

Sunday, May 22, 2011, 2:30 PM – Dominican University
Monday, May 23, 2011, 7:30 PM – Symphony Center

Women in Classical Music

Chicago Sinfonietta

Paul Freeman, Music Director and Conductor

Mei-Ann Chen, Conductor and Music Director Designate

<i>blue cathedral</i>	Jennifer Higdon
Symphony No.1; Three Movements for Orchestra	Ellen Taaffe Zwilich
Movement III	
<i>An American Concerto</i>	Gwyneth Walker
	Elena Urioste, violin
I. A Burst of Energy	
II. A Reflection	
III. Another Stroll	

Intermission

<i>Divertimento Notte blu</i> (for String Orchestra and friends).....	Renée Baker
	Renée Baker, conductor
	Mwata Bowden, baritone sax
	David Boykin, tenor sax
	Nicole Mitchell, flute
	Bruce Nelson, vibes
	Teddy Rankin-Parker, cello
	Karl EH Seigfried, bass
1. Incessant Chatter	7. Microcosmic Shuffle
2. Midnight Holla	8. Tasty Folly
3. Wheels Away	9. So hard you cry
4. Soft Fudge Chatting	10. Slow awake
5. Elephant at the Zoo	11. Alarm
6. Dancing Dream	

Scherzo capriccioso, op.66.....Antonín Dvořák

Danzas Del Ballet *Estancia*, op.8..... Alberto Ginastera
I. Los trabajadores agricolas

Lead Season Sponsor

BlueCross BlueShield
of Illinois

Lead Media Sponsor

Lead Concert Sponsor

ELLEN STONE BELIC
INSTITUTE FOR THE STUDY OF
WOMEN & GENDER
IN THE ARTS AND MEDIA
AT COLUMBIA COLLEGE CHICAGO

Monday evening's concert is being broadcast live on WFMT 98.7 and
is exclusively sponsored by Fifth Third Bank

THE MAESTRO'S FINAL SEASON

A Message from Paul Freeman

How does one say goodbye to dear friends, colleagues, and supporters after twenty-four wonderful years? Reluctantly, but with a great sense of gratitude, love, and affection.

To you, Chicago Sinfonietta board, staff members, and Friends Group members, thanks for being a critical part of the team that brought our concerts and educational programs to the people of Chicago, River Forest, and surrounding areas. I have truly enjoyed working with you. Your dedication to the mission of the Sinfonietta has inspired me time and time again. I know the future of the orchestra is assured as long as people like you are involved.

To you, Chicago Sinfonietta musicians, I want to thank you for the years of great music making we have shared and for your loyal support of the orchestra. Together we have proved that it takes all of the voices of a community to make great music. You are in very good hands with Mei-Ann Chen and I look forward to hearing of all of your great accomplishments to come!

To you, our loyal audience members and generous donors, words can't adequately describe how grateful I am to each one of you for your many years of support and encouragement. Without you there simply is no orchestra. You have fearlessly joined me in this eclectic musical journey and encouraged us to explore types of music that few orchestras ever tackle. Thank you for coming year after year and for making the dream of an orchestra dedicated to inclusion and innovation a reality. I want to extend a special commendation and appreciation to our Executive Director Jim Hirsch who has supported this dream year after year.

Finally, I want to thank my wife Cornelia and all of the members of my family who have stood by me throughout this journey. I am looking forward to spending much more time with them.

I am excited about my new role with the Chicago Sinfonietta and look forward to seeing you all in the years to come.

A Message from Mei-Ann Chan

I am honored to be sharing the podium with Maestro Paul Freeman on this, his final subscription concert with the Chicago Sinfonietta. I know that a number of you have been affiliated with the orchestra since its founding in 1987 and that this concert provides a time to celebrate his life and career. But it is also a time to reflect on how much we will miss this remarkable man.

Since being appointed as Maestro Freeman's successor last summer I have gotten to know him much better and have come to appreciate what many of you have known for years. He is a superbly gracious and generous person. His assistance in planning my inaugural season has been so very helpful, and he will continue to be a treasured partner in plotting the direction of the orchestra in the future.

I am committed to Paul's vision for this orchestra, and to its important and unique mission. I hope you share my excitement about the 2011-2012 Season. I look forward to seeing you next fall!

A strong community fosters friendship, kindness, brotherhood, and well-being. More importantly, we can achieve more by working together. That's why we're proud to support the Chicago Sinfonietta. It takes a lot to reach your dreams, and we'll do our best to help you achieve them.

**Fifth Third Bank proudly supports
the Chicago Sinfonietta.**

53.com

Stay sharp.

Get the latest headlines and
listen on your smart phone with
iPhone and Android apps.

WBEZ91.5
IT'S MORE THAN JUST TALK

PROGRAM NOTES

The final Chicago Sinfonietta concert of the 2010-2011 Season has turned out to be an especially momentous occasion. In keeping with Maestro Paul Freeman's quest for inclusiveness and recognition for all people who make classical music, *Women in Classical Music* was conceived to highlight the vital contributions of women to the field. As such, it was slated from the beginning to be co-led by Mei-Ann Chen, one of the world's fastest rising women conductors. Of course, in the intervening year and a half, Maestro Chen was selected to be the Orchestra's next Music Director. This concert, then, represents both a fulfillment of Paul Freeman's vision and a symbolic continuation of his legacy.

The evening begins with **Jennifer Higdon's *blue cathedral***. Commissioned and premiered at the Curtis Institute of Music in 2000, it is a work of contemplation. With characteristic passion and deft skill at orchestration, Higdon's meditation on the transitions we experience in life is apt for a program where the baton is passed from one Music Director to the next. The work was inspired by a vivid image, which Higdon describes as:

Blue...like the sky. Where all possibilities soar. Cathedrals... a place of thought, growth, spiritual expression... serving as a symbolic doorway in to and out of this world. Blue represents all potential and the progression of journeys. Cathedrals represent a place of beginnings, endings, solitude, fellowship, contemplation, knowledge and growth. As I was writing this piece, I found myself imagining a journey through a glass cathedral in the sky. Because the walls would be transparent, I saw the image of clouds and blueness permeating from the outside of this church. In my mind's eye the listener would enter from the back of the sanctuary, floating along

the corridor amongst giant crystal pillars, moving in a contemplative stance. The stained glass windows' figures would start moving with song, singing a heavenly music. The listener would float down the aisle, slowly moving upward at first and then progressing at a quicker pace, rising towards an immense ceiling which would open to the sky...as this journey progressed, the speed of the traveler would increase, rushing forward and upward. I wanted to create the sensation of contemplation and quiet peace at the beginning, moving towards the feeling of celebration and ecstatic expansion of the soul, all the while singing along with that heavenly music.

I began writing this piece at a unique juncture in my life and found myself pondering the question of what makes a life. The recent loss of my younger brother, Andrew Blue, made me reflect on the amazing journeys that we all make in our lives, crossing paths with so many individuals singularly and collectively, learning and growing each step of the way.

This piece represents the expression of the individual and the group... our inner travels and the places our souls carry us, the lessons we learn, and the growth we experience. In tribute to my brother, I feature solos for the clarinet (the instrument he played) and the flute (the instrument I play). Because I am the older sibling, it is the flute that appears first in this dialog. At the end of the work, the two instruments continue their dialogue, but it is the flute that drops out and the clarinet that continues on in the upward progressing journey.

This is a story that commemorates living and passing through places

PROGRAM (CONT.)

of knowledge and of sharing and of that song called life.

One of America's foremost composers, **Ellen Taaffe Zwilich** was the first woman to receive the coveted Pulitzer Prize in Music. The third movement of the history-making piece which earned her that distinction, ***Symphony No. 1***, is heard this evening. Widely considered one of her most characteristic works, *Symphony No. 1* spins out a marvelous and varied piece from the motifs heard in the opening few bars of music. Zwilich includes the following note with her score:

Symphony No. 1 grew out of several of my most central music concerns. First, I have long been interested in the elaboration of large-scale works from the initial material. This 'organic' approach to musical form fascinates me both in the development of the material and in the fashioning of a musical idea that contains the 'seeds of the work to follow.'

Second, in my recent works I have been developing techniques that combine modern principles of continuous variation with older (but still immensely satisfying) principles, such as melodic and pitch recurrence and clearly defined areas of contrast.

Finally, *Symphony No. 1* was written with great affection for the modern orchestra, not only for its indescribable richness and variety of color, but also for the virtuosity and artistry of its players.

A work preoccupied with national folk elements, Gwyneth Walker's ***An American Concerto*** is well-suited to a concert honoring Maestro Freeman. Along with many other important and under-represented pieces of music, Freeman and the Chicago Sinfonietta made the

world premiere recording of the piece. Walker's concerto evokes that iconic "American" sound partly through a focus on the intervals of fourths and fifths, much like composers including Aaron Copland. In addition, the work is vigorously rhythmic, melodically direct, and harmonically clear. Walker's score brims with references to numerous American musical idioms including rock, folk, and jazz, but avoids dissolving into a mash-up of styles. She seems to have listened deeply to each of these idioms and distilled them into her own distinctive voice.

The opening of the concerto "A Burst of Energy" explores rock-and-roll riffs and rhythms. The music centers on D major and is filled with those wide-open intervals of fourths and fifths, evoking the power chords of an electric guitar. Meanwhile brief solos are traded between the soloist and individual members of the orchestra. These trades of melodic licks are an earmark of jazz and fit well with the concerto form. In keeping with a traditional concerto form, the second movement is slow and lyrical. "A Reflection" takes its cue from American folk song with tuneful melodies in the violin. Several times the orchestra falls silent, allowing the soloist a freedom to sing its lines in an almost improvisatory way. Walker's neighbor and friend Danny Robbins passed on while she was writing the movement. She later recalled:

I woke up one morning, started writing, felt Danny's presence with me... He had leukemia, and died at age 60. When I was out in Walla Walla working with the orchestra, a number of players said to me 'This music reminds us of watercolor paintings of landscape.' When I got home, I told Genie Robbins [Danny's wife] about the comments. She told me that Danny's favorite pastime was painting watercolor landscapes.

The final movement, "Another Stroll" finds itself in the jazz idiom. As the soloist wanders through the piece, the orchestra accompanies him/her on various stretches of the journey until we end up home.

A Sinfonietta concert honoring the tenure of Maestro Freeman and welcoming Maestro Chen would be remiss without the premiere of a new work. Aside from championing music by underrepresented voices in classical music, Maestro Freeman and the orchestra made a point of commissioning and premiering countless new works. Tonight's premiere is brought to us by a familiar friend and long-time member of the Sinfonietta: Renée Baker. An omnivorous artist, Baker is a violinist, violist, composer, conductor, painter and poet. She has the following to say about *Divertimento Notte blu*:

Nothing remains unchanged. Keep that thought. Examining the essence of life in dreams is the inspired focus of *Divertimento Notte blu*.

The wabi sabi elements of impermanence and transience are incorporated so that one is moved through a series of dreams ranging from inconsolable desolation to shuckin'and jivin' joy.

I envisioned the depths of the human condition and the melancholy that the examination nurtured led me to explore the face of human nature, both its' most undesirable traits as well as real beauty. The swing of this pendulum can be found in the chords of the unconscious. In framing the human condition through sound, I have tried to touch both our conscious and unconscious states.

Divertimento Notte blu beckons the listener to focus on the party of our lives awakened and to imagine the full randomness of our dream episodes.

A night inside a dream episode for me looks like:

1. Incessant Chatter
2. Midnight Holla
3. Wheels Away
4. Soft Fudge Chatting
5. Elephant at the Zoo
6. Dancing Dream
7. Microcosmic Shuffle
8. Tasty Folly
9. So hard you cry
10. Slow awake
11. Alarm

I list the movements but read this first, then listen.

Don't try to follow the movements. That would equal the experience of trying to document your dreams every minute in the notebook on your nightstand. You'll miss something. This was a good night.

The evening's festivities continue with **Antonin Dvořák's *Scherzo capriccioso, op.66***. It is included as Mei-Ann Chen's nod to Maestro Freeman's lengthy tenure as Music Director of the Czech National Symphony in Prague, a position he held in addition to his work with the Chicago Sinfonietta.

Like Walker, Dvořák was a composer preoccupied with his national identity and the musical roots of his country. One of his more mature works, the *Scherzo* was written quickly and with great ease. He first sketched the piece on April 4, 1883 and completed the full score less than a month later.

In the midst of the work, a more somber and almost elegiac mood emerges. Dvořák's mother passed away a few

2011
2012

chicago
sinfonietta

Mei-Ann Chen's Inaugural Season!

Innovative repertoire with a global perspective,
World Premieres, outstanding soloists,
and the truly unexpected are in store as
Mei-Ann Chen takes over the baton.

Don't miss a note!

HELLO CHICAGO!

A FREE CONCERT in beautiful Millennium Park!

Join the celebration as we introduce Maestro Chen to the city with a musical 'love letter' to the multicultural mosaic of the city's people and neighborhoods, with special guests Sones de México Ensemble and Betti Xiang.

Sunday, August 14, 6:30 PM

Want to know more?

Visit chicagosinfonietta.org

Sign up for SinfonEnews, our e-mail newsletter

'Like' us at [facebook.com/chicagosinfonietta](https://www.facebook.com/chicagosinfonietta)

Follow us at twitter.com/chi_sinfonietta

Watch us at [YouTube.com/ChicagoSinfonietta](https://www.youtube.com/ChicagoSinfonietta)

PROGRAM (CONT.)

months before he started writing the piece, and it is quite possible that her loss influenced the tone of the music. Despite this, the title of Scherzo still applies. The work is a brief orchestral gem, filled with gorgeous evocations of the folk music of Dvořák's country and the beauty of the natural world. Despite its occasionally heavy heart, the work ends looking forward - brightly - into the future.

Finally, we come to **Alberto Ginastera's** ballet **Estancia**. Maestro Freeman has long championed composers from the Americas, and this Argentine is one of them. Written early in his career, it is filled with gorgeous lyrical moments and wild rapid-fire passages.

An Estancia is a large cattle ranch on the pampas of Argentina. Ginastera, perhaps Argentina's most well-known composer, envisioned the ballet as a depiction of the bustle on one day on the ranch. Ginastera was very interested in the folk music of his country and found ways to integrate its sounds into the orchestra. This results in music of an incredible rhythmic intensity and constantly shifting meters between 2 and 3 in rapid succession. He also imitates the sounds of traditional folk instruments. The strings often play brashly on the open strings, evoking the sound of a gaucho strumming a guitar.

Maestro Freeman will conduct the opening movement of the suite drawn from this ballet, *Los trabadores agricolas* (The land workers). Meant to depict the hustle of bustle of the ranch, Ginastera's score is cinematic in its orchestration. The entire orchestra bristles with energy creating blurred and wild sounds. Often in a triple rhythm, the pulse is constantly shifting, giving the impression of the rough and tumble existence of a day on the ranch.

Taken together, the works heard tonight are a celebration of sound and a worthy testament to the legacy that Maestro Freeman has created with the Sinfonietta. Vibrant and rich, there is much to be thankful for, and much to look forward to.

Composer and writer John Glover writes notes, articles, and online courses for organizations such as the Los Angeles Philharmonic, Glimmerglass Opera, the Chicago Sinfonietta, Carnegie Hall, and Opera America. He has received grants and commissions from organizations including Meet the Composer, Glimmerglass Opera, violist Liuh-Wen Ting, and the American Conservatory Theater. He currently lives in New York City and is developing a new opera 'Our Basic Nature' with American Opera Projects

Subscribe to our e-newsletter

Keep updated on featured shows and ticket giveaways in the Milwaukee, Chicago, and Madison areas.

Sign up @ www.footlights.com/newsletter

ABC 7 CHICAGO IS A PROUD SPONSOR OF THE CHICAGO SINFONIETTA

MARK
GIANGRECO

CHERYL
BURTON

RON
MAGERS

KATHY
BROCK

JERRY
TAFT

YOUR NEWS. YOUR WAY.

ABC 7
CHICAGO

LIVE WELL
HD NETWORK

ABC 7
NEWS NOW

ABC 7
CHICAGO.COM

ABC 7
TO GO.COM

**Paul Freeman,
Music Director and
Conductor**

Maestro Paul Freeman is in his 24th season as Music Director of the Chicago Sinfonietta, a post he has held since his founding of the orchestra in 1987.

Born in Richmond, Virginia, Maestro Freeman has established himself as one of America's leading conductors. In 1996, he was appointed music director and chief conductor of the Czech National Symphony Orchestra in Prague, a position he held simultaneously with Chicago Sinfonietta till 2009. From 1979 to 1989, he served as music director of the Victoria Symphony in Canada, principal guest conductor of the Helsinki Philharmonic in Finland, associate conductor of the Dallas and Detroit Symphony Orchestras, and music director of the Opera Theatre of Rochester, New York.

A recipient of the Mahler Award from the European Union of Arts, Freeman as a guest conductor has led more than 100 orchestras in over 30 countries. As one of America's most successful recording conductors, he has approximately 200 releases to his credit. Freeman has been involved in more than a dozen televised orchestra productions in North American and Europe. He has been nominated for two Emmy Awards and constantly receives rave reviews for his recordings. The December 2000 issue of *Fanfare* magazine proclaimed Maestro Freeman "one of the finest conductors which our nation has produced."

Dr. Freeman received his Ph.D. from Eastman School of Music. He studied on a U.S. Fulbright Grant in Berlin, and holds honorary doctorate degrees from Dominican and Loyola Universities. In 2005, Maestro Freeman was designated a *HistoryMaker*, having been nominated by the DuSable Museum of African American History, for his outstanding

contributions to African American life, history, and culture.

Maestro Freeman's talent was summarized in the following quotation from Robert Marsh, longtime music critic for the Chicago Sun-Times: "Freeman conducts performances which are remarkable for their beauty and communicative force. He brings the sound of the Chicago Sinfonietta to the heights of angels."

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

The first woman to win the Malko International Conductors

Competition (2005), **Mei-Ann Chen** is considered one of America's most exciting and promising young conductors. Concluding a highly successful tenure as Assistant Conductor of the Baltimore Symphony this summer, she has also accepted a three-year appointment as the Music Director of the Memphis Symphony Orchestra beginning in the 2010-2011 season. Chen also spent two years as the Assistant Conductor of the Atlanta Symphony Orchestra. Both her fellowships at the ASO and the BSO were sponsored by the League of American Orchestras. Chen's guest conducting appearances include all of the principal Danish orchestras, Norwegian Radio Orchestra, Taiwan National Symphony, Rochester Philharmonic, and the symphonies of Alabama, Atlanta, Bournemouth, Fort Worth, National, Oregon, Seattle, Toledo, Toronto, Trondheim, Grand Teton Music Festival, and Chautauqua Institution. Awarded the 2007 Taki Concordia Fellowship, she appeared jointly with Marin Alsop and Stefan Sanderling in highly acclaimed subscription concerts with the Baltimore Symphony, Colorado Symphony and Florida Orchestra.

In June 2010, following a two year international search, Mei-Ann Chen was selected to succeed Chicago Sinfonietta Founder Paul Freeman as the first

BlueCross BlueShield of Illinois

Experience. Wellness. Everywhere.®

Keeping our communities inspired.
The passion of Blue.

www.bcbsil.com

An Independent Licensee of the Blue Cross and Blue Shield Association

new Music Director in the twenty-four year history of the Orchestra. She will make her official debut this August at the Pritzker Pavilion of Chicago's Millennium Park.

A native of Taiwan, Chen has lived in the United States since 1989. She holds master's degrees in both conducting and violin from the New England Conservatory, and a D.M.A. in conducting from the University of Michigan, where she was a student of Kenneth Kiesler. Chen was a participant in the National Conducting Institute in Washington, D.C. and the American Academy of Conducting in Aspen. During her five-year tenure as Music Director of the Portland (OR) Youth Philharmonic, she led its sold-out debut in Carnegie Hall, received an ASCAP award for innovative programming, and was honored with a Sunburst Award from Young Audiences for her contribution to music education.

Elena Urioste, Violin

Elena Urioste, selected by *Symphony* magazine as an emerging artist to watch, has been hailed by critics and

audiences alike for her rich tone, the nuanced lyricism of her playing, and her commanding stage presence. Since making her debut with the Philadelphia Orchestra at age thirteen as winner of the Greenfield Competition, she has appeared as soloist with major orchestras throughout the United States including the Cleveland Orchestra, Boston Pops, National Symphony Orchestra, Atlanta, Detroit, Pittsburgh, Baltimore, New Mexico, and San Antonio Symphony Orchestras, as well as Hungary's Orchestra Dohnanyi Budafok. Upcoming performances include debuts with the Chicago Symphony Orchestra and the Buffalo Philharmonic, among others.

As one of three recipients of the prestigious London Music Masters Award, a three-year international career

development award, Urioste will make her Wigmore Hall debut in 2009. First-place laureate in both the Junior and Senior divisions of the Sphinx Competition, she debuted at Carnegie Hall in 2004 and has returned annually to that esteemed venue's Stern Auditorium as soloist. In 2009, Urioste also made her debut at Lincoln Center's Alice Tully Hall with award-winning conductor Alondra de la Parra. She has collaborated with acclaimed pianists Christopher O'Riley and Ignat Solzhenitsyn; conductors Robert Spano, Keith Lockhart, Carlos Miguel Prieto, and Michael Stern; and violinists Shlomo Mintz, Cho-Liang Lin, and David Kim, among others. A featured artist in the Ravinia, La Jolla, Sarasota, and Kingston Music Festivals, the International Young Artists Music Festival, and Switzerland's Sion Valais International Festival of Music, Urioste has been most recently invited to participate in the prestigious Marlboro Music Festival next summer. The 2007 first-prize winner of the Sion International Violin Competition, Miss Urioste was also awarded the audience prize and the prize for the best performance of the competition's newly commissioned work.

Urioste's media appearances include multiple performances on the popular radio programs *From the Top* and *Performance Today*, as well as on Telemundo. She has been featured in the Emmy award winning documentary *Breaking the Sound Barrier*, and in numerous magazines including *Symphony*, *Strings*, *Careers and Colleges*, and *Philadelphia Music Makers*. Urioste's first CD was recently released on the White Pine label.

Urioste is a graduate of the esteemed Curtis Institute of Music where she studied with Joseph Silverstein, Pamela Frank and Ida Kavafian, and also completed graduate studies with Joel Smirnoff at The Juilliard School. Other notable teachers include David Cerone, Choong-Jin Chang, Soovin Kim, and the late Rafael Druian.

The outstanding violin and bow being

used by Miss Urioste are an Alessandro Gagliano, Naples, c. 1706 and Pierre Simon bow on extended loan from the private collection of Dr. Charles E. King.

Renée Baker, composer

Renée Baker is founder/leader of thirteen contemporary music performance entities-- Chicago Modern Orchestra Project, FAQ tet, Mantra Blue Free Orchestra, Red Chai, Project 6, Wrinkled Linen, Connoisseur Musica String Ensemble (classical), Poemusici (spoken word group), Mimetic Cast (new music performance ensemble and publisher), Blanché (experimental orchestra), Baker Artet, Tuntui (experimental piano quartet) and the Renée Baker Trio. She has created eclectic chamber festivals for Adler Planetarium, Shedd Aquarium, Joffrey Ballet Chamber Series, Norris Cultural Arts Center and Classical Symphony Hall.

As a composer, Ms. Baker has penned creative compositions for her own groups, as well as the Chicago Sinfonietta Chamber Ensemble and Great Black Music Ensemble/AACM. In 2009, Ms. Baker's compositions have premiered in Umbria, Italy and also have been performed at Suoni Per Il Popolo in Montreal. Ms. Baker has presented over twenty concerts including her compositions for the Chicago State University Student Afternoon recital Series, from 2002-2007. She has premiered over ten works on the Chicago Sinfonietta Chamber Series 2008-2010. Ms Baker was accepted into the cutting-edge Jazz Composers Orchestra Institute at Columbia University in July 2010. Ms. Baker will have two symphonic works premiered by the Chicago Sinfonietta in their 2011-12 season - *Sundown's Promise* for Taiko and Orchestra and *Divertimento Notte*

Blu for Six jazz soloists and Orchestra. Ms Baker currently has over 900 compositions to her credit. She is currently working on commissions from the Gaudete Brass Quintet, the Harnegra Chamber Orchestra and is currently working on a chamber opera commissioned by Chicago Modern Orchestra Project entitled "Clarity of Job"

As a violinist/violist, she is the principal violist in the internationally acclaimed Chicago Sinfonietta. A founding member of the 25-year old orchestra, Ms. Baker is one of the most sought after instrumentalists for chamber music as well as recitals. She has performed in major music festivals all over the world, including the Aspen Music Festival and the Classical Music Festival (Eisenstadt). As a soloist, she has performed with John Sharp (Chicago Symphony) and making her Ravinia debut in Don Quixote as well as with YoYo Ma and many other luminaries.

JAZZ ENSEMBLE: Mwata Bowden, Baritone Saxophone; David Boykin, Tenor Saxophone; Nicole Mitchell, Flute; Bruce Nelson, Vibraphone; Teddy Rankin-Parker, Cello; Karl EH Seigfried, Bass

This hand-picked ensemble is made up of some of Chicago's finest improvisational musicians. Along with composer Renée Baker, Nicole Mitchell and Mwata Bowden are members of the Association for the Advancement of Creative Musicians (AACM), a collective of musicians and composers dedicated to nurturing, performing, and recording serious, original music. Bruce Nelson, Nicole Mitchell, Karl EH Siegfried and Teddy Rankin-Parker have all performed with the Chicago Sinfonietta as members of the orchestra. All members of the ensemble are highly respected jazz musicians and veterans of several Chicago area ensembles and collaborations.

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.

CHICAGO SINFONIETTA HISTORY

Maestro Paul Freeman founded the Chicago Sinfonietta in 1987 in response to the lack of opportunity for minority classical musicians, composers, and soloists. Twenty-four seasons later, the Chicago Sinfonietta remains as *the* national model and true trailblazer for promoting diversity and inclusiveness in orchestral music.

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. Committed to promoting diversity and inclusiveness in classical music, the Sinfonietta performs at Chicago's Symphony Center, Lund Auditorium at Dominican University, Wentz Concert Hall at North Central College, and the Harris Theater for Music and Dance at Millennium Park. The Chicago Sinfonietta is the official orchestra of the Joffrey Ballet.

Under the guidance of founding Music Director Paul Freeman, 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.

Chicago Sinfonietta musicians truly represent the city's rich cultural landscape and continue to fulfill the orchestra's mission of *Musical Excellence through Diversity™*. A 2007 survey of major orchestras revealed that the Chicago Sinfonietta is the most diverse professional orchestra in the United States. Through this distinction, the Chicago Sinfonietta serves as a national model for inclusiveness in classical music.

During the first ten years, 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 debut performance at the Jay Pritzker Pavilion in Millennium Park to over 11,000 people and performed for over 90,000 people during 2009-2010.

In August of 2010 the Chicago Sinfonietta announced the appointment of Maestro Mei-Ann Chen to succeed Maestro Paul Freeman upon his retirement in June of 2011.

GRANT PARK Music Festival

Grant Park Orchestra and Chorus
IN MILLENNIUM PARK

More than 30 world-class concerts
this summer in Millennium Park

View the 2011 schedule
& order memberships at
grantparkmusicfestival.com
or call 312.742.7638

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 introduce the 2010 Class of Fellows for *Project Inclusion*. This program, begun in 2007, provides professional development opportunities for talented minority musicians funded through the generous support of Aon Cornerstone Innovative Solutions, the Chicago Community Trust, and Hewitt. *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 2 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. We are delighted to introduce the 2010 class of *Project Inclusion* Orchestra Fellows. They are:

Name	Instrument	College
Elizabeth Diaz	Flute	Loyola
Tamara Gonzalez	Violin	DePaul
Tasha Lawson	Horn	LSU

We are also delighted to introduce the 2010 Project Inclusion Ensemble Fellows who will be performing in smaller ensembles at various locations throughout the year. They are:

Name	Instrument	College
Ricardo Ferreira	Violin	DePaul
Kevin Lin	Viola	Roosevelt
Shawnita Tyus	Violin	DePaul

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.

Maestro Freeman notes, "We look forward to working with these talented musicians and aiding in their professional development. This program addresses the core of our mission and is a wonderful continuation of our past work. We sincerely thank all who have contributed to the development and implementation of *Project Inclusion*."

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

We thank **Chicago Community Trust** for their support of *Project Inclusion Ensemble* programs.

CHICAGO SINFONIETTA BOARD OF DIRECTORS

Cheri Chappelle.....	Chair
Tara Dowd Gurber.....	Immediate Past Chair
Anita J. Wilson.....	Secretary
Mark J. Williams.....	Treasurer/Finance Committee Co-Chair
Patrick Cermak.....	Development Committee Chair
Virginia Clarke.....	Nominating Committee Chair
Margarete Evanoff.....	Finance Committee Co-Chair
Dean R. Nelson.....	Marketing Committee Chair
Nazneen Razi.....	Program Committee Chair

Paul Freeman.....	Founding Music Director
Mei-Ann Chen.....	Music Director Designate
Jim Hirsch.....	Executive Director

Neelum T. Aggarwal	Nicole Johnson-Scales	Barbara Harper Norman –
Karim HK Ahamed	Kevin A. Krakora	North Side Friends
Anne Barlow-Johnston	John Luce	Kathleen Tannyhill – North
John Barron	Stephanie Springs	Side Friends
Jetta Bates-Vasilatos	Michelle Vanderlaan	Kim Bright – Western
Linda Boasmond	Kimberly Waller	Suburban Friends
Eileen Chin	Greta Weathersby	

Chairs of Friends Organizations	LIFETIME TRUSTEES
Dr. Lascelles Anderson – West Side Friends	Michelle Collins
Linda Tuggle – South Side Friends	Bettiann Gardner
	Weldon Rougeau
	Audrey Tuggle
	Roger Wilson

CHICAGO SINFONIETTA ADMINISTRATIVE PERSONNEL

Jim Hirsch.....	Executive Director
Renée Baker.....	Personnel Manager
Carolyn Branton.....	Development Associate
Paris Braxton.....	Box Office/Database Manager
Enrique 'Henry' E. Chang.....	Marketing Director
Jeanetta Hampton.....	Financial Director
Jeff Handley.....	Education Outreach Program Director
Christina Harris.....	Production Manager/Librarian
Don Macica.....	Marketing Consultant
Courtney Perkins.....	Director of Development
William Porter.....	Assistant Librarian
Ryan Smith.....	Administrative/Website Coordinator

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 Ryan Smith at 312-236-3681 x1552.

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.

★
JOFFREY BALLET The Chicago Sinfonietta is the official orchestra of the Joffrey Ballet.

BRIO LEADERSHIP COUNCIL

Brio, the Chicago Sinfonietta's Network for Young Professionals, is an affinity group for the culturally adventurous between the ages of 21 and 44 who embrace the universal language of music. The mission of Brio is to extend the base of support for the Chicago Sinfonietta and its goals by engaging the next generation of culturally adventurous and philanthropically inclined audiences through access to behind-the-scenes experiences and volunteer opportunities.

To learn more about Brio, visit www.chicagosinfonietta.org/brio, or call Courtney Perkins at 312.284.1559.

BRIO LEADERSHIP COUNCIL

Stanley Hill *Chair*
Jasmin French *Immediate Past Chair*
Dalida Jongsma *Secretary*
Mackenzie Phillips *Treasurer*

Matthew Braun
Michelle Crisanti
Steven Hunter

Micaeh Johnson
Kameron Matthews
Jacqueline N'Namdi

ARTEYVIDA CHICAGO.COM

A Calendar of
Hispanic Art +
Culture in Chicago

CHICAGO SINFONIETTA PERSONNEL

Paul Freeman, Music Director and Conductor
Mei-Ann Chen, Music Director Designate and Conductor

VIOLIN

Paul Zafer, concertmaster
Carol Lahti, asst. concertmaster
Karen Nelson, principal second
David Belden, asst. principal
Mark Agnor
Elizabeth Brausa Brathwaite
Melanie Clevert-Sarapa
Becky Coffman
Sylvia de la Cerna
Daniela Folker
Kimberly Galva
Terrance Gray
Carl Johnston
David Katz
Carmen Llop-Kassinger
Todd Matthews
Nina Saito
James Sanders
Phyllis M. Sanders
Gretchen Sherrell
Edith Yokley

VIOLA

Matthew Mantell, principal
Andrew Dowd III
Scott Dowd
Robert C. Fisher
Vannia Phillips

CELLO

Ann Griffin, principal
Mark Anderson
Donald Mead
Edward Moore
William Porter
Andrew Snow

BASS

John Floeter, principal
Christian Dillingham
Brenda Donati
Alan Steiner

FLUTE

Janice MacDonald, principal
Claudia Cryer
Laura Hamm
Elizabeth Diaz*

OBOE

Ricardo Castaneda, principal
June Matayoshi
Amy Barwan

CLARINET

Leslie Grimm, principal
Wagner Campos
Dileep Gangolli

BASSOON

Robert Barris, principal
Amy Rhodes

FRENCH HORN

John Fairfield, principal
Laura Fairfield
John Schreckengost
Elizabeth Mazur-Johnson
Tasha Lawson*

TRUMPET

Matt Lee, principal
Edgar Campos
John Burson

TROMBONE

Katherine Stubbins, principal
Robert Hoffhines
John McAllister

TUBA

Charles Schuchat, principal

TIMPANI

Robert Everson, principal

PERCUSSION

Jeff Handley, principal
Michael Folker
Jon Johnson
George Blanchet
Tina Laughlin

HARP

Faye Seeman, principal

PIANO

Donald Mead

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 4-19-11):

Concert Circle

(\$50,000+)

Anonymous
Capri Global Capital
Chicago Community Trust
The Joyce Foundation
The John D. and Catherine T.
MacArthur Foundation
The Wallace Foundation

Premier Circle

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

Alphawood Foundation
Anonymous
ABC7
BP America
Blue Cross Blue Shield of
Illinois
The Boeing Company
Charitable Trust
Crown Family Philanthropies
Exelon
Mrs. Bettianne Gardner
Peoples Gas
Polk Bros. Foundation
Quarles & Brady LLP
Sara Lee Foundation
Southside Friends of the
Chicago Sinfonietta
Ms. Peg Thomson

Crescendo Circle

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

Baxter
Linda and Eric Boasmond
The Collins Family Fund
Gaylord and Dorothy
Donnelley Foundation
Ms. Tara Dowd Gurber
Leo S. Guthman Fund
Hewitt
Illinois Arts Council
Illinois Tool Works, Inc.
Illinois Tool Works Foundation
JP Morgan Chase Foundation
Japanese Chamber of
Commerce Foundation
and Industry of Chicago
Jenner and Block LLP
Mr. and Mrs. William Johnson
John Mathias
National Endowment for the
Arts
The Nielsen Company
Northern Trust Charitable
Trust
Northside Friends of the
Chicago Sinfonietta
The Albert Pick, Jr. Fund
Prince Charitable Trust
PricewaterhouseCoopers
Mr. and Mrs. Timothy and
Sandra Rand
Wight & Company

Presto Circle

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

Ms. Kathy Abelson
Anonymous
Ms. Renée Baker
Ms. Anne Barlow Johnston
Cedar Concepts Corporation
Chicago Tribune Foundation
Ms. Virginia Clarke
DLA Piper US LLP
Richard H. Driehaus
Foundation
Fifth Third Bank – Jacob G.
Schmidlapp Trusts
Mrs. Jill Fitzgerald
Ann and Gordon Getty
Foundation
Grainger
John R. Halligan Charitable
Fund
Jim and Michelle Hirsch
Drs. Peyton and Betty
Hutchison
Irving Harris Foundation
The Jacobson Group
Kraft Foods Global, Inc.
Macy's
Nicor
Mr. and Mrs. Salhuddin and
Nazneen Razi
Mr. and Mrs. Weldon Rougeau
Reed Smith LLP
Ms. Stephanie Springs
The Siragusa Foundation
Mr. Mark Williams

Vivace Circle

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

Dr. Neelum Aggarwal
Anonymous
Mr. Karim Ahamed
Ms. Karen Beal
Norman Chappelle and Cheri
Wilson-Chappelle
Challenger, Gray and
Christmas
City Arts - Department of
Cultural Affairs
Columbia College Chicago,
Institute for the Study of
Women and Gender in the
Arts and Media
Deloitte Consulting LLP
Ms. Diane Dowd
Mr. and Mrs. Phil and LaJule
Gant
Mr. Dan Grossman
Jack & Jill of America
Foundation
Jones Lang LaSalle
Mr. Kevin Krakora
Motorola, Inc.
Mr. and Mrs. Dean Nelson

Sage Foundation

Ms. Stephanie S. Springs
Ms. Michelle Vanderlaan
Ms. Anita Wilson
The Fanny R. Wurlitzer
Foundation

Allegro Circle

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

Mr. Richard Anderson
In Honor of Maestro Freeman
Mr. and Mrs. James and Susan
Annale
In Memory of William
Johnston
Ariel Capital Management,
LLC
Mr. Peter Barrett
Mr. Marcus Boggs
Ms. Elena Bradie
Hon. Roland Burris
R. M. Chin & Associates
Mr. and Mrs. William and
Arlene Connell
Ms. Jennifer Connelly
Ms. Frances Dixon
Ms. Catherine Dowd
EMSO Equities, LLC
Mr. Jamal Edwards
Mr. and Mrs. Phillip L. Engel
Carmen and Earnest Fair
Ms. Margarette Evanoff
Barbara J. Farnandis, Ph.D.
Mr. Doug Freeman
Mr. Richard Gamble
HBK Engineering, LLC
Ms. Sharon Hatchett
Ms. Susan Irion
Mr. Prentiss Jackson and Dr.
Cynthia Henderson
Mr. John Janowiak
Ms. Carol B. Johnson
Ms. Jetta Jones
Jones Lang LaSalle Americas
Catherine and Jack Kotten
Knight Partners, LLC
Mr. Joe Lerner
Mr. and Mrs. Richard McKinlay
Ms. Dorri McWhorter
Mesirow Financial
Mr. Michael Morris
Toni-Marie Montgomery
Dr. John D. Morrison
Mr. Walter Nelson
Mr. Quintin E. Primo III
Ms. Brenda Pulliam
Ruzicka and Associates, LTD.
Mr. and Mrs. R.E. Sargent
Mr. Michael Sawyier
Mr. James Stone
Mr. Alexander Terras
Ms. Almarie Wagner
Roger G. Wilson and Hon.
Giovinnella Gonthier

*"OUR QUEST FOR EXCELLENCE THROUGH
DIVERSITY REMAINS AT THE CORE OF OUR
ARTISTIC RESPONSIBILITY."*

—MAESTRO PAUL FREEMAN,
CONDUCTOR AND FOUNDER,
CHICAGO SINFONIETTA

chicagosinfonietta

Ball

CHICAGO SINFONIETTA

2011 BALL

FAIRMONT CHICAGO

MILLENNIUM PARK

SATURDAY, JUNE 4, 2011

A TRIBUTE TO

MAESTRO PAUL FREEMAN

A full performance honoring Maestro Freeman
led by Music Director
Designate Maestro Mei-Ann Chen with
Special Guests you won't want to miss!

*PLEASE JOIN US FOR THIS WONDERFUL
OPPORTUNITY TO CELEBRATE
MAESTRO FREEMAN'S GLOBAL IMPACT
IN CLASSICAL MUSIC.*

TO RESERVE YOUR TABLE OR INDIVIDUAL TICKETS,
PLEASE CALL 312.284.1559

EVENT SPONSOR

Capri Global Capital

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Ms. Greta Weathersby
Mr. and Mrs. Patrick
Wooldridge

**Forte Circle
(\$500-\$999)**
Ms. Rochelle Allen
Anonymous
Mr. Stephen C. Baker
Grace Barry
Mr. Dennis Bartolucci
Ms. Yasmin Bates
Mr. and Mrs. Lerone Bennett,
Jr.
Dr. Vanice (Van) Billups, Ph.D.
Mr. Raymond Bisanz
Dr. and Mrs. Simon Boyd
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
Capital Infrastructure Group,
LLC
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. Michael de Santiago
Mr. William DeWoskin
Ms. Tatiana K. Dixon
Ms. Toni Dunning
Mr. Alan Eaks
Dr. Gloria Elam-Norris
Deborah and David Epstein
Foundation
Epstein Global
Ms. Deb Kerr
Mr. Michael Falbo
Mr. James Foley
Rosalind and Gilbert Frye
Mr. Stanley Hilton
Ms. Alice Greenhouse
Mr. and Mrs. Timothy
Greening
Ms. Joyce Grey
Boston Consulting Group
Mrs. Ann E. Grube
Ms. Gwendolyn Hatten Butler
Dr. and Mrs. James Haughton
Mr. Stanley Hill, Sr.
Mr. Pran Jha
Ms. Phyllis James
Mr. and Mrs. George E.
Johnson
Ms. Micaeh Johnson

Ms. Nicole Johnson Scales
Mr. Drew Kent
Mr. Eric King
Mr. Thomas Kirschbraun
La Rabida Children's Hospital
Ms. Natalie Lewis
Ms. Maria Lin
Dr. John and Doug Luce
Chuck and Jan Mackie
Mr. George Mansour
Ms. Toya Marionneaux
Ms. Janis E. Marley
Mr. and Mrs. Walter and
Shirley Massey
Ms. Beatrice W. Miller
Mr. and Mrs. Stephen and
Cindy Mitchell
Ms. Constance Montgomery
Ms. Isobel Neal
Ms. Judy Petty
Ms. Louise Lee Reid
Mrs. Marion Roberts
John and Gwendolyn Rogers
Ms. Susan Rogers
Mr. Al Sharp
Mr. and Mrs. William Scott
Sidley Austin Foundation
Ruth and Frederick Spiegel
Foundation
Ms. Alisa Starks
Mrs. Tammy Steele
Mr. and Mrs. James W. Stone
Ms. Kathleen Tannyhill
Ms. Jacqueline Taylor
Ms. Dana Thomas Austin
The Rise Group
Ms. Lonneta Tuggle
Alexander
Mr. and Mrs. Peter and Pooja
Vukosavich
Mr. and Mrs. David Winton
Dr. and Mrs. Roland Waryjas
Ms. Thelma Westmoreland
Mr. Tramayne Whitney
Mr. Hugh Williams
Ms. Elizabeth S. Wilkins
Mr. and Mrs. Bruce and Rita
Wilson
Mr. Roger Wilson
Ms. Beatrice Young

**Patron's Circle
(\$250-\$499)**
Advisor Charitable Gift Fund
Ms. Iris Atkins
Dr. Lascelles Anderson
Ms. Mary Lou Bacon...
Mr. Jeff Baddeley
Ms. Zita Baltramonas
Mr. Walter Becky II
Mr. Perry Berke
Ms. Michelle Bibbs
Mr. Arthur Boddie
Ms. Barbara Bowles
Ms. Laurie Brady
Ms. Pauline Spicer Brown
Ms. Ina Burd

Ms. J.C. Campbell
Mr. Ruben Cannon
Ms. Kimberly Chase Harding
Ms. Aimee 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. Bertha DePriest
Ms. Gloria Dillard
Mr. Patrick Dorsey
Joanne and Bob Dulski
Ms. Maxine Duster
Ms. Murrell Higgins Duster
Ms. Sarah Ebner
Ms. Sylvia Edwards
Mr. Paul M. Embree
Ms. Marcia Flick
Ms. Roshni Flynn
Franczek Radelet Attorneys
and Counselors
Sue and Paul Freehling
Mr. Dennis Fruin
Gabriel Fuentes
Ms. Denise Gardner
Ms. Randilyn Gilliam
Ms. Jean Grant
Mr. Brian Gurber
Ms. Janice Hamasaki
Ms. Alyce Hammons
Ms. Murrell Higgins Duster
C. M. Govia
Mr. Scott Hargadon
Harris Bank Foundation
Ms. Marilyn Heckmyer
Mr. Jay Heyman
Mr. Stan Hill
IBM International Foundation
In Honor of Michelle Collins
from Maggie Coleman
I-Stats Med Inc.
The Janotta-Pearsall Family
Fund
Ms. Carol B. Johnson
Ms. Joyce Johnson Miller
Mr. Todd Much
Ms. Mary James
Ms. Paula K. Jones
Mr. William Jones
Katten Temple LLC
Mr. Steve King
Mr. Fred Labed
Mr. and Mrs. Richard and
Roberta Larson
Dr. and Mrs. Edwin J. Liebner
Mr. and Mrs. Arnie Lenters
Ms. Vivian Loseth
Mrs. Christine Loving
Mr. Craig Jeffery and Ms. Barua
Manali

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Mr. Matthew Mantell
Ms. Janis Marley
Mr. John P. McAllister and Ms.
Laura F. Edwards
Mr. Hasan Merchant
Ms. Irene Meyer
Ms. Doris Merrity
Ms. Carole C. Miller -Wood
Mr. Scott Miller
Ms. Constance Montgomery
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
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
Andre and Dana Rice
Ms. Marion Roberts
Ms. Penelope Robinson
Ms. Jagriti Ruparel
Ms. Nisha Ruparel-Sen
Mr. and Mrs. John and
Margaret Saphir
Ms. Gloria Silverman
Mr. Robert Smith
Dr. Glenda Smith
Ms. Mary Ann Spiegel
Ms. Joyce Stricklin
Ms. Sheila Tucker
Ms. Audrey Tuggle
Ms. Linda S. Tuggle
David Hirschman and
Morrison Torrey
Mr. David J. Varnerin
Mr. Darwin Walton
Ms. Thelma Westmoreland
Ms. Dorothy White
Ms. Regina Allen Wilson
Ms. Gladys Woods
Mrs. Ruth O. Wooldridge
Nicala R. Carter-Woolfolk
Ms. Aline O. Young

**Sustainer's Circle
(\$100-\$249)**
Mr. Finis Abernathy
Ms. Ruth A. Allin
Ms. Arlene Alpert
Dr. Anna Anthony†
Ms. Rita Bakewell
Ms. Karen Beal
Mr. David Beedy
Ms. Janice Bell
Ms. Melanie Berg
Ms. Geneva Bishop
Mr. Stephen Blessman

Ms. Diana Frances Blitzer
Ms. Mary Blomquist
John Paul Blosser
Mr. Darryl Boggs
Ms. Joyce Bowles
Ruby and Romular 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
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
Ms. Shirley Dillard
Joann and Bob Dulski
Mr. and Mrs. Goodwin W.
Duncan
Ms. Clarice Durham
Ms. Patricia Eichenold
Robert Elston and Patricia
Sloan
Ms. Emelda L. Estell
Barbara and Charlotte Fanta
Mr. and Mrs. Paul and
LaVergne Fanta
Ms. Susan Fiore
Ms. Joan Y. Fleming
John and Judith Floeter
Ms. Pricilla Florence
Dr. Juliann Bluiitt Foster
Ms. Victoria Frank
Ms. J. Friedman
Mr. and Mrs. James Gervasio
Ms. Barbara Gilbert
Ms. Phyllis Glink

Mr. and Mrs. Timothy
Greening
Mr. James Grisby
Anita & Warren Harder
Ms. Gwendolyn Hudson
Ms. Doric Hullihan
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
Gloria O. Hemphill
Ms. Barbara J. Herron
Ira and Nancy Horwich
Ms. Yvonne Huntley
Ms. Delores Ivery
Mr. and Mrs. John and Leola
Jackson
Mr. Prentiss Jackson
Mr. Jack James
Ms. Kennie M. James
Ms. Mary L. Jannotta
Mr. Dwayne Jasper
Mr. James Johnson
Mr. Jon S. Johnson
Ms. Sharon R. Johnston
Ms. Constance J. Jones
Ms. Marion Jones
Ms. Patricia Kilduff
Mr. Bryant Kim
Marie C. King
Ms. Patricia Koldyke
Joan H. Lawson
Mr. Robert B. Lifton
Ms. Patricia Long
Mantell Music Ensemble, Inc.
Ms. Corinne Allen McArdle
Estelle McDougal Lanier
Ms. Rosemary Levine
Nini and Tom Lyman III
Ms. Shirley Martin
Ms. Grace L. Mathis
Mr. Ruben McClendon, Jr.
Mr. and Mrs. Thomas McLean
Ms. Joyce Merriweather
Dr. Irene M. Meyer
Ms. Cindy Mitchell
Robert Moeller
Mary Momsen
Rev. Calvin Morris
Edgar and Wilda Morris
Ms. Peggy Montes
Ms. Catherine Mugeria

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

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
 Margaret O'Hara
 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 Petroluiunas
 Ms. Catherine Pickar
 Ms. Rosemary Pietrzak
 Mr. and Mrs. Larry and Judy
 Pitts
 Ms. Katherine Ragner
 Mr. Brian Ray
 Ms. Elizabeth Ray
 Ms. Lois Wells Reed
 Mr. Arnold Robinson
 Mr. and Mrs. Jack Rogers
 Ms. Marcia L. Rogers
 Ms. Susan Rogers
 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
 Ms. Jeanne Sparrow
 Doris and Herman Smith
 Ms. Hope D. Smith
 Franklin St. Lawrence
 Mr. and Mrs. Joan and Charles
 Staples
 Ms. Betty J. M. Starks
 Ms. Marie Stauch
 Mr. Frankie Stephens
 Mr. Brian Stinton
 Mr. James Stone
 Ms. Lisa Sullivan
 Ms. Peggy Sullivan
 Mr. Michael Sutko
 Mr. and Mrs. Steven and
 Astrida Tantillo
 Janet and Samme Thompson
 Ms. Bradena Thomas
 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
 Ms. Vera Wilkins
 Mr. Brian Williams
 Mr. Harold Wingfield
 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
 Ms. Carolyn S. Austin
 Mr. Charles A. Baker
 Ms. Barbara Ballinger
 Ms. Gail Banks
 Crotaluer Barnett
 Ms. Jann Beauchamp
 Ms. Judith Beisser
 Mr. Tomas G. Bissonnette
 Bruce and Faith Bonecutter
 Donald and Irma Bravin
 Ms. Cynthia Brown
 Ms. Laura Bunting
 Ms. Trina Burruss
 Ms. Anne Canapary
 William and Virginia Cassin
 Dr. and Mrs. Roque Cordero
 Reverend Robert Cross
 William and Arlene Connell
 Mr. Andrew Cutler
 Ms. Kassie 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. Dolores Ellison
 Ms. Sondra L. Few
 Ms. Annette Ford
 Ms. Diana Frances
 Ms. Karen Freel
 Ms. Laura Dean Friedrich
 Ms. Martha L. Garrett
 Ms. Ellen Gary
 Mr. and Mrs. James and
 Anneleola Gervasio
 Ms. Phyllis J. Gilfoyle
 Ms. Marcella E. Gillie
 Mr. James Ginsburg
 Ms. Julia Golnick
 Ms. Ophelia Goodrum
 Ms. Barbara Greenlee
 Ms. Doris M. Gruskin

Ms. Phyllis Handel
 Ms. Harriet Hausman
 Ms. Lori Hayes Shaw
 Marilyn Heckmyer
 Mr. William Heelan
 Ms. Mia Henry
 Ms. Rhonda Hill
 Ms. Florence L. Hirsch
 In Honor of Florence L. Hirsch
 Mr. John B. Hirsch
 Alsenca 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
 Mr. Robert Lardner
 Mr. and Mrs. Samuel and Joan
 Lovering
 Mrs. Willie E. Legardy
 Ms. Pearl Madlock
 Pearl Malk
 Ms. Karen E. Massey
 Alefiah 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
 Ms. Vivian Mitchell
 Ms. Madeline Moon
 Ms. Meredith B. Murray
 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
 Joan and Robert Pope
 Mr. Clyde Proctor
 Stuart and Marlene Rankin
 Ms. Jennifer Reed
 E. Dolores Register
 Ms. Janice E. Rhodes
 J. Dennis and Eli Rich
 Ms. Gloria Rigoni
 Ms. Michele Robinson
 Ms. Helen Rosales
 In Memory of Ethel Sparrow
 Ms. Marguerite L. Saecker
 Ms. Mary Rose Sarno
 Rev. and Mrs. Don Schilling

INDIVIDUAL AND INSTITUTIONAL SUPPORTERS (CONT.)

Mr. Jeff Scurry
 In Honor of Josephine Scurry
 Ms. June Shivers
 Mr. Brian Sikowski
 Gloria P. Silverman Living Trust
 Ms. Kathryn Simmons
 Tomas Bissonnette and Rita
 Simo
 Ms. Anna Cooper Stanton
 Ms. Lydia Smutny Sterba
 Ms. Roma Stewart
 Ms. Elisabeth Stiffel

Mr. James Swinerton
 Caesar and Patricia Tabet
 In Honor of Jacquié Taylor
 from Claire Laton-Taylor
 Ms. Shelby Tennant
 Mr. Melvin Thomas
 Ms. Mary Jo Tozzi
 Ms. Georgene Walters
 Ms. Erika Walton
 Mr. and Mrs. Bruce and Rita
 Watson
 Mr. Jay Wilcoxon

Ms. Consuelo Williams
 In Memory of George Williams
 Ms. Ruth Teena Williams
 Ms. Lynn Winikates
 David and Nancy Winton
 Kionne Annette Wyndewicke
 Michele Sutton Yeadon
 Mr. and Mrs. Eric Yondorf

 † In Loving Memory

OTHER SUPPORTERS

The Chicago Sinfonietta is supported by grants from the Illinois Arts Council, a state agency; the Joyce Foundation; the Chicago Community Trust; the Chicago Department of Cultural Affairs CityArts Program; the National Endowment for the Arts, and other generous sponsors.

aria - Chicago Sinfonietta patrons are invited to enjoy a special \$41 three-course pre-or post-concert dining menu at aria.

Fairmont CHICAGO - The official hotel sponsor of the Chicago Sinfonietta.

MILLENNIUM GARAGES - Parking partner of the Chicago Sinfonietta

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

The Sinfonietta thanks Starbucks for the donation of coffee for our Lund Auditorium concerts.

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

THE FRIENDS GROUPS 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 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

South Side Chapter

Linda Tuggle, Chair

Lonnette Alexander
Iris Atkins
Julie Bargowski
Beulah R. Brooks
Pauline Spicer Brown
Christine Browne
Carole H. Butler
Cheri Chappelle
Bobbi Jo Donelson
Elise Howard Edmond
Emelda L. Estell
Ellen Gary
Joyce R. Grey
Janice M. Hamasaki
Helen Hatchett
Sharon Hatchett
Veronica S. Jenifer
Janis E. Marley
Doris Merrity
Beatrice W. Miller
Helen P. Moore
Jacqueline L. Moore
Joyce M. Norman
Deidra Norris
Marcia A. Preston
Gwendolyn Ritchie
Marion E. Roberts
Antoinette Scott

Sharon E. Scott
Glenda Smith
Joyce Occomy Stricklin
Sheila Tucker
Audrey Tuggle
Dorothy R. White
Elizabeth Wilkins
Rita Wilson
Barbara Wright-Pryor
Aline O. Young

West Side Chapter

Dr. Lascelles Anderson, Chair

Barbara Ballinger
Jann Beauchamp
Angela Billings
Drs. Ernest and Vanice (Van) Billups, Ph.D.
Bruce and Faith Bonecutter
Byron T. Broderick
Judy Chrisman
William and Barbara Coates
Bob and Mary Ellen Creighton
William Crozier
Eleanor M. Dunn
Mr. and Mrs. Robert Freeman
Flora Green
Laurie Heckman
Carole Hohmeier
Linda Jacobson
Mary James
Bob Kohl
Fred and Barbara Larson
Mr. & Mrs. Kweku Leighton-Armah
Everlean Manning
Dick and Peg McKinlay
Dr. John Morrison
Adekunle Onayemi
Ruth Peaslee
John Putnam
Richard and Roberta Raymond-Larson
Lois Reed
Janice Rhodes
Jane Shirley
Mabel Sims-Barnes
John Troelstrup

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 | (773) 433-1800
www.Admiral.Kendal.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.

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