet Thompson
Gloria
Thompson-Polk
Dianne
Townsend
Ursula Tucker
Pamela Tuggle
Wilma Turner
Susan Walker
Raynetta Waller
Larry Washington
Minzsey
Weatherly
Allen Welch
Sherry West
Wendell
Westbrook
Linda Whitaker
Denise Williams
George Williams
Barbara Wilson
Latrice Wilson
Leslie Woods
Renee Wright
Rita Yarger-
Dinwiddle
Cornelius Young
Ethel Young
Fred Young
Rhonda Young

Cynthia Taylor
Honora Taylor
Terre Terrell
Rita Terry
Arita Thomas
Ephelia Thomas
Joyce Thomas
Nicole Thomas
Violet Thompson
Gloria
Thompson-Polk
Dianne
Townsend
Ursula Tucker
Pamela Tuggle
Wilma Turner
Susan Walker
Raynetta Waller
Larry Washington
Minzsey
Weatherly
Allen Welch
Sherry West
Wendell
Westbrook
Linda Whitaker
Denise Williams
George Williams
Barbara Wilson
Latrice Wilson
Leslie Woods
Renee Wright
Rita Yarger-
Dinwiddle
Cornelius Young
Ethel Young
Fred Young
Rhonda Young

Cynthia Taylor
Honora Taylor
Terre Terrell
Rita Terry
Arita Thomas
Ephelia Thomas
Joyce Thomas
Nicole Thomas
Violet Thompson
Gloria
Thompson-Polk
Dianne
Townsend
Ursula Tucker
Pamela Tuggle
Wilma Turner
Susan Walker
Raynetta Waller
Larry Washington
Minzsey
Weatherly
Allen Welch
Sherry West
Wendell
Westbrook
Linda Whitaker
Denise Williams
George Williams
Barbara Wilson
Latrice Wilson
Leslie Woods
Renee Wright
Rita Yarger-
Dinwiddle
Cornelius Young
Ethel Young
Fred Young
Rhonda Young

**HUBBARD
STREET
DANCE
CHICAGO**

Spring Series
March 13-16

DIVE DEEP

Hubbard Street dives into the work of legendary choreographer Jiří Kylián with four works spanning three decades.

Sarabande
Falling Angels

Petite Mort
27'52"

Use code See36 and save 20%

Get tickets NOW: 312-850-9744 or hubbardstreetdance.com/spring

Series Sponsors

Diversity Partner

Season Sponsors

Performing at

a decade of music + dance at millennium park

Hubbard Street Dancers Kellie Epperheimer and Garrett Patrick Anderson. Photo by Todd Rosenberg.

Chicago Sinfonietta Supporters

The Chicago Sinfonietta gratefully acknowledges the following contributors (as of 12-06-13):

INDIVIDUAL AND INSTITUTIONAL SUPPORT

Concert Circle (\$50,000+)

Anonymous
Chicago Magazine
Chicago Sun-Times
The Joyce Foundation
The John D. and Catherine
T. MacArthur Foundation
Andrew W. Mellon
Foundation

Premier Circle (\$25,000-\$49,999)

ABC7
Alphawood Foundation
Paul M. Angell Family
Foundation
Anonymous
Blue Cross Blue Shield of
Illinois
The Boeing Company
BP America
Chicago Community Trust
Crown Family
Philanthropies
DLA Piper US LLP
Fifth Third Bank
JP Morgan Chase & Co.
Lloyd A. Fry Foundation
Polk Bros. Foundation
PricewaterhouseCoopers
Southside Friends of the
Chicago Sinfonietta

Crescendo Circle (\$10,000-\$24,999)

BMO Harris Bank
Ms. Virginia Clarke
Cedar Concepts
Corporation
City of Naperville
The Collins Family Fund
Field Foundation of Illinois
Ann and Gordon Getty
Foundation
John R. Halligan Charitable
Fund
Jim and Michelle Hirsch
Illinois Arts Council
Illinois Tool Works
Foundation
Illinois Tool Works, Inc.
JCS Fund of the DuPage
Community Foundation
Drs. Mikhail and Oksana
Malysheva

National Endowment for
the Arts
Northern Trust Charitable
Trust
Peoples Gas
Timothy, Sandra and
Deven Rand
U.S. Bank
Wight & Co.

Presto Circle (\$5,000-\$9,999)

Drs. Sandeep and Neelum
Aggarwal
Ms. Anne Barlow Johnston
Baxter
Linda and Eric Boasmond
Norman Chappelle and
Cheri Wilson-Chappelle
Elizabeth F. Cheney
Foundation
Chicago Tribune
Foundation
R. M. Chin & Associates
Mr. Roger Crockett
DCASE - City of Chicago
Department of Cultural
Affairs and Special Events
Deloitte Consulting LLP
Eneri and Friends
Mr. & Mrs. Philip L. Engel
Exelon
Mrs. Jill Fitzgerald
Ms. Annette M. Freund
Generation Growth
Capital
Goldner Hawn Johnson &
Morrison Incorporated
Ms. Maria Green
Mr. Dan Grossman
Harper Court Arts Council
Mr. Scott Hoesman
HPM Partners
inQuest Consulting
Japanese Chamber of
Commerce Chicago
Foundation
Mr. & Mrs. William
Johnson
Joseph Kellman Family
Foundation
Kevin and Joanne Krakora
Latham & Watkins
Gordon C.C. Liao
Loop Capital Markets
Macy's Foundation
Mesirow Financial
Consulting, LLC

Richard Mesirow
Molex
Nicor
Quarles & Brady LLP
Mr. & Mrs. Salahuddin and
Nazneen Razi
M. A. Roberts Charitable
Foundation
Mr. & Mrs. John and
Margaret Saphir
The Siragusa Foundation
Ms. Stephanie Springs and
Mr. Gary Cole
United Neighborhood
Organization
Ms. Kimberly Waller
Mr. & Mrs. James and
Mary Weidner
Mr. & Mrs. Mark and
Tina Williams
Roger Wilson
In loving memory of
Ambassador
Giovinnella Gonthier
The Fanny R. Wurlitzer
Foundation

Vivace Circle (\$2,500-\$4,999)

Allstate Insurance
Anonymous
Mr. Karim Ahamed
Mr. Shahid Ahmed
AT&T
Mr. Peter Barrett
Mr. Raymond Bisanz
Ms. Eileen Chin
Citizens for Emil Jones, Jr.
Mr. & Mrs. Michael and
Loretta Davenport
Ms. Diane Dowd
Franczek Radelet P.C.
Attorneys and Counselors
Dr. & Mrs. Paul and
Cornelia Freeman
Drs. Peyton and
Betty Hutchison
In's & Out's, LLC
Irving Harris Foundation
The Jacobson Group
Korn Ferry
McDonald's Corporation
Mr. & Mrs. Gregory L. and
Alice Lee Melchor
Mr. & Mrs. Dean and
Maureen Nelson
Mr. & Mrs. Weldon and
Shirley Rougeau

Mr. Maurice Smith
The Tailor Shop LLC
Ms. Greta Weathersby
Towers Watson

Allegro Circle (\$1,000-\$2,499)

Ms. Rochelle Allen
Blue Duck Catering
Mr. Leslie Bond, Jr.
E.C. Campley Jr.
Mr. & Mrs. Louis and
Diane Carr
Clarity Partners
Dr. & Mrs. Roosevelt and
Jean Collins
Dentons US LLP
Drinker Biddle
Dunham Fund
Gregory W. Elliot
Feldman Family
Foundation
In Honor of Barbara
Pace Moody
Ms. Tara Dowd Gurber
Bob Harlow Research &
Consulting
Ms. Helen Hatchett
Ms. Sharon Hatchett
Jim Hurley
Illinois Service Federal
Savings
Fran Jurkovic
Ms. Adrienne King
Catherine and John Koten
Mr. Brian Kreider
Bernhard Krieg
Jackson Lewis
Mr. Roger Lefebvre
Ms. Marjorie Martin
The Millard Group
Mr. Robert J. Moriarty
Ms. Monica Murtha
Naperville Bank & Trust
Nicolay & Dart LLC
RGMA, Inc.
Mr. Oscar Romero
Ruzicka & Associates, LTD.
Ravi Saligram
Mr. & Mrs. R.E. Sargent
Mr. David Slowinski
Mr. James W. Stone and
Mrs. Judith J. McCann
Ms. Diane C. Swank
Ms. Kathleen Tannyhill &
Mr. Milton Draper
Ms. Monica Thomas
Grant Thornton, LLP

Supporters (continued)

Jacqueline Triche Atkins
Mr. Mark Williams
Wintrust
John Wyma & Associates

Forte Circle (\$500-\$999)

Amina Fund
In Honor of Sandra Rand
Mr. & Mrs. John and
Maureen Barron
Blanton Canada
Centerfield Management,
INC
Chicago Community
Foundation
Ms. Gail M. Bradshaw
Joyce Cacho
Mr. David Coar
Ann and Rosecrair Collins
Ms. Marsha Davis
Ms. Shelley Davis
Mr. & Mrs. Robert and
Marilyn Day
Mr. & Mrs. Guy and
Mischelle Drake
Ms. Sylvia Edwards
Carmen and Earnest Fair
Ms. Lisa Fitterer
Ms. Jana Fleming
Mr. & Mrs. Paul and
Sue Freehling
Chris Gair and
Vilia Dedinas
Ms. Mary Galvin
Mr. & Mrs. Darrien and
Jocelyn Gaston
Ms. Joyce R. Grey
Ann Griffin
Dr. Cynthia Henderson
and Mr. Prentiss Jackson
Ms. Wanda Herndon
Mr. Steven V. Hunter
Ms. Valencia Ray and
Mr. Darrell Jackson
Deepak and Vera Kapur
Kensington International,
Inc.
Ms. Linda Kim
Mr. Eric King
Mr. & Mrs. Thomas and
Teresa Kirschbraun
Mr. & Mrs. Craig and
Jennifer Knapp
Mr. Stanley Hilton
Ms. Althea Lee
Ms. Christine Lefebvre
Mr. John Lyons
Mr. Scott MacDonald
Ms. Sonya Malunda

Ms. Judy Mathews
Kenneth Mathieu
McDonald's B T II Inc
Mercer
Mr. & Mrs. Eric and Cheryl
McKissack
Mr. Ralph Moore
Ms. Angela Pace Moody
Mr. Malik S. Nevels
Mr. & Mrs. Glenn and
Mary E. Palmer
In Honor of Annette
Freund
PepsiCo Foundation
Mr. Jeffery S. Perry
Mr. Roberto Ramirez
Mr. Michael Richardson
The Robinson Family
Foundation
Abbie Roth
Jack Rovner
In tribute to Giovinnella
Gonthier, the dear
wife of Roger Wilson
Mr. William Ruffin
Grace Shin
Spanish Public Media
Foundation
Mr. Darryl Tom
Steve Treacy and
Associates
Ms. Linda S. Tuggle
Mr. Norris Weng
Cary Wong
Mr. Philip Wong
Theodore Yi

Patron's Circle (\$250-\$499)

Ms. Teresa Aguinaldo
Ms. Ruth A. Allin
Ms. Crystal Andrews
Ms. Zita Baltramonas
Mr. William Barroso
Barbara Bates Designs
Mr. Marvin Bloom
Mr. & Mrs. Earl and
Barbara Bowles
Mr. Wesley Bushby
Ms. Geneva Calloway
Rev. Finley Campbell and
Bobbie Lammers
Ms. Janet Carlson
Kee Chan
Mr. & Mrs. Richard and
Jeanne Chaney
May Young Chin
Ms. Rita Curry

Ms. Kimberly Chase
Harding
Mr. Michael Cleavenger
Mr. William R. Crozier and
Ms. Judy Chrisman
Mr. & Mrs. Stephen and
Ameé Christ
Ms. Linda Crane Boyd
Mr. John Daley
Ira T. Dawson and Phyllis
M. James
Mr. Ross Erlebacher
Mr. Anthony Ferguson
Ms. Marcia Flick
Ms. Kathleen Frank and
Mr. Earl Stubbe
Friends of Michelle A.
Harris
Mr. Thomas Gindorff
Ms. Alice Greenhouse
Ms. Nicola Halsall Idehen
Mr. Robert Harris
Ms. Christine Hauville
Mr. & Mrs. Dean and
Mary Hoffer
Holistic Health Practice
Ubong E. Ituen
The Janotta-Pearsall
Family Fund
Debra Jennings Johnson
Mr. & Mrs. George E.
Johnson
Mr. & Mrs. Greg and
Joan Johnson
Ms. Linda Johnson Rice
Ms. Micaeh Johnson
Mr. & Mrs. Ronnie and
Cynthia Johnson
Ms. Paula K. Jones
Ms. Linda Kim
Mr. Steve King
Ms. Vivian King
Mrs. Willie E. Legardy
Mr. Michael Lewis
Mr. & Mrs. Mike and
Maggie McCoy
Ms. Doris Merryty

Mr. & Mrs. Jim and
Virginia Meyer
Mr. Tom Miers
Ms. Peggy Montes
Ms. Constance
Montgomery
Ms. Kedra Newsom
Ms. Pamela Orr
Bernhard Ortel
Nicole Pavlatos, M.D. &
Justin H. Williams

Jeff and Susan Pearsall
Fund
Ms. Ruth Perkins
The Pierce Family
Charitable Foundation
Ms. Brandi Pitts
Ms. Sara Pope Davis
Ms. Vinita Ramnani
Adm. & Mrs. J. Paul and
Dianne F. Reason
Ms. Louise Lee Reid
Ms. Chanda Rice
Ms. Colleen Roberts
John and
Gwendolyn Rogers
Ms. Susan Rogers and
Mr. Richard Stephenson
Michele Rogers
Ms. Jagriti Ruparel
Mr. Ray Saleh
Mr. Hosea Sanders
Mr. Sean Scott
Ms. Pamela Sherrod
Anderson
Ms. Elizabeth Simer
Jan Slaughter
Frank and Mary Kay
Slocumb
Ms. Gladys Smith
Mr. John Smith
Mr. & Mrs. Ralph and
Thelma Smith
Mr. Rick Spencer
Mr. Stanley Thomas
Mr. Stephen Treacy
Mr. David J. Varnerin
Mr. Marc Washington
Ms. Aimee Wertepny
Ms. Dorothy White
Ms. Norma Williams
Pam Wilson
Ms. Gladys Woods
Ms. Jenny Yang
Mr. & Mrs. Andrew and
Barbara Yokom

Sustainer's Circle (\$100-\$249)

Susan Alberts
Mr. Brian Andersen
Dr. & Mrs. Lascelles
Anderson
Ms. Maureen Archey
Ms. Tamara Askew
Ms. Iris Atkins
Ms. Karen Ashley-Bowman
Ms. Lisa Ballard
Mrs. Crotaluer Barnett
Ms. Janis Bell

Ms. Angela Billings
Mr. & Mrs. Tomas G.
Bissonnette and Rita
Simo
Mr. Sean Blair
Mr. & Mrs. Stephen and
Patricia Blessman
Ms. Mary Blomquist
Mr. Michael Boyer
Mrs. & Mr. Joann and
Bill Braman
Mr. Otis Bridges
Mr. & Mrs. Elena Nicole
and Anton Britton
Ms. Carolynn Brooks
Mr. Matthew Bueche
Ms. Shirley Burless
In Honor of Annette and
Richard Freund
Joli Burrell
Ms. Debra O. Callen
Mr. Sean Cargle
Ms. Julia Cartwright
Ms. Vilma Chan
Chicago Legal Search, LTD
Mr. & Mrs. Robert and
Vivian Church
Mr. Billy Comton
Mr. William Cousins, Jr.
Bob and Mary Ellen
Creighton
Mr. & Mrs. Joseph and
Susanna Davison
In Memory of Lowell
Livezey
Mr. & Mrs. Samantha and
Tom DeKoven
Ms. Bertha DePriest
Mr. & Mrs. Elva and
Juan Diaz
Mr. & Mrs. Goodwin W.
Duncan
Ms. Clarice Durham
Ms. Ana Dutra
Mr. Peter Ellis
Thelma and Claudell Ervin
Ms. Emelda L. Estell
Ms. Pearlle Farmer
Mr. Harvey Felder
Mr. & Mrs. Darren and
Roshni Flynn
Ms. Lula M. Ford
Ms. Peggy Frank
Ms. Judith Ann Friedman
Mr. Norman Gantz
Ms. & Mr. Kathy and Jerry
Graham
Ms. Willetta Green
Johnson

Mr. & Mrs. Andrew and
Mary Lee Greenlee
Mr. & Mrs. Timothy and
Joyce Greening
Doris J. Harris
Mr. & Mrs. Kevin and
Etienne Harris
Ms. Deborah Hatchett
Roosevelt Haywood
Ms. Alicia Hill
Ms. Kimberly Hinton
Mr. Ralph Hughes
Ms. Marilyn R. Hunter
Ms. Yvonne Huntley
Ms. Kimberly Hyla
Ms. Susan Irion
Johnson Controls
Foundation, Inc.
Ms. Carol Johnson
Ms. Beulah Johnson
Mr. Monty Kehl and
Mr. Craig Wilbanks
Ms. Charlene
Kornoski-Duvall
Jeff Kowalski
Mr. Donald Laackman
La Rabida Children's
Hospital
Darcy Lawes
Jyon Lazzaro
Mr. Ross Lee
Veda Levin
Marshall Lindsey
Mr. & Mrs. William and
Christine Loving
Everlean Manning
Mr. & Mrs. Matthew and
Emily Mantell
Mr. Robert Marcus
Mr. & Mrs. Stephen and
Susan Marcus
Mr. Michael Mayo
Ms. Molly McAdow
Ms. Corinne Allen
McArdle
Jim and Ginger Meyer
Sarah Meyer
Patrice Michaels and
James Ginsburg
Ms. Carole C.
Miller-Wood
Ms. Nicole Miskowicz
Mr. Edward Moore
Mr. & Mrs. Edgar and
Wilda Morris
Mr. Michael Morris
Dr. John D. Morrison
Ms. Leisa Mosley
Ms. Heather Moss

Mr. Quentin Mumphrey
Ms. Nailah S. Muttalib
Mr. James Myers
Mr. Archie Needam
Ms. Nancy Needles
Mr. William Ni
Ms. Earnestine Norwood
Novak Construction
Ms. Sally Nusinson
Margaret O'Hara
Ms. Sarah Olson
Mr. Erica O'Malley
John Paul Blosser
Toussaint and Thelma
Perkins
Mr. Viktor Petroliunas
Mr. Joe Petty
Dolphine W. Pierce
Mr. & Mrs. Larry and
Judy Pitts
Maria Prado
Mr. James Polk
Mr. Elliot Rawls
Cheryl B. Richardson
Mr. Gerald Rixie
Ms. Marion E. Roberts
Mr. & Mrs. Arnold and
Dorothy Robinson
Mr. & Mrs. Edward and
Lavada Robinson
Roeningk Family
Foundation
Robin Ross
Ms. Nisha Ruparel-Sen
Ms. Janet Seehausen
Mr. Herbert Siegel
Ms. Helen Shank
Mr. & Mrs. Herman and
Doris Smith
Toni Smith
Ms. Janice Snyder
Mr. & Mrs. Joan and
Charles Staples
Ms. Sue Stewart
Ms. Lisa Sullivan
Mr. Michael Sutko
Mr. & Mrs. Steven and
Astrida Tantillo
Ms. Jacqueline Taylor
Benita Terry
Margaret Thayer
Ms. Pauline
Thomas-Brown
Janet and Samme
Thompson
Mr. Joel Thorarinson
Mr. & Mrs. Albert and
Glennette Turner
Ms. Cordelia D. Twitty

Ms. Almarie Wagner
Ms. Jean E. Webster
Mr. & Mrs. Kenneth and
Marie Wester
In Honor of Ms. Hauville,
Jane Addams School
Teacher
Mr. Robert A. White
Richard Wild
Keven Wilder
Mr. & Mrs. Dennis and
Maureen Wood
Dr. Barbara Wright Pryor
Kionne Annette
Wyndewicke
Mr. & Mrs. Joseph and
Maxine Yokley
Ms. Bea Young
Mr. & Mrs. Laurence and
Yvonne Young
Ms. Yvonne Young
Liau Xu

Friend's Circle (To \$99)

Finis and Verde Abernathy
Ms. Duffie Adelson
Mr. Michael Albrow
Ms. Crystal Andrews
Ms. Stephanie L. Arkin
Ms. Carolyn S. Austin
Ms. Jillian Axtell
Mr. Sam Balark
Ms. & Mr. Katrina &
Andrew Balog
Ms. Jacqueline Barrera
Ms. Christen Barua
W.J. Bell
Ms. Joyce Black
Ms. Carolyn Branton
Ms. Juliann Bluit Foster
In Memory of Yvonne
Fowler
Mr. Darryl Boggs
Ms. Marlene Brennan
Kim L. Bright
Ms. Beulah R. Brooks
Paul Buckner
Mr. Christopher Cahill
Mary Jo Cannizzo
Janice Caruso
Mr. & Mrs. William and
Virginia Cassin
Mr. Eric Cha
Ms. Maria E. Chandler
In Honor of Drs. Peyton &
Betty Hutchison
Mr. Mark Chapa
Mr. Joshua and Karen
Chrisman

Michael Scott and Joy Clendenning
Ms. Sharon Coleman
Toni Cornelius
Ms. Dorothy B. Cressie
Ms. Susan Ciucci
Ms. Toba Cohen
Ms. Gwendolyn Currin
Ms. Patricia Daniels
Mr. & Mrs. Thomas and Linda Davis
Mr. Michael Davis
Laura Deon
Mr. & Mrs. Ted and Joanne Desportes
Karen Doerr
Ali Donmez
Ms. Alison Donnelly
Ms. Donna Dorsey
Mr. Patrick Dorsey
Ms. Brenda Downing
DSS Global Executive Search Inc
Mr. Nicholas Dudynskay
Therese Dumond
Ms. India Alexis Ehioba
Mr. & Mrs. Philip L. Engel
In Honor of Ms. Diana F. Blitzer
In Honor of Mr. & Mrs. Michael Cohen
In Honor of Mr. & Mrs. Martin Kantor
Ms. Angela Eugene
Pamela Euring
Ms. Tanya Evanoff
Ms. Shirley Evans-Wofford
Ms. Laura Fields
Ms. Felicia Finkelman
Ms. Bill Flowers
Ms. Marilyn Fors
Ms. Blanca Frank
Ellen Gary
Ms. Julia Golnick
Ms. Valerie Goodcase
Ms. Ophelia Goodrum
Lahari Goud
Ms. Anita Green
Ms. Ebony Green
Ms. Stephanie Green
Ms. Diane Griesbach
Mr. & Mrs. Christopher and Elizabeth Griffin
Ms. Laura E. Hamm and Mr. George P. Goetschel
Mr. Jarrard Harris
Ms. Marilyn Heckmyer
Mr. & Mrs. William and Linda Himes

Ms. Dori Hirsch
Ms. Theresa Hook
Mr. David Howe
Ms. Lucy Hoy
Mr. & Mrs. Gwendolyn Hudson
Ms. Marilyn Huebel
Ms. Lisa Huff
Ms. Dawn Hunt
Ms. Rosemary Jack
Ms. Doris Jackson
Ms. Kennie M. James
Ms. Pamela Jameson
Mr. Craig Jeffrey
Argie K. Johnson
Mr. Carl Johnston
Ms. Alma Jones
Mrs. & Mr. Gail and William Kalver
Lee Andra Khan
Mr. Richard Korengold
Ms. Jean Kosiara
Ms. Karen Kreeel
Ms. Patty Kryschka
Mr. & Mrs. Terry and Diane Kulat
Ms. Henrietta Lacey
Ms. Jeanne LaDuke
Ms. Lisa Lattuca
Ms. Pat Leshuk
Ms. Paulette Levy
Ms. Elizabeth Liederbach-Coffman and Mr. Timothy J. Coffman
Rachel Lindsey
Eunice F. & Lynarlane M. Lucas
Mr. Mike Mackey
Mr. Pete & Vileda Maloy
In Honor of Philip and La Engel
Craig Marr
Mr. & Mrs. Terrence and Laura Marsh
Ms. Karen Massey
Ms. June Matayoshi
Ms. Carol Mavarakis
Ms. Yvonne D. McElroy
Steven Mesirow
Ms. Consuelo Miller
Mr. Gabriel Mitchell
Ms. Velma Dawson Moman
Ms. Madeline Moon
Ms. Helen Moore
Ms. Melissa Moore
Wayne Morgan
Mr. John Morris

Mr. Michael Morrow
Ms. Gloria Mote
Belkis Muldoon
Ms. Gloria Narrod
In Honor of Kathleen Tannyhill and Milton Draper
Deb Newman Roe
Drs. Donald E. and Mary Ellen Newsom
Ms. Linda Nolten
Ms. Gertrude O'Reilly
Mr. Arnold Oppenheim
Ms. Lisa Oppenheim
B. Anderson Orton
In memory of Vernell Cornelius
DK Park
Jeanah Park
Mr. & Mrs. Noel and Bella Perlman
Ms. Judy Petty
Rex Piercy
Ms. Rosemary Pietrzak
Mr. James Pryor
Mr. & Mrs. Richard and Eunice Poethig
Ms. Julie Polanski
Stephanie Polito
Joan and Robert Pope
Ms. Anita L. Purnell
Santiago and Patricia Ramos
Cassandra Rdzak
Sangeeta Relan
Mr. & Mrs. Gary and Elaine Raymond
E. Dolores and Donald Register
Telenae Reid
Mr. Scott Rigney
Ms. Gloria Rigoni
Mr. Steve Robinson
Mr. Sam Rosenthal
Ms. Nicole Roth
Mr. David Rotholz
Mr. Alan Rubenstein
Ms. Kathy Schmitt
Angel Scott
Ms. Faye Seeman
Atish Shah
Ms. Julie Shelton
Ms. Kathryn Simmons
Mr. & Mrs. Ralston and Sandra Simmons
Rendel Solomon
Ms. Dana Simone Stovall
Chester Singletary
Mr. James Smith

Ms. Doris R. Snipes
Ms. Nancy Skuta
Mr. and Ms. Isiah and Pauline Spicer Brown
Ms. Zelda Star
Ms. Harriet Stein
In Honor of Sally Kleveland and Ellen Yearwood
Mr. Douglas Stewart
Ms. Carolyn Taylor
Ms. Janice Taylor
Conrad and Georgia Terry
Ms. Brianna Thompson
Ms. Danielle Tillman
Ms. Vicki Tobin
Yajaira Uriostegui
Mrs. & Mr. Irene and Vincent Vitullo
Ms. Dorothy Wadley
Ms. Shirley Walker
Ms. Elizabeth A. Walz
Ms. Margaret Wander
Mr. Ted Ward
Ms. Dyahanne Ware
Alencia Warren Hodo
In Honor of Patricia Bournique Holloway
Mr. Owen C. Wavrinek
R. Elaine Waxman
Ms. Julia Wenzlaff
Ms. Roberta West
Ms. Ann Whitaker
Ms. Kathy Wilders
Ms. Dolores Williams
Mr. & Mrs. Bruce and Rita Wilson
Ms. Ginger Wilson
Ms. Rita Wilson
Sydney Wilson
Mr. & Mrs. David and Nancy Winton
Ms. Nicole Woods
Ms. Ruth O. Wooldridge
Ms. Eilene J. Yarber
Mr. & Mrs. Eric Yondorf
Ms. Alenda Young
Ms. Linda Yu

The Illinois African American Coalition for Prevention (ILAACP) honors the legacy of Dr. Martin Luther King, Jr.

"Human progress is neither automatic nor inevitable....Every step toward the goals of justice requires sacrifice, suffering, and struggle; the tireless exertions and passionate concern of dedicated individuals."

– Dr. Martin Luther King, Jr.

Established in 2005, the Illinois African American Coalition for Prevention (ILAACP) is a statewide, membership-based charitable organization that strengthens prevention systems, policies, and programs in underserved communities through culturally-relevant research, training, and advocacy.

Paul F. Burton, J.D., MBA
Chair, Board of Directors

Malik S. Nevels, J.D.
Executive Director

Boards and Staff

CHICAGO SINFONIETTA **BOARD OF DIRECTORS**

Virginia Clarke, <i>Chair</i>	Roger Crockett	Lorrie Jones	Kimberly Waller
Karim Ahamed	Philip L. Engel	Kevin Krakora	James Weidner
Shahid Ahmed	Margarete Evanoff	Gordon C.C. Liao	Mark J. Williams
Anne Barlow-Johnston	Ezequiel Flores	Oksana Malysheva	
Linda Boasmond	Annette Freund	Dean R. Nelson	
Patrick Cermak	Rich Gamble	Juan Rangel	
Cheri Chappelle	Scott A. Hoesman	Nazneen Razi	
Eileen Chin	Steven Hunter	Maurice Smith	
	Carl Jenkins	Stephanie Springs	

LIFETIME TRUSTEES

Michelle Collins	Tara Dowd Gurber	Audrey Tuggle
Bettiann Gardner	Weldon Rougeau	Roger Wilson

ASSOCIATE BOARD

Althea Lee, <i>Chair</i>	Karen Doerr	Quentin Mumphery	Shawn Taylor
Christen Barua	Tamara Edmonds Askew	Brandi Pitts	Carole Wood
Jetta Bates	Stephanie Green	Robert Quashie	
Carolyn Branton	Ebony Green	Vinita Ramnani	
May Young Chin	Linda Kim	Cassandra Rdzak	
Amea Christ	Marshall Lindsey	Sangeeta Relan	
Pamela Conley Euring	Sonya Malunda	Grace Shin	

WEST SUBURBAN CORPORATE COMMITTEE

Annette Freund, <i>Chair</i>	Jeffrey Brown, Hotel Arista
Mary Jo Adamis, JPMorgan Chase	Patricia Keenan, The Tallah Group
Screenivas Katragadda, Alcatel-Lucent	Tom Miers, Naperville Bank & Trust
Kevin Harris, BP	Faith Slowinski, Molex
David Hughes, Right Management	Alenda Young, Nalco

ADMINISTRATIVE PERSONNEL

Jim Hirsch, Executive Director	Camille McClain, Marketing Director
Sylvia De la Cerna, Orchestra Personnel Manager	David Mei, Box Office & Admin. Manager
Jeanelle Chang, Assistant Dir. of Development	Courtney Perkins, Development & Operations Dir.
Dileep Gangolli, Project Inclusion Manager	William Porter, Librarian
Jeff Handley, Education Director	Ryan Smith, Assistant Director of Marketing
Christina Harris, Production Manager	Delores Williams, Financial Director

We Need You! Volunteer for the Chicago Sinfonietta, meet great people, and make a real difference. For information on how you can become a Sinfonietta volunteer, call us at 312-236-3681.

Classical music for your special event! The Chicago Sinfonietta's wonderful and talented musicians are available to perform at parties, weddings, corporate meetings, or special events. For more information, call 312-236-3681.