

chicagosinfonietta
MUSIC EXCELLENCE DIVERSITY

Thursday, April, 19, 2012 – Orchestra Hall at Symphony Center

Past Tense, Future Tense

Chicago Sinfonietta

Mei-Ann Chen, Music Director

Harvey Felder, Conductor

Ballettmusik zur Pantomime

Les petits riens: Overture Wolfgang Amadeus Mozart

Variaciones Concertantes Alberto Ginastera

- I. Tema per Violoncello ed Arpa
- II. Interludio per Corde
- III. Variazione giocosa per Flauto
- IV. Variazione in modo di Scherzo per Clarinetto
- V. Variazione drammatica per Viola
- VI. Variazione canonica per Oboe e Fagotto
- VII. Variazione ritmica per Tromba e Trombone
- VIII. Variazione in modo di Moto perpetuo per Violino
- IX. Variazione pastorale per Corno
- X. Interludio per Fiati
- XI. Ripresa dal Tema per Contrabasso
- XII. Variazione finale in modo di Rondo per Orchestra

Knoxville: Summer of 1915, Op. 24 Samuel Barber

Sarah Hibbard, soprano

INTERMISSION

*Antifony*s for Chamber Orchestra George Walker

Symphony No. 8 in F Major, Op. 93 Ludwig van Beethoven

- I. Allegro vivace e con brio
- II. Allegretto scherzando
- III. Tempo di Menuetto
- IV. Allegro vivace

Lead Season Sponsor

Lead Media Sponsor

Supporting Media Sponsor

Sarah Hibbard is presented through the courtesy of Chicago Concert Artists, Inc.

chicagosinfonietta.org

facebook.com/chicagosinfonietta

twitter.com/chi_sinfonietta

PROGRAM NOTES

As you listen to our opening piece, **Wolfgang Amadeus Mozart's** magnificent *La petit riens*, imagine it is 25 years ago. The year is 1987. Where are you? Some of us are still children, while others of us are just beginning our adult lives. Kids who are in college now or perhaps have kids of their own haven't even been born yet. President Reagan is nearing the end of his presidency, the Cold War is nearly over, the personal computer is just beginning to rise in clunky form and the Internet is a nerdy, science-fiction dream. And shoulder-pads are everywhere.

It's not just the big things that matter, either; it's the little things, too - like the music, movies, and books we loved. Mozart's overture (roughly translated "*The little things*") premiered in 1778 in concert with Jean-Georges Noverre's pantomime-ballet, a form of ballet storytelling that was incredibly popular in the 18th century. Twenty-five years ago, what were you listening to?

While 1987 may seem like a distant, foreign land, the seeds of today can be found back then, waiting to develop and flourish. What did we hope for in 1987? What did we want our world to look like, 25 years from then? Who could have fore-saw all that has happened in both our individual and collective lives? From the conflicts that wrack the globe, to the technological and artistic developments that dominate our daily lives, the past has a way of pushing into the present. The past is never too far away; neither is the future. In many ways, both are just a thought, a tense, away: where we've been, where we want to go, all shape our present. The hopes of yesterday create the reality of tomorrow.

Paul Freeman had a vision in 1987 of creating an orchestra that performed at the highest artistic level that also represented Chicago's rich cultural landscape, both in its artists and in its musical selections. He believed that musical excellence came through diversity, through sharing the vast kaleidoscopic spectrum of musical heritage of the world with Chicago. He wanted a world-class orchestra that could perform an exquisite Beethoven (as you will hear tonight), but also stirring renditions of Latin American and African-American composers. That dream, that orchestra, soon became the Chicago Sinfonietta.

This concert, *Past Tense; Future Tense*, pays homage to the orchestra's inception and to the fact that Freeman's vision, twenty-five years later, grows stronger after every performance. Featuring highlights from the Chicago Sinfonietta's first two seasons and setting the stage for the next 18 months of anniversary activities, tonight's concert gives us all- audience and artist alike- a chance to look back at 1987 and look forward to 2037. Twenty-five years from now, what will we think of today?

Leading us tonight is guest artist **Harvey Felder**, Music Director of the Tacoma Symphony Orchestra. Joining him is soprano **Sarah Hibbard** who will be making her debut with the Sinfonietta. Maestro Felder will be conducting selections that were first performed during the orchestra's first two seasons under founder Paul Freeman. These pieces are emblematic of the orchestra's continuing mission to perform works from a diverse array of composers. Not only are these pieces a callback to the Sinfonietta's origins, they are also a fascinating exploration of musical context. An amazing thing about works of art, and especially musical compositions, is that they accumulate a wealth of meaning throughout the life of their performance.

The beauty of being local is that we're always close at hand.

*We're down the street. We're Blue Cross.
And because we're here, we'll always be there.*

BlueCross BlueShield of Illinois

Experience. Wellness. Everywhere.®

A Division of Health Care Service Corporation, a Mutual Legal Reserve Company,
an Independent Licensee of the Blue Cross and Blue Shield Association

PROGRAM NOTES (CONT.)

Take our first piece, **Variaciones Concertantes** by Argentine composer **Alberto Ginastera**. This composition was first performed by the Sinfonietta in January of 1988. Composed in 1953, the *Variaciones* was a central work of Ginastera's second stylistic period, which the composer described in this way: *"These variations have a subjective Argentine character. Instead of using folkloristic material, I try to achieve an Argentine atmosphere through the employment of my own thematic and rhythmic elements."* By turns lively and elegiac, it has twelve movements, played uninterrupted. As you listen to *Variaciones*, you can hear Ginastera reinterpret and fashion his own unique take on the Argentine spirit. While Ginastera was composing the piece, Peron was on the rise, Eva Peron had just died, and the nation was about to undergo a tumultuous upheaval; certainly a time ripe for reflection on the Argentine character. Similarly, by 1988, the "dirty war" had finally ended, and free elections had taken place, though economic instability led to riots; what it meant to be Argentine was again being examined. As we look back at the past, at these contexts, what does the work say to us now, in 2012, as Chicagoans, as Americans, as Argentines?

The same examination of past and future tenses can be found in the next three pieces.

The iconic **Knoxville: Summer of 1915** by American composer **Samuel Barber** was first performed by the Sinfonietta in September 1988. Scored for voice and orchestra, it is a lush, richly textured work, and sets to music excerpts from James Agee's short story *Knoxville*. Barber paints an idyllic, nostalgic picture of Agee's hometown. The short story is a simple, dreamlike depiction of an evening in the American South, narrated by a child who seems, at times, to transform into an adult. Both parts are sung by soprano Sarah Hibbard.

We can hear Barber doing the same thing we are doing tonight: reflecting on the past through the context of today and, perhaps more importantly, tomorrow. Nostalgia is not a necessarily a bad thing; as long as we don't get stuck in the past or whitewash our memories at the expense of the present. Both Barber and Agee were reflecting on death- in Barber's case, the illness of his father. Barber's dreamlike composition is a fitting celebration of memories with his father.

Following intermission, the orchestra will perform a work by Pulitzer Prize winning African-American composer **George Walker**. The rarely heard **Antifonys for Chamber Orchestra** was also performed for the first time by the Sinfonietta in September 1988. Composed in 1968, the instrumentation consists of a flute alternating with piccolo and winds - oboe, clarinet, bassoon, horn, trumpet and trombone - with a small string orchestra plus an array of percussion. Writing about our 1988 performance, one critic described it as "a masterfully orchestrated piece by one of America's most individualistic voices [that] alternates between rhythmically splintered themes and more lush, lyrical ones." It goes without saying that 1968 was a monumental year. How much has changed, and how much has stayed the same in the forty-plus years since this magnificent piece's conception? Fittingly, since the Sinfonietta's performance in 1988, Walker went on to win the Pulitzer Prize for Music in 1996, the first African-American to do so.

PROGRAM NOTES (CONT.)

Finally, we end the night on a bright note with **Ludwig van Beethoven's Symphony No. 8**. First performed by the Sinfonietta in March 1988, the 8th Symphony is generally light-hearted, though not lightweight, and in many places cheerfully loud, with many accented notes. Various passages in the symphony are heard by some listeners to be musical jokes. As with various other Beethoven works, the symphony deviates from Classical tradition in making the last movement the weightiest of the four.

The Chicago Sinfonietta was needed twenty-five years ago; it is certainly needed now; and it *will* continue- with you and our amazing artists- its journey into the future.

Alexander Perry is an arts and culture writer based in Chicago. After pursuing playwriting at the Theatre School and graduate studies in religion and literature at the University of Chicago Divinity School, Alexander decided to leave the academy and explore the world. Now a frequent contributor to *Arte Y Vida Chicago*, *Extra News*, and elsewhere, he is excited about all the artistic and cultural life Chicago has to offer, especially from great institutions like the Chicago Sinfonietta. You can find samples of his work at lookingfortitle.tumblr.com.

Chicago
MAGAZINE

Supporting the arts in Chicago
and extremely proud to sponsor
the Chicago Sinfonietta
2011-2012 Season

TEXT TO KNOXVILLE: SUMMER 1915

(We are talking now of summer evenings in Knoxville Tennessee in that time that I lived there so successfully disguised to myself as a child.)

...It has become that time of evening when people sit on their porches, rocking gently and talking gently and watching the street and the standing up into their sphere of possession of the trees, of birds' hung havens, hangars. People go by; things go by. A horse, drawing a buggy, breaking his hollow iron music on the asphalt; a loud auto; a quiet auto; people in pairs, not in a hurry, scuffling, switching their weight of aestival body, talking casually, the taste hovering over them of vanilla, strawberry, pasteboard and starched milk, the image upon them of lovers and horsemen, squared with clowns in hueless amber.

A streetcar raising its iron moan; stopping, belling and starting; stertorous; rousing and raising again its iron increasing moan and swimming its gold windows and straw seats on past and past and past, the bleak spark crackling and cursing above it like a small malignant spirit set to dog its tracks; the iron whine rises on rising speed; still risen, faints; halts; the faint stinging bell; rises again, still fainter, fainting, lifting, lifts, faints foregone: forgotten. Now is the night one blue dew.

Now is the night one blue dew, my father has drained, he has coiled the hose.

Low on the length of lawns, a frailing of fire who breathes....

Parents on porches: rock and rock. From damp strings morning glories hang their ancient faces.

The dry and exalted noise of the locusts from all the air at once enchants my eardrums.

On the rough wet grass of the back yard my father and mother have spread quilts. We all lie there, my mother, my father, my uncle, my aunt, and I too am lying there.... They are not talking much, and the talk is quiet, of nothing in particular, of nothing at all. The stars are wide and alive, they seem each like a smile of great sweetness, and they seem very near. All my people are larger bodies than mine, with voices gentle and meaningless like the voices of sleeping birds. One is an artist, he is living at home. One is a musician, she is living at home. One is my mother who is good to me. One is my father who is good to me. By some chance, here they are, all on this earth; and who shall ever tell the sorrow of being on this earth, lying, on quilts, on the grass, in a summer evening, among the sounds of the night. May God bless my people, my uncle, my aunt, my mother, my good father, oh, remember them kindly in their time of trouble; and in the hour of their taking away.

After a little I am taken in and put to bed. Sleep, soft smiling, draws me unto her: and those receive me, who quietly treat me, as one familiar and well-beloved in that home: but will not, oh, will not, not now, not ever; but will not ever tell me who I am.

-- James Agee

2012-13 SEASON PREVIEW

Concert I - Performance. Art.

September 29, 2012 | Wentz Concert Hall at North Central College, Naperville
October 1, 2012 | Symphony Center, Chicago

Our exciting season opener with Maestro Chen features works by Brahms, Dorman and Stravinsky, an unusual take on Bach, and a collaboration with the Brooklyn based high-energy chamber ensemble PROJECT Trio. A surprising visual element ties the entire concert together.

Concert II - Día de los Muertos

November 1, 2012 | Harris Theater for Music and Dance, Chicago
November 2, 2012 | Wentz Concert Hall, at North Central College, Naperville
Our annual Day of the Dead celebration becomes a full subscription concert. Uruguayan conductor Gisele Ben-Dor leads a selection of Latin American and European works dealing with the questions of life, beauty and mortality. *Bandoneón* master Raul Jaurena is our special guest. Co-presented by United Neighborhood Organization (UNO).

Concert III - Annual Tribute to Dr. Martin Luther King, Jr.

January 20, 2013 | Wentz Concert Hall at North Central College, Naperville
January 21, 2013 | Symphony Center, Chicago
Maestro Chen leads her second tribute to the civil rights leader with help from clarinetist Anthony McGill and bass-baritone Eric Owens. *The Oak* by Florence Price, the first black woman in the United States to be recognized as a symphonic composer, opens the concert and the Award-winning youth choir Mosaic celebrates the global impact of Dr. King's message.

Concert IV - Arab Spring

April 19, 2013 | Harris Theater for Music and Dance, Chicago
April 20, 2013 | Wentz Concert Hall at North Central College, Naperville
The ultimate effect of the Arab Spring is yet to be known, but its cry for freedom continues to resonate. Led by Mei-Ann Chen, we'll create a space where the Arabic sounds of Simon Shaheen's *Oud Concerto* are echoed by William Levi Dawson's spiritual-based *Negro Folk Symphony* and Mozart's Turkish-inflected *Abduction of Seraglio*.

Concert V - CityScapes

June 8, 2013 | Wentz Concert Hall at North Central College, Naperville
June 9, 2013 | Symphony Center, Chicago
We explore the urban environment in which we live, work, and play. Maestro Chen leads works by Michael Daugherty, Duke Ellington, Jennifer Higdon and the World Premiere of *ChiScape*, a four-movement musical salute to the international influence of Chicago's iconic architecture curated by Jennifer Higdon. Co-presented by the Chicago Architectural Foundation.

"....downright awe-inspiring." - Time Out Chicago

chicagosinfonietta.org
312.236.3681

MEI-ANN CHEN, MUSIC DIRECTOR
PAUL FREEMAN, FOUNDER

chicagosinfonietta

**Mei-Ann Chen,
Music Director and
Conductor**

One of the most dynamic young conductors in America, **Mei-**

Ann Chen has recently begun her first season as Music Director of the Chicago Sinfonietta. Appointed in August of 2010 as Music Director Designate, she led the Sinfonietta in a concert attended by over 7,000 people in Millennium Park in August of 2011 to introduce her to the people of Chicago, followed by two highly praised concerts to open the 2011-2012 subscription season. Also Music Director of the Memphis Symphony Orchestra, Ms. Chen's charismatic podium style, musicality, and personal warmth have helped fuel her meteoric rise to the top ranks of conductors in the U.S.

In great demand as a guest conductor, Ms. Chen has appeared with the symphonies of Alabama, Atlanta, Baltimore, Chicago, Colorado, Columbus, Edmonton (Canada), Florida, Fort Worth, Honolulu, National (Washington, DC), Oregon, Pacific, Phoenix, Princeton, Seattle, Toronto, and the Grand Teton Festival Orchestra. Worldwide engagements include all the principal Danish orchestras, BBC Scottish Symphony, Bournemouth Symphony, Graz Symphony, Norwegian Radio Orchestra, Tampere Philharmonic, and the Trondheim Symphony. During the 2011-12 season, she will debut with the symphonies of Jacksonville, Naples, Nashville, Pasadena, Sarasota, as well as the National Symphony of Mexico and the Netherlands Philharmonic at the Amsterdam Concertgebouw.

The first woman to win the Malko Competition (2005), Ms. Chen has served as Assistant Conductor of the Oregon Symphony, the Atlanta Symphony, and Baltimore Symphony. Recipient of the 2007 Taki Concordia Fellowship, she has appeared jointly with Marin Alsop and Stefan Sanderling in highly acclaimed

subscription concerts with the Baltimore Symphony, Colorado Symphony and Florida Orchestra.

In 2002, Ms. Chen was unanimously selected as Music Director of the Portland Youth Philharmonic in Oregon, the oldest of its kind and the model for many of the youth orchestras in the United States. During her five-year tenure with the orchestra, she led its sold-out debut in Carnegie Hall, received an ASCAP award for innovative programming, and developed new and unique musician-ship programs for the orchestra's members. She was honored with a Sunburst Award from Young Audiences for her contribution to music education.

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

**Harvey Felder,
conductor**

Described by The Milwaukee Sentinel as "a thoughtful and sincere musician, with a stylish,

poised podium presence," **Harvey Felder** is currently the Music Director of the Tacoma Symphony. Maestro Felder's tenure there has been marked by a quadrupling of the budget, an expansion of the season from 5 to 19 performances, and a tripling of concert attendance. The Tacoma News Tribune has said of his leadership, "...Felder has instilled a high level of ensemble discipline and energized the musicians." Equally at home with repertoire ranging from Bach and Mahler to Gershwin

and Ellington, Mr. Felder leads the Tacoma Symphony in a season of subscription, family, education, outreach and pops concerts.

Also active as a guest conductor, Harvey Felder made his Carnegie Hall debut during the 1991 "Carnegie Hall at 100" celebration, leading the American Symphony Orchestra in a series of young people's concerts. These appearances launched a guest conducting career which has included engagements with the National, Omaha, Baltimore, Seattle, American, Delaware, Honolulu, New Jersey, Baton Rouge, Santa Fe, North Carolina, Indianapolis, Madison, Missouri and Grant Park Symphony Orchestras, as well as the Kansas City, Rochester, Dayton, Orange County and Boulder Philharmonics, the Concord Chamber Orchestra, the Concerto Soloists of Philadelphia and the Pro Musica Chamber Orchestra. He conducted the Atlanta Symphony Orchestra in outreach, education and family concerts, as well as a holiday concert that was nationally televised on PBS. With the Chicago Symphony, Mr. Felder has led family and education concerts, as well as a nationally televised concerto competition concert on PBS. Outside of the U.S. Mr. Felder has appeared with the Osaka Telemann Chamber Orchestra (on two occasions), the Orquesta Sinfonica del Estados de Mexico, the Orquesta Sinfonica Nacional de Costa Rica, and the New Japan Philharmonic. He has collaborated with such distinguished artists as Sarah Chang, Jeffrey Siegel, Jennifer Koh, Claude Frank, Pamela Frank, Ida Kavafian, José Feghali, Nathaniel Rosen, Leon Bates and pops artists Doc Severinson, Maureen McGovern, the Dallas Brass and Marvin Hamlisch.

In prior positions, Mr. Felder was Assistant Conductor of the Milwaukee Symphony, Artistic Advisor to the Wisconsin Chamber Orchestra, Resident Conductor of the St. Louis Symphony and Music Director of the Fox Valley Symphony. He received his B.M. from the University

of Wisconsin at Madison and his M.M. from the University of Michigan, and continued his studies with Gennady Rozdestvensky, Elizabeth Green, David Zinman, Michael Tilson Thomas, Max Rudolf and Zdenek Macal. Well known for his music education programs, Mr. Felder was appointed to an ad hoc commission jointly assembled by the Kennedy and Getty Centers to develop recommendations for the inclusion of an arts curriculum in educational reform legislation. The commission's findings were used by the Secretary of Education in the planning of the "Educate America" program and the congressional act "Improving America's Schools." He is the recipient of numerous awards, including Tacoma's Arts Fund "Outstanding Achievement in the Arts Award," a "Citation of Excellence" from the Wisconsin State Assembly, a "Distinguished Citizen Award" from the Wisconsin Civic Music Association and the "Distinguished Alumni Award" from the University of Wisconsin-Madison.

Highlights of recent seasons include appearances with the Wheeling, Wyoming, and the Quad City Symphonies, and a pops concert with the Boise Philharmonic. Last season he appeared with the San Antonio Symphony and made his European debut with the Mikkeli City Orchestra of Finland. This year he guest conducts the Northwest Sinfonietta.

**Sarah Hibbard,
soprano**

Sarah Hibbard was described by the *Albuquerque Journal* as having "a brilliant sound and

thorough-going technique, clearly a star in the making." In Chicago she was praised for her "charismatic acting and her verisimo singing."

Ms. Hibbard's recent performances include Nedda in *Pagliacci* and Micaëla in *Carmen* with Utah Festival Opera, Brahms *Requiem* with the South Bend

BIOGRAPHIES (CONT.)

Symphony Orchestra and for the New York Philharmonic she covered Amand in Lieti's *Le Grnad Macabre* conducted my, Alan Gilbert.

Upcoming engagements include, Frasquita with Opera Charleston, Staring Denyce Graves as *Carmen*, Gilda in concert presentations of *Rigoletto* with the Ann Arbor Symphony Orchestra, and *Messiah* with the Great Lakes Chamber Orchestra and Barber's *Knoxville: Summer of 1915* with the Chicago Sinfonietta at Symphony Center.

Her main stage debut with Santa Fe Opera was Frasquita in *Carmen* and she has portrayed Violetta in Verdi's *La Traviata* with DuPage Opera Theater (IL) and again with Opera Southwest in Albuquerque, New Mexico, where she also appeared as Valencienne in *The Merry Widow*. Her concert work highlights include Beethoven's *Ninth Symphony* with the Wichita and Evanston Symphonies, Mahler's *Second Symphony* with the Las Vegas Philharmonic and Wichita Symphony Orchestra and Handel's *Messiah* with the Syracuse Symphony Orchestra.

CHICAGO SINFONIETTA HISTORY

The Chicago Sinfonietta was founded by Maestro Paul Freeman in 1987 in response to the lack of opportunity for minority classical musicians, composers, and soloists. The orchestra remains a trailblazing institution and a national model for classical music. Chicago Sinfonietta musicians truly represent the breadth of the city's multi-cultural landscape, welcoming audiences from all walks of life.

Under the guidance of Music Director Emeritus Paul Freeman and now Music Director Mei-Ann Chen, the orchestra performs at the highest artistic level and has achieved an outstanding reputation for its innovative programs. The Sinfonietta is dedicated to the authentic performance of Classical, Romantic and Contemporary repertoire and excels at presenting imaginative new works by composers and soloists of color.

The Chicago Sinfonietta has a proud history of having enriched the cultural, educational, and social quality of life in Chicago, while gaining significant recognition on the national and international stage. The orchestra prides itself on programming one-of-a-kind performances that stretch the boundaries of classical music presentations. It performs at Chicago's Symphony Center, Wentz Concert Hall at North Central College in Naperville, and the Harris Theater for Music and Dance at Millennium Park. The Chicago Sinfonietta is the official orchestra of the Joffrey Ballet.

During the first ten years of the Sinfonietta's history, the orchestra embarked on six international tours performing concerts in Germany, Austria, Italy, Switzerland and the Canary Islands. The Chicago Sinfonietta has produced fourteen compact discs, including the much heralded three-disc *African Heritage Symphonic Series* released on Cedille Records in 2002 and a live recording of the 2007 tribute concert to Dr. Martin Luther King, Jr. The orchestra has performed twice at the John F. Kennedy Center in Washington D.C. In August of 2008, the Chicago Sinfonietta made its Pritzker Pavilion debut to over 11,000 people with a multimedia performance of Gustav Holst's *The Planets* accompanied by a video suite created by Adler Planetarium astronomer and artist José Francisco Salgado.

With the announcement of Paul Freeman's planned retirement in 2011, the organization conducted a two-year international search that resulted in the 2010 announcement of Mei-Ann Chen's appointment as Music Director. Maestro Freeman's final season culminated with a national broadcast of his final performance

CHICAGO SINFONIETTA HISTORY (CONT.)

on WFMT 98.7 FM that also featured Maestro Chen as co-conductor for the evening. Maestro Chen's tenure as Music Director was formally introduced to the city on August 14, 2011 with "Hello Chicago!"; a spectacular concert in Millennium Park celebrating the diversity of Chicago's neighborhoods and people.

The 2011-2012 Season is the first under the baton of Mei-Ann Chen.

MISSION

The Mission of the Chicago Sinfonietta is to serve as a national model for inclusiveness and innovation in classical music through the presentation of the highest quality orchestral concerts and related programs. The Chicago Sinfonietta aspires to remove the barriers to participation in, and appreciation of classical music through its educational and outreach programs that expose children and their families to classical music, and by providing professional development opportunities for young musicians and composers of diverse backgrounds enabling new, important voices to be heard. This will help America become a true cultural democracy, in which everyone can share fully in its cultural resources and in which all can contribute to its cultural richness.

**ARTEYVIDA
CHICAGO.COM**

A Calendar of
Hispanic Art +
Culture in Chicago

CHICAGO SINFONIETTA EDUCATIONAL AND COMMUNITY OUTREACH

Audience Matters is the Chicago Sinfonietta's core educational program. This program provides an immersive introduction to classical music for elementary school students in the Chicago Public School system. Through the program, students learn about the families of instruments in the orchestra from teaching artists – Sinfonietta musicians – who also relate composers, history, art, and architecture to the various periods of classical music. On multiple visits, musicians from different sections of the orchestra demonstrate their instruments through experiential tools, integrating visual, audio, and tactile elements to help the students learn. In addition, students and their families are invited to all Sinfonietta performances for the season. Over 1,000 students are participating in *Audience Matters* this year thanks to our generous donors.

SEED (Student Ensembles with Excellence and Diversity) provides mentoring for young musicians. The SEED Program identifies talented high school musicians and offers them a series of workshops and master classes taught by Chicago Sinfonietta teacher-musicians in small ensemble settings. The program concludes with a concert performed by the ensembles. The goal of this program is to both inspire and mentor these young artists, and encourage their professional growth for the future.

Project Inclusion: Musicians of Color Fellowship Program

The Chicago Sinfonietta is delighted to welcome the 2011-2012 Fellows for *Project Inclusion*. This program, begun in 2007, provides professional development opportunities for talented minority musicians funded through the generous support of the Chicago Community Trust, the Joyce Foundation, and others. *Project Inclusion* addresses the Sinfonietta's long-term goal of increasing the number of minority musicians playing in orchestras across the U.S. by providing fellowships and ensemble experience for promising young musicians. Recent data shows that less than 3% of orchestral musicians performing with the top 1,000 orchestras are people of color.

Project Inclusion provides two-year fellowships for young musicians of color that include rehearsing and performing with the orchestra, receiving one-on-one mentoring from senior members of the Sinfonietta, attending master classes and mock auditions, and assistance in job placement after completion of the program. The 2011-2012 Orchestra Fellows are:

Name	Instrument
Elizabeth Diaz	Flute
Felix Petit	Violin
Renaudo Robinson	Violin
Victor Sotelo	Cello

We are also delighted welcome the 2011-2012 Project Inclusion Ensemble Fellows who will be performing in smaller ensembles at various community locations throughout the year. They are:

CHICAGO SINFONIETTA EDUCATIONAL AND COMMUNITY OUTREACH (CONT.)

Name	Instrument
Sandra Bailey	Bassoon
Brandon Patrick George	Flute
Kevin Lin	Viola
Victor Sotelo	Cello
Shawnita Tyus	Violin
Dorothy White	Viola

Project Inclusion Orchestra and Ensemble Fellows Program is managed by Renée Baker. Our mentors include orchestra members Renée Baker, Principal Viola, John Fairfield, Principal French Horn, Janice McDonald, Principal Flute, and Karen Nelson, Principal Second Violin.

We also wish to acknowledge some very important partners whose assistance has been invaluable in developing and implementing *Project Inclusion*:

Chicago College of the Performing Arts at Roosevelt University – Henry Fogel, Dean
DePaul School of Music – Donald E. Casey, Dean
Northwestern University School of Music – Toni-Marie Montgomery, Dean

CHICAGO SINFONIETTA BOARD OF DIRECTORS

Cheri Chappelle.....	Chair
Virginia Clark.....	Chair Elect
Anita J. Wilson.....	Secretary
Mark J. Williams.....	Treasurer/Finance Committee Co-Chair
Patrick Cermak.....	Development Committee Chair
Nazneen Razi.....	Nominating Committee Chair
Margarete Evanoff.....	Finance Committee Co-Chair
Rich Gamble.....	Marketing Committee Chair
Karim Ahamed.....	Program Committee Chair
Mei-Ann Chen.....	Music Director
Jim Hirsch.....	Executive Director
Paul Freeman.....	Founding Music Director Emeritus

Neelum T. Aggarwal	Rich Gamble	Anthony E. Munroe
Anne Barlow-Johnston	Steven V. Hunter	Dean Nelson
John Barron	Carl Jenkins	Juan Rangel
Jetta Bates-Vasilatos	Gregory P. Jacobson	Maurice Smith
Linda Boasmond	Betty Johnson	Stephanie Springs
Eileen Chin	Kevin A. Krakora	Kimberly Waller
Phil Engel	Gordon C. C. Liao	Greta Weathersby
Annette Freund	Oksana Malysheva	

Chairs of Friends Organizations

Dorothy R. White – South Side Friends
Barbara Harper Norman – North Side Friends
Kathleen Tannyhill – North Side Friends

LIFETIME TRUSTEES

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

CHICAGO SINFONIETTA ADMINISTRATIVE PERSONNEL

Jim Hirsch *Executive Director*
 Renée Baker *Orchestra Personnel Manager*
 Taylor French *Office Administrator*
 Jeff Handley *Education Outreach Program Director*
 Christina Harris *Production Manager/Librarian*
 Don Macica *Communications Director*
 Camille McClain *Sales and Patron Services Director*
 Courtney Perkins *Development Director*
 William Porter *Assistant Librarian*
 Ryan Smith *Box Office and Digital Media Manager*
 Delores Williams *Financial Director*

Nicole Frazier *Intern*
 Patrick Jennings *Production Intern*
 Hannah Tobin *Development Intern*

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 x 1553.

The Chicago Sinfonietta is proud to be the official orchestra of the Joffrey Ballet.

all that clapping
 really works up an
 appetite.

aria

aria pre- and post theater dining menu,
 three courses for \$44.

at fairmont chicago, millennium park | 200 n columbus drive, chicago, il 60601
 to make reservations, please call 312.444.9494 | www.ariachicago.com

CHICAGO SINFONIETTA PERSONNEL

Mei-Ann Chen, Music Director

Harvey Felder, Conductor

VIOLIN

Paul Zafer, concertmaster
 Terrance Gray, asst concertmaster
 Karen Nelson, principal second
 David Belden, asst. principal
 Charles Bontrager
 Sylvia de la Cerna
 Carl Johnston
 Carmen Kassinger-Llop
 David Katz
 Todd Matthews
 James Sanders
 Phyllis M. Sanders
 Edith Yokley
 Renaudo Robinson *

VIOLA

Renée Baker, principal
 Becky Coffman
 Robert C. Fisher
 Betty Lewis

CELLO

Ann Griffin, principal
 Edward Moore
 William Porter
 Andrew Snow
 Victor Sotelo*

BASS

John Floeter, principal
 Christian Dillingham
 Alan Steiner

PIANO

Donald Mead

FLUTE

Janice MacDonald, principal
 Claudia Cryer
 Brandon Patrick George
 Elizabeth Diaz*

OBOE

Richard Castaneda, principal
 June Matayoshi, english horn

CLARINET

Leslie Grimm, principal
 Wagner Campos

BASSOON

Robert Barris, principal
 Steve Ingle

FRENCH HORN

John Fairfield, principal
 Laura Fairfield

TRUMPET

Matt Lee, principal
 Edgar Campos

TROMBONE

Katherine Stubbins, principal

HARP

Faye Seeman

TIMPANI

Jon Johnson, principal

PERCUSSION

Jeff Handley, principal
 Brandon Podjasek

Note: All members of the orchestra do not play on every concert. Names of string players are listed in alphabetical order, as the Chicago Sinfonietta uses seat rotation except for principals.

* Project Inclusion Fellow

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS

The Chicago Sinfonietta gratefully acknowledges the following contributors
(as of 3-01-12):

Concert Circle (\$50,000+)

Anonymous
Capri Global Capital
Chicago Community
Trust
Chicago Sun-Times
Illinois Tool Works, Inc.
The Joyce Foundation
The John D. and
Catherine T. MacArthur
Foundation

Crown Family
Philanthropies
Exelon
Lloyd A. Fry Foundation
Peoples Gas
Polk Bros. Foundation
Quarles & Brady LLP
Sara Lee Foundation
Southside Friends of the
Chicago Sinfonietta

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

Aon Foundation
Anonymous
Ms. Renée Baker
Baxter
Cedar Concepts
Corporation
Chicago Sun-Times
Charity Trust
Linda and Eric Boasmond
Ms. Tara Dowd Gurber

Field Foundation of
Illinois
Fifth Third Bank
Mr. Richard Gamble
Leo S. Guthman Fund
Illinois Arts Council
Illinois Tool Works
Foundation
JP Morgan Chase
Foundation
The Jacobson Group
Mr. and Mrs. William
Johnson
Ms. Oksana Malysheva
National Endowment for
the Arts
Navistar, Inc.
Northside Friends of the
Chicago Sinfonietta
The Albert Pick, Jr. Fund
PricewaterhouseCoopers
Mr. and Mrs. Timothy and
Sandra Rand

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

Alphawood Foundation
Anonymous
ABC7
BP America
Blue Cross Blue Shield of
Illinois
The Boeing Company
Charitable Trust
The Collins Family Fund

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Mr. and Mrs. Weldon and
Shirley Rougeau
Walmart
Wight & Company

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

3Arts
Ms. Kathy Abelson
Anonymous
Ms. Anne Barlow
Johnston
Ms. Adela Cepeda
Chicago Tribune
Foundation
Ms. Virginia Clarke
The Aaron Copland Fund
for Music
DLA Piper US LLP
Richard H. Driehaus
Foundation
The Dudek Family
Mr. and Mrs. Philip L.
Engel

Fifth Third Bank – Jacob
G. Schmidlapp Trusts
Mrs. Jill Fitzgerald
Franczek Radelet
Attorneys and
Counselors
The Gable Family
Ann and Gordon Getty
Foundation
John R. Halligan
Charitable Fund
Jim and Michelle Hirsch
Drs. Peyton and Betty
Hutchison
Irving Harris Foundation
Kraft Foods Global, Inc.
Mr. Kevin Krakora
Mr. Michael Mackey
Macy's
Mesirow Financial
Nicor
Northern Trust Charitable
Trust
Mr. and Mrs. Salhuddin
and Nazneen Razi

Mr. John Smith
Reed Smith LLP
Ms. Stephanie Springs
The Siragusa Foundation
Mr. Mark Williams
Ms. Anita Wilson
The Fanny R. Wurlitzer
Foundation

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

Dr. Neelum Aggarwal
Anonymous
Mr. Karim Ahamed
Mr. Peter Barrett
Ms. Karen Beal
Norman Chappelle and
Cheri Wilson-Chappelle
Challenger, Gray and
Christmas
Ms. Eileen Chin
City Arts - City of Chicago
Department of Cultural
Affairs and Special
Events

inspiring PEOPLE

The Sara Lee Foundation's mission is to enrich and inspire...every day.
The Foundation supports effective programs that address domestic
hunger, healthy weight through energy balance, and select diverse and
inclusive cultural projects that are highly visible in the community.

FOUNDATION

www.saraleefoundation.org

"LISTENING IS OFTEN
AN ADVENTURE THAT
ENRICHES MY LIFE."

EVELYN, CHICAGO

WBEZ 91.5 LISTEN. LEARN.
CONNECT. WBEZ.ORG

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Ellen Stone Belic Institute
for the Study of
Women and Gender
in the Arts and Media,
Columbia College
Chicago
ComEd
Deloitte Consulting LLP
Ms. Diane Dowd
Mr. Patrick Fitzgerald
Mr. and Mrs. Phil and
LaJule Gant
Mr. Charles H. Harper
Ms. Susan Irion
Ms. Mary James
Hon. Emil Jones
Jones Lang LaSalle
Mr. Brian Kreider
Mr. and Mrs. Dean Nelson
Sage Foundation
Mr. and Mrs. John and
Margaret Saphir

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

Mr. Spencer Aloisio
Mr. Richard Anderson
In Honor of Maestro
Freeman
Mr. and Mrs. James and
Susan Annable
In Memory of William
Johnston
Ariel Capital
Management, LLC
Peter Barrett
Mr. Raymond Bisanz
Mr. Marcus Boggs
Mr. Leslie Bond, Jr.
Ms. Elena Bradie
Ms. Gloria Castillo
Elizabeth F. Cheney
Foundation
R. M. Chin & Associates
Mr. and Mrs. William and
Arlene Connell
Mr. and Mrs. Michael and
Loretta Davenport
Ms. Shelley Davis
Ms. Frances Dixon
Ms. Catherine Dowd
EMSO Equities, LLC
Mr. Jamal Edwards
Carmen and Earnest Fair
Ms. Margaret Evanoff
Mr. Doug Freeman
Dr. Paul Freeman

Mrs. Annette Freund
Mr. Dan Grossman
HBK Engineering, LLC
Mr. Doug Harris
Ms. Sharon Hatchett
Mr. Prentiss Jackson and
Dr. Cynthia Henderson
Indian Prairie Educational
Foundation
Mr. John Janowiak
Ms. Carol B. Johnson
Ms. Jetta Jones
Mr. Monty Kehl and Mr.
Craig Wilbanks
Ms. Adrienne King
Catherine and Jack Kotten
Knight Partners, LLC
Mr. Roger Lefebvre
Mr. Joe Lerner
Mr. and Mrs. Richard
McKinlay
Ms. Dorri McWhorter
Mr. Terry Mazany
Mr. Michael Morris
Toni-Marie Montgomery
Dr. John D. Morrison
Ms. Isobel Neal
Mr. Walter Nelson
Ms. Jacqueline N'Namdi
Ms. Brenda Pulliam
Ruzicka and Associates,
LTD.
Ms. Linda Johnson Rice
Ms. Betty Riley
Ms. Hollie Rumman
Mr. and Mrs. R.E. Sargent
Mr. Michael Sawyer
Mr. Andres Tapia
Ms. Jacqueline Taylor
Mr. Alexander Terras
Ms. Almarie Wagner
Roger G. Wilson and Hon.
Giovinnella Gonther
Ms. Greta Weathersby
Mr. and Mrs. Patrick
Wooldridge

Forte Circle (\$500-\$999)

Ms. Rochelle Allen
Anonymous
Mr. Stephen C. Baker
Ms. Grace Barry
Mr. Dennis Bartolucci
Ms. Yasmin Bates
Peggy Beata

Mr. and Mrs. Lerone
Bennett, Jr.
Ms. Julie Bouchard
Ms. Teri Boyd and Mr.
Aleksandar Hemon
Dr. and Mrs. Arthur Brazier
Mr. Rich Brey
Ms. Beulah R. Brooks
Mr. Brady Brownlee
Mr. Paul Bujak
Ms. Luz Chavez
The Chicago Classical
Recording Society
Chicago Federation of
Musicians
Mr. and Mrs. John T. Clark
Mr. Wheeler Coleman
Dr. Roosevelt Collins and
Jean Collins
Ms. Rita Curry
Mr. and Mrs. Michael
Damsky
Ms. Marsha Davis
Ms. Karen DeLau
Mr. William DeWoskin
Ms. Tatiana K. Dixon
Ms. Toni Dunning
Mr. Alan Eaks
Dr. Gloria Elam-Norris
Deborah and David
Epstein Foundation
Epstein Global
Mr. Michael Falbo
Ms. Roshni Flynn
Mr. James Foley
Sue and Paul Freehling
Rosalind and Gilbert Frye
Mr. Stanley Hilton
Mr. Steven V. Hunter
The History Makers
Ms. Alice Greenhouse
Mr. and Mrs. Timothy
Greening
Ms. Joyce Grey
Mr. Larry Haefner
Ms. Gwendolyn Hatten
Butler
Mr. Stanley Hill, Sr.
Mr. Pran Jha
Ms. Phyllis James
Mr. and Mrs. George E.
Johnson
Deepak Kapur
Mr. Drew Kent
Mr. Eric King
Mr. Thomas Kirschbraun

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Mr. and Mrs. Craig and
Jennifer Knapp
La Rabida Children's
Hospital
Mr. Jacques Launer
Ms. Natalie Lewis
Ms. Maria Lin
Mr. Lewis Livermore
Chuck and Jan Mackie
Mr. George Mansour
Ms. Toya Marionneaux
Ms. Janis E. Marley
Mr. Carlos Alonzo Marun
Mr. and Mrs. Walter and
Shirley Massey
Mr. Gary Matts
Gregory L. and Alice Lee
Melchor
Mr. Craig Milkint
MillerCoors
Mr. and Mrs. Stephen and
Cindy Mitchell
Ms. Constance
Montgomery
Ms. Nailah D. Muttalib
Mr. Marcello Navarro
Mr. David Nichols
Dr. Linda Curtis-O'Bannon
Ms. Judy Petty
Mr. Roberto Ramirez
Ms. Louise Lee Reid
Mrs. Marion Roberts
The Robinson Family
Foundation
John and Gwendolyn
Rogers
Ms. Susan Rogers
Mr. Julius Rothschild
Mr. William Ruffin
Ms. Jagriti Ruparel
Ms. Rebecca Sanchez
Mr. Al Sharp
Mr. and Mrs. William Scott
Sidley Austin Foundation
Ruth and Frederick
Spiegel Foundation
Mrs. Tammy Steele
Mr. and Mrs. James W.
Stone
Ms. Kathleen Tannyhill
Ms. Dana Thomas Austin
The Rise Group
Mr. and Mrs. Peter and
Pooja Vukosavich
Mr. and Mrs. David Winton
Dr. and Mrs. Roland
Waryjas

Mr. and Mrs. James and
Jill Weidner
Ms. Thelma
Westmoreland
Westside Friends of the
Chicago Sinfonietta
Mr. Tramayne Whitney
Mr. Hugh Williams
Ms. Elizabeth S. Wilkins
Mr. and Mrs. Bruce and
Rita Wilson
Mr. Tom Wolf
Mr. James H. Wooten
Ms. Beatrice Young

Patron's Circle (\$250-
\$499)
Ms. Duffie Adelson
Ms. Janice Agnew
Advisor Charitable Gift
Fund
Ms. Iris Atkins
Dr. Lascelles Anderson
Ms. Crystal Ashby
Mr. Jeff Baddeley
Ms. Zita Baltramonas
Mr. John Barron
Mr. Walter Becky II
Ms. Carol A. Berger
Mr. Perry Berke
Ms. Michelle Bibbs
Mr. Arthur Boddie
Mr. Robert Bower
Ms. Barbara Bowles
Ms. Laurie Brady
Ms. Pauline Spicer Brown
Ms. Ina Burd
Ms. Geneva Calloway
Rev. Finley Campbell
Ms. J.C. Campbell
Mr. Ruben Cannon
Ms. Janet Carlson
Ms. Vilma Chan
Ms. Kimberly Chase
Harding
Ms. Amee Christ
Mr. and Mrs. John Clark
Mr. Michael Cleavenger
Mr. Lawrence Cohn
Mr. and Mrs. Lewis and
Marge Collens
Ms. Kevann Cooke
William R. Crozier and
Judy Chrisman
Ms. Barbara Cress
Lawrence
Mr. Joseph Danahy

Ms. Marsha Davis
Ms. Sara Pope Davis
Ms. Noel DeBacker
Ms. Bertha DePriest
Ms. Gloria Dillard
Mr. Patrick Dorsey
Joanne and Bob Dulski
Ms. Sarah Ebner
Ms. Sylvia Edwards
Mr. Paul M. Embree
Ms. Marcia Flick
Peggy Frank
Mr. Dennis Fruin
Gabriel Fuentes
Ms. Denise Gardner
Ms. Maevie Gernstetter
Mr. James Ginsburg
Ms. Randilyn Gilliam
Ms. Jean Grant
Ms. Maria Green
Mr. Brian Gurber
Ms. Janice Hamasaki
Ms. Alyce Hammons
Mr. Scott Hargadon
Harris Bank Foundation
Ms. Christine Hauville
Mr. Michael Henkel
C. M. Govia
Ms. Marilyn Heckmyer
Mr. Jay Heyman
Mr. Stan Hill
IBM International
Foundation
Maggie Coleman
In honor of Michelle
Collins
I-Stats Med Inc.
The Janotta-Pearsall
Family Fund
Mr. Christopher Kelly
Ms. Joyce Johnson Miller
Ms. Peggy Montes
Mr. Todd Much
Ms. Mary James
Ms. Paula K. Jones
Mr. William Jones
Katten Temple LLC
Mr. Steve King
Ms. Vivian King
Mr. Fred Labeled
Mr. and Mrs. Richard and
Roberta Larson
Dr. and Mrs. Edwin J.
Liebner
Mr. and Mrs. Arnie Lenters
Ms. Vivian Loseth
Mrs. Christine Loving

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Mr. Craig Jeffery and Ms. Barua Manali
 Mr. Matthew Mantell
 Ms. Janis Marley
 Mr. Michael Mayo
 Mr. John P. McAllister and Ms. Laura F. Edwards
 Mr. Thomas McElroy
 Mr. Hasan Merchant
 Ms. Irene Meyer
 Ms. Doris Merrity
 Tom Miers
 Ms. Carole C. Miller – Wood
 Mr. Scott Miller
 Ms. Constance Montgomery
 Ms. Annette Soil Moore
 Ms. Helen Moore
 Ms. Nailah D. Muttalib
 Drs. Donald E. and Mary Ellen Newsom
 Ms. Dorothy Nisbeth
 Ms. Alison E. Nelson
 Ms. Joyce Norman
 Ms. Deidra Ann Norris
 Margaret O'Hara
 Jeff and Susan Pearsall Fund
 Mr. Gary Pelz
 Ms. Dolores Pettitt
 Mr. and Mrs. Joe and Naomi Petty
 Ms. Mackenzie Phillips
 Ms. Harriet Piccirilli
 Mr. James W. Rankin
 Mr. and Mrs. Cordell Reed
 Ms. Hilda Richards
 Andre and Dana Rice
 Ms. Marion Roberts
 Ms. Penelope Robinson
 Mr. Hosea Sanders
 Ms. Nisha Ruparel-Sen
 Ms. Helen Shank
 Ms. Gloria Silverman
 Mr. Robert Smith
 Dr. Glenda Smith
 Sphinx Organization
 Ms. Mary Ann Spiegel
 Jesse Spungin
 Ms. Joyce Stricklin
 Ms. K. Sujatha
 Tamarind
 Mr. Darrell Taylor
 Ms. Sheila Tucker
 Ms. Audrey Tuggle
 Ms. Linda S. Tuggle

David Hirschman and Morrison Torrey
 Mr. David J. Varnerin
 Mr. Darwin Walton
 Mr. Marc Washington
 Ms. Thelma Westmoreland
 Ms. Dorothy White
 Ms. Regina Allen Wilson
 Ms. Rita Wilson
 Ms. Gladys Woods
 Mrs. Ruth O. Wooldridge
 Nicala R. Carter-Woolfolk
 Kionne Annette Wyndewicke
 Ms. Aline O. Young
 Ms. Cynthia Young

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

Mr. Finis Abernathy
 Susan Alberts
 Ms. Ruth A. Allin
 Ms. Arlene Alpert
 Dr. Anna Anthony[†]
 Ms. Rita Bakewell
 Ms. Karen Beal
 Mr. David Beedy
 Mr. Dave Belden
 Ms. Janice Bell
 Ms. Melanie Berg
 Ms. Angela Billings
 Ms. Geneva Bishop
 Mr. Stephen Blessman
 Ms. Diana Frances Blitzer
 Ms. Mary Blomquist
 John Paul Blosser
 Mr. Darryl Boggs
 Ms. Joyce Bowles
 Ruby and Romural Bradley
 W. G. and Joann Braman
 Ms. Martha Brummitt
 Bob Bujak
 In Honor of Dorothy White
 Irving and Ragina L. Bunton
 Dr. Rose Butler Hayes
 Ms. Karen Callaway
 Ms. Debra O. Callen
 Mr. Greg Cameron
 In Honor of Audrey Tuggle
 M. J. Cannizzo
 Mr. David Carnerin

Richard and Nancy Carrigan
 Ms. Julia Cartwright
 Certified Tax Service
 Mr. and Mrs. Richard and Jeanne Chaney
 Mr. Thomas Chesrown
 Mr. and Mrs. Robert and Vivian Church
 Michael and Peg Cleary
 Ira and Nancy Cohen
 Ms. Tobia Cohen
 Sue Collart
 Mr. William Cousins, Jr.
 Ms. Mary-Terese Cozzola
 Bob and Mary Ellen Creighton
 Ms. Geraldine Cunningham
 Ms. Gwendolyn Currin
 Mr. and Mrs. Tapas and Judy Das Gupta
 Marilyn and Robert Day
 Ms. Donna Davies
 Mr. and Mrs. Charles and Rosalie Davis
 Thomas and Linda Davis
 Joseph and Susanna Davison
 Mr. and Mrs. Kenneth H. Dawson
 Tom and Samantha DeKoven
 Mr. Juan Dies
 Ms. Shirley Dillard
 Joann and Bob Dulski
 Mr. and Mrs. Goodwin W. Duncan
 Ms. Clarice Durham
 Ms. Patricia Eichenold
 Mr. Peter Ellis
 Robert Elston and Patricia Sloan
 Ms. Emelda L. Estell
 Barbara and Charlotte Fanta
 Mr. and Mrs. Paul and LaVergne Fanta
 Mr. Harvey Felder
 Ms. Susan Fiore
 Ms. Joan Y. Fleming
 John and Judith Floeter
 Ms. Pricilla Florence
 Dr. Juliann Bluiett Foster
 Kathy Frank and Earl Stubbe
 Ms. Victoria Frank

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Mr. Paul Freehling
 Ms. J. Friedman
 Mr. Dileep Gangolli
 Mr. and Mrs. James Gervasio
 Ms. Barbara Gilbert
 Ms. Phyllis Glink
 Ms. Barbara Greenlee
 Mr. and Mrs. Timothy Greening
 Mr. James Grisby
 Anita & Warren Harder
 Ms. Tanya Hinton
 Ms. Gwendolyn Hudson
 Ms. Doris Hullivan
 Mr. Clifford Hunt
 Ms. Delores Ivery
 Ms. Pat Emmer
 Ms. Carol Gilbertson
 Ms. Irene Goldstein
 Ms. Andrea Green
 Ms. Flora Braxton Green
 Mr. and Mrs. Andrew and Mary Lee Greenlee

Ms. Susan Grossman
 In Honor of Dan and Caroline Grossman
 Mr. Calvin Hall, Sr.
 Ms. Alyce G. Hammons
 Ms. Gwendolyn Harden
 Doris J. Harris
 Mr. Dolphin S. Harris
 Mr. Herbert C. Harris
 Ms. Deborah Minor Harvey
 Roosevelt Haywood
 Marilyn Heckmyer
 Gloria O. Hemphill
 Ms. Barbara J. Herron
 Ms. Alicia Hill
 Ms. Ruth Horwich
 Ms. Yvonne Huntley
 Ms. Delores Ivery
 Mr. and Mrs. John and Leola Jackson
 Mr. Jack James
 Ms. Kennie M. James
 Ms. Mary L. Jannotta
 Mr. Dwayne Jasper

Johnson Controls Foundation, Inc.
 Mr. James Johnson
 Mr. Jon D. Johnson
 Mr. Jon S. Johnson
 Mr. Carl Johnston
 Ms. Sharon R. Johnston
 Ms. Constance J. Jones
 Ms. Marion Jones
 Ms. Patricia Kilduff
 Mr. Bryant Kim
 Marie C. King
 Ms. Patricia Koldyke
 Terry Kulat
 Joan H. Lawson
 Mr. Ross Lee
 Mr. Robert B. Lifton
 In Memory of Lowell Livezey
 Ms. Patricia Long
 Ms. Christine Loving
 Mantell Music Ensemble, Inc.
 Ms. Corinne Allen McArdle
 Estelle McDougal Lanier

chicagosinfonietta

Ball

The Chicago Sinfonietta sincerely thanks its premium level sponsors for their generous support of the 2011 Ball. The event was our most successful date, raising funds to honor Maestro Freeman and support our education programs!

Capri Global Capital

Walmart

The Collins Family

JACOBSON

Mr. and Mrs. William Johnson

ITW

Our gratitude extends to everyone that supported this wonderful event!

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Ms. Rosemary Levine
Nini and Tom Lyman III
Stephen Marcus
Ms. Shirley Martin
Ms. Grace L. Mathis
Mr. John McAllister
Mr. Ruben McClelland, Jr.
Mr. and Mrs. Thomas McLean
Ms. Joyce Merriwether
Dr. Irene M. Meyer
Ms. Cindy Mitchell
Robert Moeller
Mr. Edward Moore
Mary Momsen
Rev. Calvin Morris
Edgar and Wilda Morris
Ms. Peggy Montes
Ms. Catherine Mugeria
Ms. Monica Murtha
Mr. James Myers
Ms. Myrna Nolan
Ms. Joyce Norman
Ms. Earnestine Norwood
Ms. Karen Noorani
Ms. Sally Nusinson
Mr. Dragic M. Obradovic
Sarah Olson
Mr. Paul Oppenheim
Ms. Dorris Ove
Mr. Larry Owens
Allen and Georga Parchem
Ms. Gail Harvey Parker
Ms. Maude Patterson
Ms. Donna M. Perisee McFarlane
Ms. Anna M. Perkins
Toussaint and Thelma Perkins
Martha B. Peters
Mr. Vikton Petrolunas
Ms. Judy Petty
Ms. Catherine Pickar
Ms. Rosemary Pietrzak
Mr. and Mrs. Larry and Judy Pitts
Maria Prado
Ms. Katherine Ragnar
Mr. Brian Ray
Ms. Elizabeth Ray
Ms. Bobbie Raymond
Adm. J. Paul Reason
Ms. Lois Wells Reed
Ms. Colleen Roberts
Mr. Arnold Robinson
Ms. Lavada Robinson

Mr. and Mrs. Jack Rogers
Ms. Marcia L. Rogers
Ms. Susan Rogers
In Honor of Sally Nusinson from Victoria Sarah
Mr. John G. Schreckengost
Ms. Ida L. Scott
Mr. Howard J. Seller
Ms. Elizabeth Selmier
Howard S. Shapiro
Mr. Herbert Siegel
Mr. and Mrs. Martin Silverman
Mr. Craig Sokol
South Shore Cultural Center
In Memory of Anna Anthony
Frank and Mary Kay Slocumb
Doris and Herman Smith
Ms. Hope D. Smith
Ms. Janice Snyder
Ms. Jeanne Sparrow
Franklin St. Lawrence
Mr. and Mrs. Joan and Charles Staples
Ms. Betty J. M. Starks
Ms. Marie Stauch
Mr. Frankie Stephens
Ms. Sue Stewart
Mr. Brian Stinton
Ms. Lisa Sullivan
Ms. Peggy Sullivan
Mr. Michael Sutko
In Honor of Beatrice Young from Symphonic Voyages
Mr. and Mrs. Steven and Astrida Tantillo
Ms. Janice Taylor
Janet and Samme Thompson
Ms. Bradena Thomas
Ms. Brianna Thompson
Albert and Glennette Turner
Cordelia D. Twitty
Ms. Gloria Cecilia Valentino
Mr. John J. Viera
Ms. Carol R. Vieth
Ms. Dorothy V. Wadley
Ms. Audrey Walker
Mr. John Wallace
Anita M. Ward

Ms. Jean E. Webster
Ken and Marie Wester
Ms. Thelma Westmorland
Mr. Jay N. Whipple, Jr.
Ms. Melissa A. Whitson
Richard Wild
Keven Wilder
Ms. Vera Wilkins
Pam Wilson
Mr. Brian Williams
Mr. Harold Wingfield
Maureen Wood
Ms. Gladys Woods
Mr. and Mrs. Joseph Yokley
Mr. Clyde A. Young III
Ms. Milicent Young
Yvonne L. Young
Mr. Paul Zafer

Friend's Circle (To \$99)

Anonymous
Mr. Howard Ackerman
Mr. Brian Andersen
Ms. Crystal Andrews
Ms. Carolyn S. Austin
Peggy Austin
Mr. Charles A. Baker
Ms. Barbara Ballinger
Ms. Gail Banks
Crotaluer Barnett
Ms. Jann Beauchamp
Ms. Judith Beisser
W.J. Bell
Mr. Tomas G. Bissonnette
Mr. Darryl Boggs
Bruce and Faith Bonecutter
Donald and Irma Bravin
Kim L. Bright
Ms. Cynthia Brown
Pauline Spicer Brown
Paul Buckner
Ms. Laura Bunting
Ms. Trina Burruss
Ms. Anne Canapary
William and Virginia Cassin
Michael Scott and Joy Clendenning
Dr. and Mrs. Roque Cordero
William and Arlene Connell
Roger Crockett
Reverend Robert Cross
Mr. Andrew Cutler

CHICAGO SINFONIETTA'S

25th Anniversary

UnMasked Ball

JUNE 2, 2012

FAIRMONT CHICAGO-MILLENNIUM PARK

Black tie attire and a must-have mask to admire.

chicago **sinfonietta**

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Ms. Dorothy B. Cressie
 Ms. Kassie Davis
 Ms. Linda Davis
 Mr. Thomas Davis
 Ted and Joanne Despotos
 Mr. Tom DeKoven
 Ms. Alison Donn
 Ms. Joan Doss Anderson
 Marshall Keltz and Bill
 Drewry
 Mr. Marvin Dyson
 Mr. and Mrs. John and
 Pamela Eggum
 Ms. Delores Ellison
 Ms. Sondra L. Few
 Ms. Annette Ford
 Ms. Juliann Bluit Foster
 In Memory of Yvonne
 Fowler
 Ms. Diana Frances
 Ms. Karen Freil
 Ms. Laura Dean Friedrich
 Ms. Martha L. Garrett
 Ms. Ellen Gary
 Mr. and Mrs. James and
 Anneola Gervasio
 Ms. Phyllis J. Gilfoyle
 Ms. Marcella E. Gillie
 Mr. James Ginsburg
 Ms. Julia Golnick
 Ms. Ophelia Goodrum
 Ms. Anita Green
 Ms. Doris M. Gruskin
 Ms. Phyllis Handel
 Ms. Harriet Hausman
 Ms. Deborah Hatchett
 Ms. Lori Hayes Shaw
 Zakrysha Hayes
 Mr. William Heelan
 Ms. Mia Henry
 Ms. Rhonda Hill
 Ms. Florence L. Hirsch
 In Honor of Florence L.
 Hirsch
 Mr. John B. Hirsch
 Alsencia Warren Hodo
 In Honor of Patricia
 Bournique Holloway
 Ms. Holly Hughes
 Ms. Rosemary Jack
 Ms. Doris Jackson
 Ms. Vera Curry James
 Ms. Argie Johnson
 Ms. Beulah Johnson
 Mr. Ray Johnson
 Mr. and Mrs. Kenneth and
 Charlotte Kenzel
 Carol Kipperman

George & Velna Kolodziej
 Ms. Henrietta Lacey
 Mr. Robert Lardner
 Lisa Lattuca
 Mr. and Mrs. Samuel and
 Joan Lovering
 Mrs. Willie E. Legardy
 Ms. Pearl Madlock
 Pearl Malk
 Sonya Malunda
 Ms. Karen E. Massey
 Alefiyah Master
 June Matayoshi
 Ms. Sylvia McClendon
 Mr. John M. McDonald
 Ms. Yvonne D. McElroy
 Mr. and Mrs. Dick and Peg
 McKinlay
 Mr. and Mrs. Thomas and
 Sharon McLean
 Irene M. Meyer
 Barbara Millar
 Gabriel Mitchell
 Ms. Vivian Mitchell
 Velma Dawson Moman
 Ms. Madeline Moon
 Wayne Morgan
 Belkis Muldoon
 Ms. Meredith B. Murray
 Mr. Archie Needham
 Kathryn and Fred Nirde
 Ms. Earnestine Norwood
 Jewell K. Oates
 Delano and Bonita
 O'Banion
 Ms. Irma Olmedo
 Ms. Gertrude O'Reilly
 Mr. Gary C. Pelz
 Noel and Bella Perlman
 Rex Piercy
 Ms. Rosemary Pietrzak
 Stephanie Polito
 Joan and Robert Pope
 Mr. Clyde Proctor
 Patricia Ramos
 Stuart and Marlene
 Rankin
 Mr. Gary Raymond
 Ms. Jennifer Reed
 Telenae Reid
 E. Dolores Register
 Ms. Janice E. Rhodes
 J. Dennis and Eli Rich
 Cheryl B. Richardson
 Ms. Gloria Rigoni
 Mr. Arnold Robinson
 Ms. Michele Robinson
 Deb Newman Roe

Ms. Helen Rosales
 In Memory of Ethel
 Sparrow
 Ms. Marguerite L. Saecker
 Ms. Mary Rose Sarno
 Rev. and Mrs. Don
 Schilling
 Mr. Jeff Scurry
 In Honor of Josephine
 Scurry
 Ms. Faye Seeman
 Ms. Julie Shelton
 Ms. June Shivers
 Mr. Brian Sikowski
 Gloria P. Silverman Living
 Trust
 Ms. Kathryn Simmons
 Tomas Bissonnette and
 Rita Simo
 Chester Singletary
 Ms. Anna Cooper Stanton
 Ms. Lydia Smutny Sterba
 Ms. Roma Stewart
 Ms. Elisabeth Stiffel
 Mr. Michael Sutko
 Mr. James Swinerton
 Caesar and Patricia Tabet
 Ms. Carolyn Taylor
 In Honor of Jacquié Taylor
 from Claire Laton-
 Taylor
 Ms. Shelby Tennant
 Conrad and Georgia Terry
 Mr. Melvin Thomas
 Ms. Mary Jo Tozzi
 Marsha Villanuava
 Ms. Dorothy Wadley
 Ms. Georgene Walters
 Ms. Erika Walton
 Ms. Margaret Wander
 Ms. Dyahanne Ware
 Ms. Lois Watson
 Ms. Ann Whitaker
 Mr. Jay Wilcoxon
 Ms. Consuelo Williams
 In Memory of George
 Williams
 Ms. Ruth Teena Williams
 Ms. Ada Wilson
 Ms. Lynn Winikates
 David and Nancy Winton
 Ruth Wooldridge
 Mr. and Mrs. Eric Yondorf
 Ms. Alenda Young
 Linda Yu

† In Loving Memory

SPONSORS

The Chicago Sinfonietta gratefully acknowledges the support
 of the following organizations:

Lead Season Sponsor

FOUNDATION

Supporting Season Sponsor

Lead Media Sponsor

Supporting Media Sponsor

NATIONAL
 ENDOWMENT
 FOR THE ARTS

The Joyce Foundation

WBEZ91.5

arteyvida
 chicago.com

naperville
 your city. your magazine.

The Chicago Sinfonietta is represented by the Silverman Group
 for public relations services.

ENERI Communications: Asian Pacific American Media/Marketing Consultant

Deborah Newman Marketing Communications:
 Western Suburban Media/Marketing Consultant

Brave New Pictures is the Official Video
 Company of the Chicago Sinfonietta

THANKS TO THE SAINTS, Volunteers for the Performing Arts. For information visit
www.saintschicago.org or call 773-529-5510.

THE FRIENDS GROUP OF THE CHICAGO SINFONIETTA

The Friends of the Chicago Sinfonietta is made up of three volunteer organizations - the North, South, and West Side chapters - that promote the Sinfonietta and its mission. These groups introduce the Sinfonietta to new audiences and seek their involvement as subscribers, attendees, contributors, and volunteers. For more information about how you can become involved, contact the Chicago Sinfonietta at 312.236.3681.

North Side Chapter

Barbara Harper Norman, Co-Chair
Kathleen Tannyhill, Co-Chair

Rochelle Allen
Rita Curry
Dr. Milton Draper
Stanley Hilton
Drs. Betty and Peyton Hutchison
Carol Johnson
Constance Montgomery
Nailah Muttalib
Charlz Payne
Beverly Washington

Gwendolyn Ritchie
Marion E. Roberts
Antoinette Scott
Sharon E. Scott
Glenda Smith
Joyce Ocomy Stricklin
Sheila Tucker
Audrey Tuggle
Linda Tuggle
Elizabeth Wilkins

Rita Wilson
Dr. Barbara Wright-Pryor (Leave of Absence)
Aline O. Young

South Side Chapter

Dorothy R. White, Chair

Lonnette Alexander
Iris Atkins
Julie Bargowski
Beulah R. Brooks
Pauline Spicer Brown
Christine Browne
Carole H. Butler
Cheri Chappelle
Maggie Crenshaw
Elise Howard Edmond
Emelda L. Estell
Eileen Foggie
Ellen Gary
Joyce Grey
Janice M. Hamasaki
Helen Hatchett
Sharon D Hatchett
Veronica S. Jenifer
Bobbi Jo King-Donelson
Carmen Leonard
Janis E. Marley
Doris Merrity
Helen P. Moore
Jacqueline L. Moore
Joyce Norman
Marcia A. Preston

West Suburban Chapter

Patricia Andrews-Keenan
Peggy Beata
Kim L. Bright
Melody Coleman
Gina Banks Eanes
Mary Ellen Fieseler
Kathleen Frank
Peggy Frank
Shoshana Frank
Theodia B. Gillespie
Deborah Hatchett
Helen Hatchett
Sharon Hatchett
Lucy Hoy
James Mark
Archie Needham
Deborah Newman
Telene Williams Reid
Shawna Royster
Dana Simone Stoval
Earl Stubbe
Joon Sun
Mauree Wood
Barbara Yokom
Alenda Young

CHICAGOCCLASSICALMUSIC.ORG

Don't miss out – visit chicagoclassicalmusic.org today! Highlighting an in-depth, behind-the-scenes look into Chicago's world of classical music, the site features a comprehensive classical music events calendar, Hot Deal discounted tickets, a classical music news feed, forums to discuss the arts, blogs and articles written by musicians and leaders of top classical organizations in Chicago (including the Sinfonietta's own Executive Director, Jim Hirsch), and much, much more. You can create your own user profile, post comments, articles and reviews!

So get engaged and join Chicago's classical music online community – www.chicagoclassicalmusic.org!

Our 31 Participating organizations include Ars Antigua, Ars Viva, Avalon String Quartet, Baroque Band, Cedille Records, Chicago a cappella, Chicago Chamber Musicians, Chicago Cultural Center – Department of Cultural Affairs, Chicago Opera Theater, Chicago Philharmonic, Chicago Sinfonietta, Chicago Symphony Orchestra, CUBE, Dominican University Performing Arts Center, Elmhurst Choral Union, Fulcrum Point New Music Project, Grant Park Music Festival, Harris Theater for Music and Dance, Illinois Philharmonic Orchestra, Light Opera Works, Mostly Music Chicago, Music of the Baroque, Newberry Consort, Pacifica Quartet, Pick-Staiger Concert Hall, Northwestern University, Ravinia, Rembrandt Chamber Players, St. Charles Singers, The Chicago Ensemble, University of Chicago Presents, and WFMT.

Generous support is provided by the MacArthur Foundation.

BEL CANTO

FOUNDATION

39th Opera Contest Season

Preliminaries
\$40.00 per person
Dinner, Tax & Service Charge included, \$10.00 Tax Deductible
Mar. 4 & Mar. 11 – 5:30

Semi-Finals
\$50.00 per person
Dinner, Wine, Tax & Service Charge included, \$10.00 Tax Deductible
Mar. 18 – 5:30 & Apr. 14 – 6:30

Grand Prize Evening
\$75.00 per person
Hors d'oeuvres, Dinner, Wine, Tax & Service Charge included, \$20.00 Tax Deductible
Sat. Apr. 21 – 6:30

Bravo Awards
\$60.00 per person
Dinner, Wine, Tax & Service Charge Included, \$10.00 Tax Deductible
Sun. May 20 – 5:30

For Reservations call
773-588-2515

Monastero's
Ristorante & Banquets
3935 W. Devon Avenue
Chicago, IL 60659

Can't wait until
showtime?

At Footlights.com you
can preview the program
before opening night!

Building A Community One Unique Person At A Time.

I live

in the
Gold
Coast.

Haven't

lived

away

from

the lake

in 50 years!

Symphony and

opera – they're major
parts of my life. But so is
my Scrabble® group.

And the Lifelong

Learning Program at

Northwestern. You know, I'm
enthusiastic about this. I just can't think
of anything that will work as well as
The Admiral at the Lake.

Carol Johnson

*symphony subscriber,
always looking for a new adventure*

A KENDAL® Affiliate

*Together, transforming
the experience of aging.®*

**VIBRANT LAKEFRONT LIVING WITH A COMPLETE
PLAN FOR THE FUTURE THROUGH LIFECARE.**

Welcome Center | 1055 W. Bryn Mawr Ave., Suite 7
Chicago, IL 60660 | (888) 608-3485
www.Admiral.Kendal.org

