

RAVINIA

DANCING A DEEP CIRCLE

**BONNIE RAITT
FINDS LYRICISM
IN LIFE'S LOVES**

BAND OF BROTHERS

**LOS TIGRES
DEL NORTE LOOK
OUT FOR THEIR
LISTENERS LIKE
FAMILY**

418 Sheridan Road
Highland Park, IL 60035
847-266-5000
www.ravinia.org

Welz Kauffman
President and CEO

Nick Pullia
Communications Director, Executive Editor

Nick Panfil
Publications Manager, Editor

Alexandra Pikeas
Graphic Designer

JONNY WOODWARD

performance media

Since 1991

3453 Commercial Ave., Northbrook, IL 60062
www.performancemedia.us | 847-770-4620

Gail McGrath - Publisher & President
Sheldon Levin - Publisher & Director of Finance

Account Managers:
Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast: Mike Hedge 847-770-4643

Southwest: Betsy Gugick & Associates
972-387-1347

East Coast: Manzo Media Group 610-527-7047

Sales & Marketing Consultant:
David L. Strouse, Ltd. 847-835-5197

Cathy Kiepora - Graphic Designer
Lory Richards - Graphic Designer

A.J. Levin - Director of Operations
Joy Morawez - Accounting
Josie Negron - Accounting
Willie Smith - Supervisor Operations
Earl Love - Operations
Wilfredo Silva - Operations

Steve Dunn - Web and Internet Development

For advertising information call 847-770-4621

Performance Media & Gail McGrath & Associates, Inc.
is a Woman Owned Business

Published by Performance Media/Gail McGrath Associates, Inc.
All contents are copyrighted ©2016. All rights reserved.
Nothing can be reproduced in any manner, whole or part,
without written permission from the publisher.

For advertising terms & conditions, visit www.performancemedia.us

FEATURES

- 12 Dancing a Deep Circle**
Bonnie Raitt finds lyricism in life's loves.
By Web Behrens
- 20 Squeezing Out of the Box**
Ksenija Sidorova adds to the classical tradition of the accordion.
By Mark Thomas Ketterson
- 30 Grammer's Good**
Andy Grammer has become more than a guy with a guitar.
By Andy Argyrakos
- 38 Band of Brothers**
Los Tigres del Norte look out for their listeners like family.
By Elbio Barilari
- 44 Seal with a Kiss**
Seal takes fans into his soul.
By Miriam Di Nunzio

ON OUR COVER

August 16–22: Ksenija Sidorova (*photo: Gavin Evans/DG*); August 23–28: Andy Grammer (*photo: S-Curve Records*); August 29 – September 4: Bonnie Raitt (*photo: Marina Chavez*); September 5–17: Los Tigres del Norte (*photo: Caesar Lima*); October 2016 – May 2017: *Chorus*, Ravinia's new aquatic sculpture

DEPARTMENTS

- 9** Message from the Chairman and President
- 28** Q+A: O.A.R.
- 36** Rewind: August 17 (1941)
- 42** Rewind: August 22 (1996)
- 50** Ravinia's Steans Music Institute
- 52** Reach*Teach*Play
- 57** Salute to Sponsors
- 73** Annual Fund Donors
- 80** Corporate Partners & Matching Gifts
- 81** Special Gifts
- 82** Event Sponsors
- 83** Board of Trustees
- 84** Women's Board
- 85** Tribute Fund
- 86** Associates Board
- 87** Administration
- 88** Information
- 89** Severe Weather / Park Map
- 96** Foodstuff
- 98** Lawn Clippings
- 100** Season Calendar
- 105** Program Notes

Lead Classical Sponsor:

OFFICIAL PARTNERS: Discover Card, Official Card • Hyundai, Official Vehicle
Midtown Athletic Club, Official Club • Steinway of Northbrook, Official Piano
Stella Artois and Goose Island Beer Company, Official Craft and Import Beer Sponsor
Terlato Wines, Official Wine Sponsor • United Airlines, Official Airline

UPGRADE YOUR SUMMER WITH RAVINIA'S TICKET CONTESTS

Keep an eye on our social media for information on how you can win free tickets to Ravinia this summer.

Add @raviniafestival on Snapchat to go behind the scenes all summer long! Just "snap" our ghost to add us as a friend.

A MESSAGE FROM RAVINIA

Welcome to Ravinia and our 2016 summer season! It's likely you've already encountered our latest and largest work of art at the grand entrance, the aquatic sculpture *Chorus*. Acclaimed Chicago sculptor and Ravinia Life Trustee Richard Hunt, who started our sculpture garden 40 years ago, describes it as the perfect addition to Ravinia because the pliability of water as an artistic medium so closely resembles the fluidity of music. We have programmed water-themed music all summer as we dedicate this new water feature that harkens to the electric fountains that were among the popular attractions at Ravinia when it first opened as an amusement park in 1904.

History is profoundly important to us, especially this season as we celebrate the 80th anniversary of the Chicago Symphony Orchestra's summer residency at Ravinia. This enviable relationship between two cultural institutions is saturated with remarkable moments that include one of the final public appearances of George Gershwin performing his *Rhapsody in Blue* (and we have Jeffrey Kahane re-creating that performance on August 3) and the CSO debuts of five conductors who would go on to become music directors of the orchestra, including its current charismatic leader, Riccardo Muti. And, of course, there was the time that an unknown James Levine stepped in as an 11th-hour replacement to lead the Chicago Symphony Orchestra and Chorus in Mahler's Second Symphony at the Women's Board gala in 1971, beginning a relationship that elevated both his and Ravinia's identities. Now considered one of the most important conductors America has ever produced, Levine returns for the first time in over two decades on July 23—again to lead Mahler's Second—for the 50th annual Women's Board gala, the only concert fundraiser supporting Ravinia and its Reach*Teach*Play education programs. We cannot thank the Women's Board enough!

The seeds of these education programs were planted by the Women's Board in the 1960s and have been nurtured by this dedicated group of volunteers, even as R*T*P has been professionalized to reach more than 75,000 people each year in underserved areas of Cook and Lake Counties, particularly in Chicago Public Schools. We're especially proud of our latest expansion, employing the "El Sistema" immersion model to create the first elementary-school orchestra based at Ravinia. We anticipated that perhaps 50 students from the five schools participating in the program would express interest in this intensive extracurricular program. Instead, more than 200 students signed up, and we were happy to find instruments for them all. Though working together just since last autumn, these Sistema Ravinia students were invited to share their new passion on the main stage of the worldwide Latino television network Telemundo's Cinco de Mayo festival.

Ravinia's new aquatic sculpture, *Chorus*, is a "dancing fountain" that is illuminated at night.

A MESSAGE FROM RAVINIA

Ravinia's commitment to music education extends to talented young professionals, too, who hone their stagecraft with the world-class artists at our summer conservatory, Ravinia's Steans Music Institute. The RSMI fellows perform throughout the season, including their own headlining concerts on Ravinia's immensely popular \$10 BGH Classics series, through which audiences can connect with some of the finest music ever composed in Ravinia's most intimate space, the 450-seat Bennett Gordon Hall, for less than the cost of a movie ticket. And these aspiring musicians, who competed in worldwide auditions for 60 coveted spots, also expose themselves to public scrutiny and challenge akin to the high-wire give-and-takes you'd expect of the television hit *The Voice* in a series of free master classes, where the same instantaneous transformations happen before your eyes. (The relation is not coincidental; *The Voice* uses the classical master class as the model for its pop, rock, and country stars' work with the contestants). We also will welcome back more than 20 RSMI alumni for performances as diverse as Garrison Keillor's final live broadcast from Ravinia of *A Prairie Home Companion* and a presentation of Bartók's complete string quartets.

Among the 80 Ravinia debuts this summer are Diana Ross, Paul Simon, Ms. Lauryn Hill, and eight conductors, four of whom are also making their CSO debuts. And we'll celebrate both the American and Mexican Independence Days at Ravinia this year! On July 4 we'll have performances by jazz giant Chick Corea and *Twenty Feet from Stardom* star Lisa Fischer, and then on September 17 we'll have a full-fledged festival of Mexican food, art, and music, headlined by Los Tigres del Norte, the world's top Norteño band, and featuring the festival debut of Mariachi Flor de Toloache.

MISSION STATEMENT OF THE RAVINIA FESTIVAL ASSOCIATION

Ravinia is an internationally renowned, not-for-profit music festival that presents outstanding performances by the world's greatest artists. Ravinia's principal objectives are

- to present performances of a full range of classical music in its open-air Pavilion and enclosed recital halls, by the world's greatest composers and musicians, along with a variety of other kinds of light classical, jazz and popular music;
- to maintain a beautiful park that is welcoming to all and attractive to families in which the music experience is enhanced by a beautiful environment and excellent dining opportunities;
- to enable gifted young performers to study under great teachers and perform in concert settings; and
- to develop broader and more diverse audiences for classical music through education and outreach programs and by maintaining affordable ticket prices.

Sistema Ravinia students warm up for their Cinco de Mayo performance.

We'll dedicate several concerts to the "complete" works of not only Bartók, but also Haydn, Bach, and Beethoven, including the launch of a three-year cycle of Beethoven's piano sonatas by acclaimed pianist and noted Beethoven scholar and teacher Jonathan Biss. In a season composed of an unprecedented 70 percent classical programming, we must honor Allstate for returning for its second year as the Lead Classical Sponsor of Ravinia Festival. Remember that children and students through college are admitted free to the lawn for all classical programming, and most Pavilion seats for all CSO concerts are only \$25.

We also salute the other corporations and individual donors who make Ravinia possible. About half the money needed to run the not-for-profit festival comes from ticket sales. The rest comes from these supporters of Ravinia's mission. Our special thanks go to Ravinia's Board of Trustees and Life Trustees, distinguished business leaders and philanthropists who have been overseeing the health and vitality of the festival since 1936. We also thank the young professionals of the Ravinia Associates Board, who just set a fundraising record with their 2016 Music Matters event, honoring Ravinia Life Trustee Dolores Kohl Kaplan. And we thank Dolores, whose foundation has given us the water sculpture *Chorus* in memory of her late husband Morry Kaplan, who she met at Ravinia. Love, like water, is a source of life.

We thank you for your love of Ravinia, and hope you enjoy the 2016 season.

John L. Anderson
Chairman,
Ravinia Festival Association

Welz Kauffman
President and CEO,
Ravinia Festival Association

DANCING A

Bonnie Raitt
finds lyricism
in life's loves

By Web Behrens

A warm, dimly lit interior scene. On the left, a lamp with a beaded, cage-like shade glows with a warm light. To the right, a wooden chair with a high back is partially visible. The background is a textured, reddish-brown wall. The overall mood is intimate and cozy.

REGARDLESS OF THE GENRE they ultimately become associated with, most musicians worth their salt can cite a varied list of influences that helped create the performer they've become. And surely Bonnie Raitt's list is as eclectic as they come.

Considering the wide array of labels used on her music—from blues to pop, roots to rock—the 10-time Grammy winner and multiplatinum powerhouse could easily teach a course on the history of 20th-century American music. Of course, rather than talk about it, she'd probably rather teach by playing slide guitar and singing. Ravinia audiences can expect to be well schooled September 3, when her *Dig in Deep* tour arrives at the festival.

DEEP CIRCLE

That moniker comes from her 20th album, released in February. Showcasing her signature robust blues-rock blend, *Deep* has earned Raitt some of the best reviews of her storied career, and that alone is no small feat.

Of its 12 tracks, Raitt wrote five, which range lyrically from enthusiastic embraces of love and passion (“What You’re Doin’ to Me”) to wistful reflections on heartbreak and later-in-life regrets (“The Ones We Couldn’t Be”). Meanwhile, never one to shy away from covering other artists, Raitt and her crackerjack band attack popular tracks from two very different groups: INXS’s “Need You Tonight” gets a deliciously dirty roots treatment, while Los Lobos’ “Shakin’ Shakin’ Shakes” grooves and boogies like always. Those two covers of late-’80s hits provide a gleeful glimpse into the voluminous music encyclopedia in Raitt’s head.

Naturally, her music education started early. “I remember listening to the radio and early records of Fats Domino and Chuck Berry,” Raitt says during a phone interview with *Ravinia* magazine. “When I was 7, my neighbor and I turned her doll house into an Elvis shrine,” she adds with a chuckle. The British Invasion and Motown were also a big part of her youth, and she fell in love with folk music at summer camp. “My counselors would lead songs around the campfire,” she recalls. “That’s when I wanted a guitar, to learn to be like Joan Baez.”

Undergirding those divergent influences was a foundation that came from having two parents steeped in the arts. Born in 1949 to a Broadway-star father and a pianist-singer mother, Bonnie grew up surrounded by the songs of American musical theater. Known for his booming voice and dashing looks, John Raitt starred in a series of popular shows, including *Oklahoma*, *Carousel*, *Annie Get Your Gun*, and *The Pajama Game*. Naturally, those compositions were key parts to the soundtrack of her childhood.

It’s easy for Raitt to share fond memories of theater life—especially the times when she and her brothers got to visit their dad for a week each summer while he was touring: “I just remember hanging out backstage, the smell of the makeup and the sound of the orchestra warming up. It was really a thrill. I knew everybody’s parts, not just my dad’s, and all the songs.”

LONG CATEGORIZED by most of her fans as a master of blues, roots, and/or Americana, Raitt began performing when she was just a Radcliffe College student with a guitar. All she wanted was to earn a little extra cash, she says, to “hang out with some blues guys that I really idolized. I didn’t have any plans to do it for a career! That just fell into my lap when I happened to do something that other people weren’t doing, which was playing blues guitar in a way that most women weren’t.”

Meeting those blues legends turned out to be not just personally fulfilling, but the first step in slowly building a lifelong career she says she hadn’t really dreamed about. One year after opening for blues giant Mississippi Fred McDowell at a small New York venue in 1970, Raitt released her first album on Warner Bros. Still, the kind of success that turned her into a household name took nearly two more decades, when the smash-hit album *Nick of Time* topped the charts and won her the first of her Grammys.

Raitt has no regrets about her career’s slow burn. “I had no interest in worrying about whether my records were hits or not,” she says. “The folk, blues, and roots community—now you can put it in the format of ‘Americana’—isn’t impacted by record sales, or looks, or how old you are. Once you develop your fan base and find critics that like you, as long as you continue to grow and keep doing good music, your fans are going to stay with you.”

“I set my sights on the long run and deliberately avoided doing anything that would give me commercial success,” Raitt continues. “For me, to be able to have nine albums and pack 2,000-seat, 3,000-seat places during my 20s and 30s—that’s what I was banking on.”

It was a wise decision in many ways. For one thing, the kind of crazy success she experienced at age 40 with *Nick of Time* can lead a person in their 20s down a particularly self-destructive path—one that’s only harder to navigate

for being played out in public. (Raitt gave up alcohol and other drugs in the late 1980s, and she refers to *Nick of Time* as “her first sober album.”) But more than that, her pursuit of her musical passion, rather than commercial success, meant that she could perform with some of her musical heroes, many of them African American and little known to the general public. It’s one of her life’s blessings that she most cherishes.

ONE OF THOSE HEROES was the great blues singer Sippie Wallace, whom Raitt met in the early 1970s. “We brought her out of retirement,” Raitt says, “and she toured with me off and on, as well as with her own group, until she was in her late 80s.” The two recorded a duet together before Wallace died in 1986. And there’s also McDowell, the man she regards as one of the world’s greatest slide guitar players. “We were very close, as I was with Sippie,” she says. “We toured a little bit, but he passed away, unfortunately, in 1972, right before I was going to do a duet with him on my second album. But I learned a lot from him. I just adored him.”

Of course, there’s another famed musician, now gone, whom Raitt is grateful to have eventually collaborated with: her father. She recorded three duets with him on his Grammy-nominated 1995 release, *Broadway Legend*. “I really was thrilled to sing with my dad,” she reminisces.

She mined their complex relationship in her songwriting. “Circle Dance,” from her 1994 release *Longing in Their Hearts*, addresses the love and the longing, recalling a child’s conflicted feelings about his frequent, career-driven absences. “I played it for him,” she recalls, “and he was quiet for a moment. He was very moved by it. It’s one of those things, as you get older—even if you had a great relationship, as I did, with your parents—you look back and you say, ‘You know, they did the best they could. They could have been this, they could have been that.’ But you get wiser with age, and each decade, you look back at relationships and you see them in a different light than when you were younger.”

Bonnie Raitt made a thrilling Ravinia debut in 2002 (right), the same year her father, Broadway star John Raitt, made his sole appearance at the festival for a celebration of Richard Rodgers, also leading a master class for the fellows of Ravinia's Steans Music Institute (below).

“Each decade, you look back at relationships and you see them in a different light than when you were younger.”

On her new album, “The Ones We Couldn’t Be” returns to a similar emotional well. “It’s as much about my family as it is about romance,” she says. “One verse is about a romantic relationship; the other one is about my family. Regret—about what to do when a relationship goes stale. That’s something that seems relevant whether you’re 21 or 61.”

And if the different kinds of relationships blend in the listener’s mind, that’s okay, too. Raitt notes with a chuckle, “Ironically, Stevie Nicks started performing ‘Circle Dance’ live, and she had no idea it was about my dad. I think she was singing it about Lindsey [Buckingham].”

Perspective and humor, it seems, remain two of Raitt’s trademarks. When asked about her frequent touring, she reveals how much she loves Ravinia, especially after a long spring touring to indoor venues, but she quickly makes another gently self-deprecating joke: “Some of my favorite gigs have been at Ravinia! ... That’s just such a celebration, to be able to play under the open sky like that. It can sometimes get super hot and muggy, but you just get used to it. Whatever hair style your hair gets into, at this point, at our age, we’re just glad we have hair.”

A native of the Windy City, Web Behrens covers arts, culture, and travel for the *Chicago Tribune* and *Crain’s Chicago Business*. He’s also worked as an editor and contributor for *Time Out Chicago* and the *Chicago Reader*.

JIM STERE (ALL)

Squeezing Out of the

Ksenija Sidorova adds to the classical tradition of the

By Mark Thomas Ketterson

AN HOUR'S CONVERSATION with Ksenija Sidorova flies right on by. The comely, Latvian-born accordion virtuoso may be a darling of the contemporary classical music industry, with appearances in A-list concert halls and, as of this year, a lucrative recording contract with Deutsche Grammophon to her credit, but she is also a refreshingly down-to-earth charmer.

She has a wicked sense of humor, too, especially when conversation turns to her rather off-the-beaten-path choice of instrument. When asked if she hails from a musical family, Sidorova immediately counters, "If my parents were musicians, I doubt I'd play the accordion!" She also adores a satirical cartoon by Gary Larson for *The Far Side*; in the first frame, an

arrival at the pearly gates is greeted with "Welcome to Heaven, here is your harp!" while down below an unfortunate soul is told, "Welcome to Hell. Here is your accordion." Don't let the levity fool you, though. Sidorova is a profoundly serious musician who is determined to let the world know that the accordion is not just for polkas anymore.

Bax

|||||

accordion

|||||

Sidorova is a profoundly serious musician who is determined to let the world know that the accordion is not just for polkas anymore.

STILL, THE
ACCORDION
MAY SEEM

an odd choice for the enchanting Sidorova. One might peg her as a flutist, or picture her perched demurely behind a harp. Her journey with the instrument began as a child in her native Riga. “It was a great coincidence this happened. My roots are basically Russian, [but] my mother and father were studying in Latvia. It was before the Berlin Wall came down, so we stayed, and I am quite pleased by that because I consider myself [multi]lingual. I don’t have that strong sense of belonging anywhere, and this helps me feel at home in London. [But still] I am Russian, I am Latvian; it is a complicated story.”

As a child, Sidorova spent summers with her grandmother, who played the *garmoshka*, a folk instrument. “The boys all did sports,” Sidorova recalls, “so she brought this little broken accordion from her neighbor. Some keys were missing, but I learned a couple of songs and basic chords. My parents came at the end of the summer and saw this whole act. They were not impressed: ‘Okay, grandma had her fun, now let’s go to something else.’”

However, Sidorova’s mother sensed that her then-6-year-old daughter’s musical interest was more than a summer diversion, so one day, when passing a music conservatory, she impulsively led her inside. “It was the middle of

the term,” Sidorova remembers. They asked me what instrument I wanted to play. I said the accordion. The secretary flipped out. She said, ‘*Nobody* chooses the accordion.’ But when you are a kid you are fearless. They said I could begin, and if I did not do well I would have to leave at the end of the term. I was there for 10 years.” Sidorova studied with Marije Gasele, who she affectionately calls “my Jewish mother. She took care of me in so many ways and gave me extra lessons. She was excited to work with me because I picked things up very fast. I had a huge responsibility, because the time came to choose a better quality instrument and that cost a lot of money. I had a serious chat with my parents; at the age of 13, we got the instrument. I knew this would be my profession.”

She subsequently recorded a disc of demo material, which fell into the hands of Owen Murray at London’s Royal Academy of Music. Murray invited her to the academy to attend what she thought was a master class. “I was a kid, just 16. My English was not so good as now, [but fortunately] I met someone [who spoke] Russian. I said I was there for a master class, and they said, ‘No, these are the entrance examinations.’ Owen had filled out an application and invited me for these auditions! I was so nervous, I don’t remember anything. I was accepted with a full scholarship. It was like a fairy tale.”

Not that it ever was, entirely. Although the accordion has generally been associated with folk traditions, the instrument became all the rage in aristocratic French salons in the mid-1800s. An early concert piece entitled *Thème varié très brillant pour accordéon methode Reisner* by Louise Reisner, a Parisian accordionist and composer, appeared in 1839. Tchaikovsky incorporated four diatonic accordions into the writing of his Orchestral Suite No. 2 in C Major, Op. 53, and Charles Ives composed an interlude for a chorus of accordions in his Orchestral Set No. 2. The Italian composer Umberto Giordano included accordions in the orchestration for his 1898 opera *Fedora*. Those who attended Lyric Opera of Chicago’s production of Alban Berg’s *Wozzeck* last season may have noticed the use of accordion to create an atmosphere of foreboding (not something immediately associated with the instrument) as the feckless antihero *Wozzeck* is approached by the Fool, who terrifies him by saying he smells like blood.

UPON COMPLETING HER COURSES, Sidorova longed to remain at the Royal Academy for graduate study but had to face up to a daunting financial problem. Academy regulations prohibited awarding a second scholarship, so in order to fund her advanced education, she embarked upon a grueling series of competitions. This meant going up against some of the most gifted young instrumentalists around—but the girl with the “squeeze box” aced them out, winning 11 of the 13 competitions she entered, earning the Philharmonia Orchestra Martin Musical Scholarship, the Philharmonia Orchestra Friends Award, Italy’s Citta di Montese, and a slew of further awards in Latvia, Lithuania, and Russia. In 2009 she won the Friends of the Royal Academy of Music Wigmore Award, which led to her debut in London’s venerated Wigmore Hall. “I fixed my name somewhere,” she reflects, “and people heard of me.”

One impressed listener was soprano Felicity Lott, who invited Sidorova to appear on Radio France. “I got a good slot on prime time,” she enthuses, “and then I got this lovely circle of friends!” Sidorova has since collaborated with a number of opera singers, including bass-baritone Bryn Terfel and tenors Juan Diego Flórez and Rolando Villazón. “I had never worked with singers. The way they breathe and phrase is so different from other instrumentalists. It made a huge impact on me. With Juan Diego, we toured a little for his last album.”

SHE HAS PRIMARILY made her name as a soloist, however, with notable success in the works of Bach, Mozart, and Scarlatti—often performed in her own transcriptions. “People used to play Beethoven’s ‘Emperor’ Concerto on the accordion. [*You can practically hear her eyes roll at the idea.*] I call this musical pornography. There is no point in it. We are missing the main idea of what the composer wanted, and cannot give all the variety of colors. I have to be very selective about what works, and what doesn’t.”

To that end, Sidorova has participated in some interesting projects outside the classical realm, and has even recorded for an iPhone game. Inevitably, this has sometimes led to being billed as a “crossover” artist, but she bristles at the term. “Crossover? No. To what? I don’t play covers. I don’t believe in strict borders. If you do what you do with passion, and it is good work, why not? I like many different styles in music. It is very diverse, but I always stay true to my *main* mission, to keep the accordion face up, at the level where it belongs. It

is a truly classical instrument, and all classical musicians have to be diverse.”

That mission has been forged from an amalgam of passion and practicality. “When I was studying, I had to pick up a second instrument and studied piano. Some asked, why didn’t I just become a pianist? There are thousands of pianists! I realized you have to create an identity for yourself. I have a love for this instrument. I wanted to do contemporary things and I love playing the transcriptions. I believe every person creates opportunities for themselves.”

"With 'Carmen' I have this huge rainbow of colors to show the accordion as a very passionate instrument, but also tender and sensitive."

RAVINIA AUDIENCES can sample Sidorova's artistry on August 19 in Bennett Gordon Hall in what promises to be an intriguing concert—a traversal of Bizet's immortal *Carmen*. The project emerged during the negotiations with Deutsche Grammophon. "They asked what would be a dream project. I thought Carmen's personality rather suits me, in the way of her temperament, her passion, and for standing by the right of free love. I stand by the right of the accordion! The subject is so current, we see it in shows like *Sex and the City* and *Desperate Housewives*. Carmen is there in all shapes and forms. The cliché of the accordion is about drunken men playing it, and that is wrong. With *Carmen* I have this huge rainbow of colors to show the accordion as a very passionate instrument, but also tender and sensitive. I felt I could bring a different voice to it with my multicultural background. My *Carmen* has a little bit of world music, jazz, some contemporary harmonies. Carmen and I are similar. Plus," she laughs heartily, "I just got married to someone named José!" (Don José is the name of Carmen's lover in Bizet's opera.)

When she isn't performing, Sidorova loves to cook, and spends hours in the kitchen at home. "I stay in shape. It is about food and gym, that's my daily routine! It is important to have a balance in life. You are not a machine."

But for the moment, Sidorova is focused on *Carmen* and her Ravinia

debut. "It's wonderful! I have heard so much of this festival and could never imagine I would one day really be in it! When I saw the lineup, well, it is just an honor. For someone coming to hear this program, don't think it's weird, because you will hear wonderful musicians onstage. I want people to come with open ears and heart, because people don't usually hear the accordion this way.

"I am privileged to be doing what I love doing, which is playing music. And I am very fortunate to perform my music on such an instrument as well."

Mark Thomas Ketterson is the Chicago correspondent for *Opera News*. He has also written for the *Chicago Tribune*, *Playbill*, *Chicago* magazine, Lyric Opera of Chicago, Houston Grand Opera, and Washington National Opera at the Kennedy Center.

Q + A

with
*O.A.R. guitarist
Richard On*

After listening to our favorite artists for hours on end, we can begin to feel a deep connection to them not only as musicians but as the people behind the music. But there's always more than meets the eye—or the ear. Ravinia has asked the artists appearing on its stages this summer some lighthearted questions to get to know them better, and here we'll share some of the answers we received with you.

RAVINIA MAGAZINE:

What was your first apartment or your first car like?

RICHARD ON:

My first car was a silver 1985 Toyota Camry, a.k.a. "Silver Bullet." It had no power steering, no power windows, and no power locks. I'm surprised it even had a battery. But what it lacked in luxury was made up for by one-of-a-kind, high-tech, top-secret, defensive driving features that were way ahead of their time. For example, its windshield wiper fluid overshot the windshield, creating a very effective anti-tailgating system (even more effective on convertibles and motorcyclists). It was also known for its extremely frigid A/C, which would be activated on full blast, with all vents pointing in the direction of any front seat passenger who fell asleep while I was driving, causing them to shiver in agony. These are the only features I can talk about—I've already said too much.

RAV: Does your instrument have a personal name? If so, what's the story behind it?

RO: My number-one guitar is a 1963 Fender Stratocaster in "Fiesta Red." Her name is Frieda.

RAV: What topping(s) would ruin a pizza for you?

RO: I love broccoli, but on a pizza it messes with my head.

RAV: Who would be your dream duet partner and what would you play together?

RO: If I could play a song with Eddie Vedder, The Edge, or Robert Smith from The Cure ... I would just die.

RAV: What is the most difficult thing for you to be without when away from home?

RO: Hands down, the most difficult thing for me to be away from when away from home are my kids. I'd like to thank Steve Jobs for FaceTime.

RAV: What's one thing you've done onstage that you wish you hadn't?

RO: A few winters ago I caught the Norovirus the night before a show. My guitar tech was well prepared and set up a trash can for me backstage. Sure enough, during my guitar solo for "About Mr. Brown," the barf gods came calling, and I ran from the front of the stage to the back. I probably lost 5 pounds during that show.

RAV: What is the most memorable concert you've been to?

RO: When I was 13, Marc and I went to see Fugazi at Fort Reno Park in Tenleytown, a neighborhood of Washington, DC. Not knowing what they sounded like or what to expect, we rushed to the front of the stage early and waited for the band to come on. When they hit the stage, they hit it hard. The energy was like nothing I'd ever seen before. Next thing we knew, the packed crowd had begun to sway left and right, and suddenly we were in a full-blown mosh pit. Our 115-pound, 5-foot-4 frames could not handle it, and after being tossed around with no control, we crawled out of that tornado on our hands and knees and watched from a safer distance. It was awesome.

RAV: If you were to idly hum a tune, what would it be? Or would you make something up as you go?

RO: Whether it's December, April, or August, I always find myself humming "Let It Snow." I can't ever seem to get that jingle out of my damn head.

HE'S GOOD

ANDY GRAMMER HAS BECOME MORE THAN A GUY WITH A GUITAR

BEFORE ANDY GRAMMER MADE HIS NATIONAL DEBUT in 2011, the singer/songwriter/multi-instrumentalist was at turns getting a crash course on entertaining a crowd from his father, Red Grammer (a Grammy-nominated children's recording artist), or busking on the streets of Santa Monica, hoping to be discovered. And once he was, the floodgates of fame flew wide open, from the platinum-selling smash "Keep Your Head Up" and its equally contagious follow-up "Fine by Me," to tour dates alongside the likes of Train, Gavin DeGraw, Colbie Caillat, Plain White T's, Natasha Bedingfield, Mat Kearney, and Parachute.

That rocket-like ascension kept right on going with the 2014 release of *Magazines or Novels*, the gold-selling collection that spawned the radio romp "Honey, I'm Good" (now a triple-platinum seller) and fellow airwave dominator "Good to be Alive (Hallelujah)." Add in a turn on 2015's *Dancing with the Stars*, a surprise appearance at Soldier Field during Taylor Swift's enormous 1989 tour, plus mounds of solo appearances, and Grammer is unquestionably the breakout star of the decade thus far. The shooting star took a moment to come down to Earth for a lively phone conversation about returning to Ravinia on August 26

BY ANDY ARGYRAKIS

and 27 with Train, building on his unique status as the only nonclassical artist to have made two different tour appearances in a single season—in 2012, first with DeGraw and Caillat, then with Train and Kearney—at the festival in its more than 100 year history.

How would you describe the growth of your audience from those first shows through today?

The growth has been unbelievable, man. I started as a street performer, so the difference between begging someone to stop and take a listen to having Ravinia-sized crowds has really been probably one of the coolest parts of my life.

So Ravinia feels like a home away from home at this point?

Of course. Yeah. There's something cool about pulling up in the bus and knowing where everything is. You know where catering is and [already have] a sense of how this goes.

You famously took a lap around Ravinia's lawn at your first show here. Is there something about the vibe that's bringing you back?

I think everybody just really enjoys coming out for a great day. The music is hopefully what brings everybody, but there's a sense of community once you're there, [especially on the lawn]. I've played a lot of places around the country and Ravinia has its own vibe. I think that people show up knowing what that is and they usually get it. My job is to deliver it and make sure that everybody freaks out.

What's going to be similar or different this round for you?

[There's of course] different music, and I've got a couple different band members and we move around a lot more than we did last time. I don't know if it was from the *Dancing with the Stars* stuff or just kind of how it's morphed. The shows are even more interactive than it was last time.

How would you describe your sound and show for the first-timers this summer?

I would say to first timers that at my heart I'm a singer-songwriter. I write all my music, but it's definitely not a show where you come and see a guy stand with a guitar and just sing you his songs. We have a loop pedal, I play trumpet, I play piano,

I beatbox a ton, I have a vocoder; we do a ton of, like, old Motown dance moves and we really try to keep the energy up. It starts at the core of a song and then we kind of try to blow it up from there.

You've never seemed shy about dancing and working choreography into your shows and videos. How do you feel you did on *Dancing with the Stars*?

I think I did okay. It was definitely a very difficult experience. It was super fun, but I think the only reason I made it so far was because I'm pretty intense and competitive, so I stayed very late and put everything I had into it. I got a perfect score one night, but it was [still] really tough. Whenever anybody ever asks me about it, I can't just say "fun" [laughs] without being like "and the hardest thing I've ever done." It was both of those things.

What was it like jumping in to the TV world?

It's really intense pressure. I've dealt with pressure [like] doing a TV performance or singing "The Star-Spangled Banner," but that's something I understand and know. When it comes down to something a little outside my wheelhouse, like ballroom dancing, the pressure is even more intense. So I think I learned and gained some pressure steps, which is pretty cool.

Below: Andy Grammer runs back into the Pavilion after checking out how big his Ravinia audience truly was. Right: Even Grammer's band wanted to capture a memory of the singer-songwriter's 2012 Ravinia debut.

Back five or ten years ago, music seemed so much more segmented, where you were pop, country, rock, soul, or whatever the case may be. How has the trend towards a more shuffle-like mentality or genre cross-pollination contributed to your diversity?

I think that the listener base is very diverse. We're all listening to a lot of different music. It's so much easier to listen to anything you want at any moment, and I think the listener's ear has gotten more sophisticated and open to these kinds of mixtures that make [the music] really sweet. As a creator, it's really an exciting time.

What's your method to songwriting?

There's no method that I go to every single time. I usually start with something on the piano or the guitar ... something beautiful or exciting or just in the music. And then that can kind of lend itself to what needs to be said, or I can have a whole list of ideas I'm going through. I'll think *Those words are really cool* or *This emotion would make for a cool song*, then, when I sit down at the piano or guitar, find out which ones fit the best together.

***Magazines or Novels* is still a red-hot record, but have you been able to carve out any time to write since it's been released?**

I've been writing probably the last six months, and we just might have a new little something to play when we come through. I can't tell you what the name of it is, but we'll definitely have a new single by the time [I'm onstage] and we'll be on the verge of putting out a bunch of new stuff. It's a really exciting time.

Did you expect *Magazines* to have this long of a shelf life?

It's been really wonderful, man. You never plan for success like this. It's so sweet 'cause you put in so much energy and time. I wrote over a hundred songs for that album and I picked my favorites. The fact that those are actually having their due time in the spotlight makes me really happy.

"Honey, I'm Good" has been all over pop radio and really all of pop culture over the past couple of years. Has it been a blessing or a curse or a little bit of both?

I think just a blessing. It's been amazing. What's cool is that I've been able to put out such different types of music and a lot of it's working, so I don't feel too constrained. If you listen to the album, that's probably one of the weirder ones in almost a little bit of a country/pop mold. There's not a whole lot else on the album that's like that. But then what's been so cool is to have the success of "Good to Be Alive" follow, which is a little more like the James Brown element. It really opened me up on my third album to just be kind of like "anything goes" and play whatever I want.

Is there anything you can tell us about "Honey, I'm Good" that we don't already know?

For me it was the first one that I couldn't get away from, which is a pretty crazy feeling. You'd be on the highway driving to get a coffee and someone drives by and they're playing it and then you'd go into the supermarket and it's playing there, too. It was a pretty surreal experience, and I'm super grateful for it.

You also sang the song as a surprise guest at Taylor Swift's Chicago show last summer. How did that connection come about?

She's so cool. She tweeted one time when "Keep Your Head Up" came out that she really dug the song. It was so cool, got all this press, and really helped me out. Then she brought me on stage in Nashville to sing "Keep Your Head Up," which is when I first met her. She's just been super generous and incredible. So then when she did her next tour and was bringing all these different artists, "Honey, I'm Good" was doing well and she brought me up to sing that one. It was super special. She had those wristbands and turned them all yellow for the song. It was awesome.

Man, what was that like seeing more than 50,000 people lose their minds at Soldier Field?

It was pretty awesome, man! It's an amazing experience and it's like being in an incredible hotel. It's like every once in a while someone will put you up in a suite at the Westin, like *Dude, this is really nice!*

If I'm not mistaken, you once told Eric and Kathy from 101.9 FM "The Mix" about getting out of a traffic ticket thanks to your fame. What other opportunities or perks has your celebrity given you that weren't the case before?

Yeah, that was early on with "Keep Your Head Up." I was pulled over by a female

cop, and then once I started singing the song, she let me off. It was pretty sweet. Just today the guy that was checking us in at baggage recognized me—my bag was overweight, but he let it go. The little perks of a good song!

Does this all beat busking on the streets? Or did that world have its own set of colorful characters and stories that you might miss now?

You know, it's really funny. I have a song about it on my first album, called the "Biggest Man in Los Angeles," and at that moment, it was the best thing ever.

I'd never really had crowds of 40 people stop and cheer when I was done with one of my original songs. Now the crowds are bigger and the stage is bigger and there's more going on, but there's a through line that's super similar. So it's hard to say which one is better or worse. They both just seem like part of the same story.

Does anybody ever come up and say, "I saw you on the corner of such-and-such"?

Yeah, all the time! And they pull out the CD [from those days].

What's cool about Santa Monica is it's a travel destination, so a lot of people from across the country go on vacation there. So I'll be driving through Kansas, I'll play a show and someone will come up with a CD they bought on the street and say, "We saw you on Harrison Street." I will say that it's been really sweet to have started like that, because it's a very grounding thing to have started playing for five to ten people. When things happen that might seem annoying in your current situation, you always have it to [remind you to] chill out. Having put in a lot of time in that environment makes where I am now even better.

Even before all that, how did singing alongside your dad when you were a kid prepare you for what you're doing now?

I learned a lot from having him around all the time, like the hustle of songwriting. That's kind of the center of everything. What makes a show great is when everyone connects to these songs. I think sometimes [when listening to music] we get lost in the artist and production, but to me it all comes back to *What are the songs?* If you have enough songs that everybody can sing along to, you're going to have a great show, and I kind of learned that from my dad.

What's next for Andy Grammer?

This tour is going to be great, there will be a new single released, and it's like chapter three, man. We're figuring out merch over here, we've got a new set list, and we've got a big television appearance coming up. You're catching me right as I'm walking out to the diving board, and it's really exciting! *R*

Andy Argyrakis is a Chicago-based writer/photographer whose credits include the *Chicago Tribune*, *Chicago Sun-Times*, *Daily Herald*, *Daily Journal*, *Illinois Entertainer*, *Hear/Say Now*, *Concert Livewire*, *Chicago Now*, *Redeye*, *Metromix*, *Paste*, *Downbeat*, *Spin.com*, *MTV.com*, *Fuse TV*, *UP TV*, *Pollstar*, and *Celebrity Access*, among many others. He also is the founder and content curator for *ChicagoConcertReviews.com*.

Ravinia first caught Grammer at the conclusion of his 2012 tour with Colbie Caillat and Gavin DeGraw (below, left to right), but it turned out only to be the beginning, as he returns for his second two-night stand with Train at the festival on August 26 and 27.

REWIND

ON THIS DATE 75 YEARS AGO

August 17, 1941

Benny Goodman was a man for the history books. His reputation in the world of jazz is well traversed and appropriately revered, from assembling and touring with one of the earliest racially integrated bands to bringing swing into the world of “serious” music in 1938, first at Carnegie Hall, and just a few months later, at Ravinia. Before that already astounding year ended, he did what fans of either jazz or classical music must have thought unthinkable. Goodman teamed with the great Budapest String Quartet to record Mozart’s Clarinet Quintet, K. 581, for RCA Red Seal (*right*) and began giving public classical recitals, often with that very same ensemble and masterpiece. Three years later, the quintet made a stop at Ravinia, marking the clarinetist’s only classical performance at the festival, but an appropriately impactful one. By then it had become one of his signature pieces, right up there with countless expressions of jazz. But Goodman wasn’t satisfied with just one ace up his sleeve; he had begun adding to the solo clarinet repertoire, commissioning Béla Bartók for the trio *Contrasts* (and recording it with the composer at the piano; *bottom right*) as well as concertos from Aaron Copland, Paul Hindemith, and Malcolm Arnold, and a sonata by Francis Poulenc, the composer’s penultimate work. Goodman also became closely associated with Leonard Bernstein’s *Prelude, Fugue, and Riffs* and Igor Stravinsky’s *Ebony Concerto*, recording both of those works among many other historic and contemporary masterpieces for the clarinet, including those of Brahms, Weber (*bottom left*), Debussy, and Nielsen.

BAND OF BROTHERS

Los Tigres del Norte look out for their listeners like family

By Elbio Barilari

LOS TIGRES DEL NORTE are very, very big. Really big. Let's say they are the Mexican Rolling Stones. That big.

It's hard to say when Los Tigres del Norte became more famous than the characters they sing about in their fabled *corridos*. What's certain is that in a marketplace overflowing with norteño bands, Los Tigres are the undisputed kings of the genre; a group that's recorded more than 30 albums and sold millions of copies over an astounding career of four decades and counting. But despite their multiple Grammy nomina-

tions (including two wins) and several gold albums, Los Tigres aren't just another popular musical act. Instead, they're widely viewed as the voice of the people, capable of making you dance to a cumbia in one instant, and the next either weep from a woeful immigrant's tale or grip the edge of your seat as bullets fly by the heads of the drug dealers or heroes immortalized in their songs. And all of that emotion will come pouring out when Los Tigres return to Ravinia on September 17 to culminate the festival's Mexican Independence

Day weekend celebration. Considered the godfathers of norteño, Los Tigres—comprising musical director, lead singer, and accordionist Jorge Hernández, his brothers Hernán, Eduardo, and Luis, and his cousin Oscar Lara—have a solid position as standard bearers of Latino music, taking all the northern folklore and mixing it with true stories of social injustice, both past and present. Their lyrics, full of social consciousness, have given millions of people a lens to the past, present, and future.

And if everything they sing about rings true, that's because it *is* true.

"Since the beginning of our career, we've sung what people live, what's currently happening," bass player Hernán Hernández says. "And the audience themselves gives us the stories. They're the ones who say, 'Sing about this. No one else dares to do so.'"

One of their most daring songs is "José Pérez León," a hauntingly arranged corrido about a young man who suffocates inside a truck as he attempts to cross from Mexico into the United States. The song directly references an October 2003 case in which 16 immigrants suffocated inside a truck in Texas. In "La Bala" ("The Bullet"), they address the tragedy of so many Latino and African-American neighborhoods ravaged by drug-related gang violence. There's also "Las Mujeres de Juárez," which pointedly criticizes government and police inaction surrounding the unsolved brutal murders of over 300 women in the border city of Ciudad Juárez since 1993. "We wanted the families of these women to be heard," Hernández says.

"Jaula de Oro" (1986) speaks of life in a "golden cage" representing the United States, where immigrants enjoy economic progress but their children often forget their culture and their roots. It is not often that issues of this complexity find a place in 21st-century pop music. "Maybe a song can't resolve a problem, but you can at least let people know about what's not being done. More people will listen to a song than will read a newspaper," Hernández says. However, Los Tigres' activism has sometimes come up against the establishment, and some of their most critical songs have been banned altogether from Mexican radio.

They definitely are the most respected norteño group. The corrido is a type of very simple narrative ballad dating back to Mexican Independence. Corridos usually deal with historic figures, such as Miguel Hidalgo, a hero of the Mexican Independence, or General Pancho Villa, a hero of the Mexican Revolution of 1910. Los Tigres, however, give them a twist, daring to speak on subjects that other people wouldn't touch, such as gang violence, jobs, education, or even gender issues.

THE DARING COMES IN PART from Los Tigres' own experience.

In 1968, brothers Hernández left their village of Rosa Morada, in the state of Sinaloa, Mexico, and went to the United States in hope of providing support for their family. The story goes that the group's name came about from an immigration officer calling them "young little tigers" as they were crossing the border between California and Mexico, and as they headed north, the name "Los Tigres del Norte" was adopted upon their settling in San Jose, the city they still call home. In those days, Raúl Hernandez was a formal member of the group in place of the younger Luis, but otherwise the family band's lineup has changed little over the intervening decades. Jorge, the eldest brother, was only 14 at the time, but he was confident they could hold their own in gigs in California. As they had hoped, the boys found that the pay was better north of the border, and they were able to start sending money back home to their father, who had suffered a farming accident that left him permanently disabled.

As Los Tigres made the rounds in the early 1970s, music entrepreneur Art Walker encountered them while listening on the radio to a live performance from Parque de las Flores, where the Mexican community used to gather on Sundays, and he quickly took them under his wing, signing them to his independent record label, Discos Fama. Their big break came in 1972 when they recorded "Contrabando y Traición," the tale of a fearless drug dealer called Camelia la Tejana. Listeners fell in love with the gun-wielding Camelia, and Los Tigres were suddenly famous.

Los Tigres del Norte enraptured Ravinia with their musical tales and electrified with irresistible dance melodies in 2008.

Los Tigres soon found out that they weren't only cut out for entertaining. In 1978, the group recorded "Vivan los Mojados" ("Long Live the Wetbacks"), their first song dealing with the plight of undocumented immigrants. The song, they reflect, was a turning point.

The musicians never imagined that people would look at them as spokesmen, as the people who would say what no one dared to say. But suddenly they were going to interviews, and people were writing that they were the voice of the silent people.

Being overtly political isn't Los Tigres' aim, nor has it ever been. The group's choice of song subjects seems to be driven by their fan base, which is largely made up of immigrants, like Los Tigres themselves. To that point, Los Tigres don't write their own songs, instead commissioning many of them, based on what the fans request.

Sometimes Los Tigres have gone so far as to record tracks that fans have handed over to them as cassettes during shows. In this way they stay uniquely in tune with their audience, and it has worked out. They're the most popular Spanish-language group in the US, and what makes Los Tigres so effective is that often what they're doing is just describing the way things are. A lot of their songs are about the travails of the working class. The listener can take it

as something political or as an accurate description of the way the majority of the people in this country experience their day-to-day lives.

Los Tigres' influence goes well beyond the US and Mexico. Most surprising has been the group's newfound popularity in Spain. There, best-selling author Arturo Pérez Reverte wrote his hit novel *La Reina del Sur* based on the group's depiction of Camelia la Tejana. A year later, Los Tigres returned the favor, titling their 2003 album *La Reina del Sur* and touring Spain for the first time. A successful telenovela followed.

"I like the stories," says bandleader Jorge Hernández, talking about his penchant for corridos. "Whether the protagonist is good or bad, it speaks the truth. It has character, strength."

Los Tigres are largely credited with popularizing "narco-corridos," tales of the drugs, blood, and money that have made headline news for decades now. In Los Tigres' hands, the genre found new respect. In such mega-hits as "Jefe de jefes" ("Boss of All Bosses"), they are still describing a drug lord, but instead of exalting the character and his "feats," as many norteño bands do, they take an impartial, distant approach, almost like out of a play by Bertolt Brecht.

APPRECIATION FOR LOS TIGRES has transcended the boundaries

of norteño music. They are the only Mexican band of regional music that has been honored by rock bands, writers, poets, visual artists, and scholars alike. In 2001, Latin rock's top bands assembled to record *El Más Grande Homenaje a Los Tigres del Norte*, a collection of rock renditions of Tigres songs, and the following year, Los Tigres' history was part of *Corrido Sin Fronteras*, an itinerant exhibit put together by the Smithsonian Institution.

It did not come as a surprise when two iconic Mexican acts—Maná, the most beloved pop-rock band in the Spanish-speaking world, and Los Tigres del Norte—joined forces during last fall's Latin Grammy Awards to make a statement about the unprecedented power of the Latino vote in the upcoming 2016 US election. Performing Los Tigres' norteño anthem "Somos Más Americanos" ("We Are More American"), Maná and Los Tigres reaffirmed the fact that the Latino vote matters. At the end of the song, the musicians unveiled a sign that read, "Latinos, united, don't vote for the racists."

Beyond mere words, however, Los Tigres routinely put their money where their mouth is. Most impressive of all has been their contribution to create the Los Tigres del Norte Foundation for the preservation and support of traditional Mexican and Mexican-American music forms. The actions and the songs are an integral part of who Los Tigres del Norte are: "It's part of what we can give because we know someone will listen; maybe we sing what the people want to tell their government. We know the sacrifice it entails to come here. And we do believe that more artists, more bands should pay a little bit more attention to these issues, because there are many things that don't get done or resolved because those of us who can make a difference don't do anything." For all their fame and fortune, they're still a group of brothers who crossed the border in search of a better life. [R](#)

Elbio Barilari is Professor of Latin American Music at the University of Illinois—Chicago, a composer, and the host of WFMT's radio program *Fiesta*.

REWIND

ON THIS DATE 20 YEARS AGO

August 22, 1996

Everything may be bigger in Texas, and our immediate neighbor to the south, Kentucky, may be the “Bluegrass State,” but you can’t get much bigger in bluegrass than Illinois native Alison Krauss. Before she was out of her teens, the fiddler had won several fiddling competitions, was named the “Most Promising Fiddler in the Midwest” by the Society for the Preservation of Bluegrass in America, had released two albums on the big-time indie label Rounder Records, and won her first Grammy Award (at the time, she was the second-youngest winner ever in any Grammy category). Just under a month after she turned 25, Krauss made her Ravinia debut backed by her nearly omnipresent collaborators, Union Station (*right*). Since contributing to the multiple Grammy-winning soundtrack to *O Brother, Where Art Thou?* (and being further credited with reviving America’s interest in bluegrass music), she’s made special guest appearances with a remarkable variety of artists, from Joshua Bell to Taylor Swift, as well as with Robert Plant on their Album of the Year Grammy-winning duet album, *Raising Sand*, which they performed together at Ravinia in 2008 (*below*).

SEAL

Seal lit up Ravinia's stage and audience in his 2012 debut at the festival.

WITH A KISS

Seal takes fans into his soul

By Miriam Di Nunzio

“ANY ARTIST SHOULD BE SO LUCKY to have one song in their career that people still want to hear,” singer-musician Seal intoned in a 2015 interview with *Details* magazine.

He was, of course, speaking of “Kiss from a Rose,” the multimillion-selling, triple Grammy-winning pop hit from the soundtrack of the 1995 film *Batman Forever* that changed his life. Ironically, it was also a song that he had tossed aside years earlier, long before the release of his first album in 1991, calling the tune “an embarrassment.”

That was, until British record producer (and longtime Seal collaborator) Trevor Horn turned the song into the hauntingly romantic, albeit mysterious charmer that captivated listeners the moment Seal’s creamy vocals uttered, “There used to be a greying tower alone on the sea / You became the light on the dark side of me.”

The meaning of the song’s lyrics continues to confound music fans more than 20 years later. But what is not confounding is Seal’s global success in the music business, thanks to a voice that is as gorgeous and lush as it is instantly recognizable.

Born Seal Henry Olusegun Olumide Adeola Samuel to parents of Nigerian and Brazilian descent, the singer's early career became infused with the soul, funk, and house music that permeated his London upbringing. And though he tooled around Japan and Asia with various funk and blues bands in the mid-1980s, it was his vocals on the techno hit "Killer" by fellow Brit/record producer Adamski in 1990 that kickstarted his singing career. (Seal would rerecord the tune for his debut album one year later.) Breezily traversing everything from pop to blues to the aforementioned soul and funk, Seal's subsequent work with Horn, including the hit single "Crazy" from the debut *Seal* and "Prayer for the Dying" from his second eponymous album, continued his superstar trajectory as a singer-songwriter. Further releases—the David Foster-produced *Soul* in 2008, as well as the Horn-helmed *Soul 2* in 2011 and *7* in 2015—demonstrate the

“My attempt and duty as an artist is to help people feel.”

far reaches of his vocal prowess. With *7*, the singer-songwriter delivered a most intimate portrait of love with all its complicated, maddening, blissful layers. “My attempt and duty as an artist is to help people feel,” Seal said about the album's intent.

The 53-year-old singer is in the midst of his greatest hits tour, which arrives at Ravinia on August 28. In a recent e-mail interview from Europe for *Ravinia* magazine, Seal discussed his career, his acting debut, and the one thing about Chicago he simply can't resist.

What can fans look forward to with the new tour?

The new tour has a new sound, and I'm very excited about it. I have reworked some of the classics to make it a real dance party. My fans are the best. I want each of them to have a spectacular time. I'm not afraid to play everyone's favorites, like “Kiss from a Rose” — that's what got me here, and I'm grateful [people still enjoy those songs].

What's it like to revisit the hits? Are there any songs in particular that you really look forward to performing every night?

I have some covers I've added to the set. One of my favorites [comes from] Hall & Oates, as they were such an inspiration and one of the reasons for me becoming a musician.

What led to your recent impromptu street performance in Montreal? Is busking something you enjoy? What was it about this musician that made you want to join in?

It's a hobby of mine to take pictures. As I was roaming the streets, I saw the busker and thought to myself, We are

both musicians, what's the difference between him and I? Luck? It was such an amazing moment, [so] I decided to continue with this throughout my tour this summer, finding unknown talent in small cities across the globe. #Streetsong was born.

So you plan on looking for a busker while you're in the Chicago area?

We will have to just see, shall we? Chicago is a wonderful city with many hidden gems.

Any favorite places in Chicago you like to visit?

Wherever the deep dish pizza is, you'll find me.

What was it like to cross over into acting for the first time earlier this year, portraying Pontius Pilate in the live broadcast of Tyler Perry's *The Passion*? Your "Mad World" was one of the highlights.

It was a very surreal experience. I have sung and performed live over half my life, but to take on a new task like acting was quite invigorating.

Let's talk about your most recent film appearance, in Judd Apatow's *Popstar*, and the wolves in the sequence you're featured in. How "vicious" were those dogs—or were they truly wolves?

Filming *Popstar* was great fun! The wolves were actually real wolves, and when one started howling they all joined in. I think one of them might even have been Ghost from *Game of Thrones*!

Do you channel a different part of yourself when acting versus singing?

Yes, it's a very different part of the brain you have to tap into. I received some of the best advice from William H. Macy while I was [doing] promos for *The Passion* and it really helped!

With the release of 7, you returned to a lineup of completely original songs. Can you talk about the genesis of that project and what you wanted to accomplish with the new album?

I worked on this album with a dear friend, Trevor Horn. Many people would like to think the album is autobiographical, but it plays off many other people's experiences and emotions. Trevor and I have both experienced losses of different kinds. I tried to capture the highs, the lows, the recklessness, the anger, the remorse.

Growing up, were your earliest musical influences primarily British bands or from the global stage?

Both. There are groups like Hall & Oates that have had such an impact on me, as well as specific songs, like "Imagine" by John Lennon, that have a huge place in my heart. Two standouts are Stevie Wonder and Prince.

What did the sudden passing of Prince mean to you?

[The death of] Prince was a huge hit to me. I didn't want to believe it for days. Growing up, my brother and friends lived off of his music. He was one of a kind. A true icon.

What was the best advice you got about a career in music, and from whom?

I've had such an amazing career and have been so blessed, [let me turn the tables]. If I could give advice to anyone it would be to slow down and really appreciate everything that comes your way.

Miriam Di Nunzio is the entertainment arts editor for the *Chicago Sun-Times*, covering music, theater, and pop culture.

RAVINIA'S STEANS MUSIC INSTITUTE

Miriam Fried leads a group of recent alumni on a performance tour each spring, including this performance on Ravinia's \$10 BGH Classics series in Bennett Gordon Hall.

Ravinia's Steans Music Institute, the festival's summer conservatory for young professional classical and jazz musicians, opened in 1988 and is one of the world's most sought-after summer study programs. RSMI has hosted outstanding young musicians from over 65 countries to study and perform with an internationally renowned faculty of artist-teachers.

RSMI alumni regularly garner professional honors and recognition around the world. In the past year, alumni have won a Grammy Award, three Avery Fisher Career Grants, the Metropolitan Opera National Council and Young Concert Artists International Auditions, the American Jazz Pianist Competition, and the Herb Alpert Young Jazz Composer Award. RSMI musicians also appear as orchestral soloists and recitalists worldwide and are members of the world's finest orchestras, chamber ensembles, opera companies, and the faculties of major universities and conservatories.

This year's RSMI fellows perform in concerts and master classes throughout the summer. Except where noted below, these events have free public admission and take place in Bennett Gordon Hall in the John D. Harza Building at Ravinia. Close to each performance date, repertoire and artists are listed on the festival's website. To receive regular updates by e-mail, including repertoire and artists, please visit Ravinia.org, scroll to the bottom of the page, and sign up for the newsletter (select "Ravinia's Steans Music Institute").

\$10 BGH CLASSICS

Jazz Grandstand

Friday, June 17, 6:00 p.m.

Straight from their intensive study at Ravinia's Steans Music Institute, young jazz players perform original compositions as soloists and in ensembles.

Celebrating Beethoven

Monday, July 11, 6:00 p.m.

Monday, July 18, 6:00 p.m.

Wednesday, July 20, 6:00 p.m.

The RSMI fellows tackle some of the greatest piano and string works by one of history's greatest composers.

Shakespeare and Company

Monday, August 8, 6:00 p.m.

RSMI marks the 400th anniversary of the Bard's death with an exploration of song repertoire from and inspired by Shakespeare and his contemporaries.

Singing Brahms

Wednesday, August 10, 6:00 p.m.

Before the CSO plays Brahms at 8:00 p.m., catch RSMI fellows performing a program that includes the composer's gorgeous Liebeslieder Waltzes.

World Premiere

Monday, August 15, 6:00 p.m.

Ravinia presents the world premiere of the third David Ludwig commission written for RSMI fellows.

FREE CONCERTS

Program for Piano and Strings

Saturday, July 2, 2:00 p.m.

Thursday, July 7, 2:00 p.m.

Saturday, July 9, 2:00 p.m.

Sunday, July 10, 2:00 p.m.

Thursday, July 14, 2:00 p.m.

Saturday, July 16, 2:00 p.m.

Sunday, July 17, 2:00 p.m.

Friday, July 22, 2:00 p.m.

Saturday, July 23, 2:00 p.m.

Program for Singers

Sunday, July 31, 2:00 p.m.

FREE CONCERTS IN CHICAGO

Program for Piano and Strings

Wednesday, July 13, 12:15 p.m.

Dame Myra Hess Concert Series at the Chicago Cultural Center; broadcast live on 98.7 WFMT

Tuesday, July 19, 5:15 p.m.

Rush Hour Concerts at St. James Cathedral, Chicago

Wednesday, July 20, 12:15 p.m.

Dame Myra Hess Concert Series at the Chicago Cultural Center; broadcast live on 98.7 WFMT

MASTER CLASSES

Master classes provide the public an intimate glimpse into the conservatory as one generation of great musicians passes its knowledge and expertise on to the next.

Program for Piano and Strings

Thursday, June 30, 2:00 p.m.

Donald Weilerstein

The longtime first violinist of the renowned Cleveland Quartet works with violinists in the Program for Piano and Strings. He currently serves on the faculties of New England Conservatory and Juilliard.

Friday, July 8, 2:00 p.m.

Atar Arad

The violist and composer has performed around the world with innumerable ensembles, and he brings that wealth of experience to the violists in the RSMI class of 2016.

Friday, July 15, 2:00 p.m.

Leon Fleisher

The legendary pianist gave his first Ravinia master class decades before the founding of RSMI and has been a stalwart on the faculty ever since.

Program for Singers

Tuesday, August 2, 2:00 p.m.

Matthew Polenzani

A day after the Met and Lyric Opera star makes his Ravinia recital debut in the Martin Theatre, he comes to BGH to work with RSMI singers.

Saturday, August 6, 2:00 p.m.

Danielle de Niese

The star of Lyric's Bel Canto coaches top RSMI singers in performances of the world's great classic songs.

Thursday, August 11, 2:00 p.m.

Sylvia McNair and Marietta Simpson

As part of Ravinia's celebration of the 100th birthday of Robert Shaw, two of his most beloved artists work with RSMI singers on some of the master's favorite vocal solos.

FACULTY

Program for Jazz

David Baker, Program Director
(in memoriam)

Billy Childs, Composer/Pianist

Nathan Davis, Saxophone

Rufus Reid, Bass

Program for Piano and Strings

Miriam Fried, Program Director and Violin

Atar Arad, Viola

Paul Biss, Violin and Viola

Ivan Chan, Violin

Timothy Eddy, Cello

Leon Fleisher, Piano

Pamela Frank, Violin

Midori Goto, Violin

Frans Helmerson, Cello

John Henes, Alexander Technique

Joseph Kalichstein, Piano

Kim Kashkashian, Viola

Martha Strongin Katz, Viola

Ralph Kirshbaum, Cello

Laurence Lesser, Cello

Robert McDonald, Piano

Anton Nel, Piano

Howard Nelson, Physical Therapy

Menahe Pressler, Piano

Christoph Richter, Cello

Donald Weilerstein, Violin

Program for Singers

Kevin Murphy, Program Director and Piano

Marianne Barrett, German

Steven Blier, Piano

Danielle de Niese, Soprano

Michelle DeYoung, Mezzo-soprano

Cori Ellison, Dramaturg

John Henes, Alexander Technique

Stephen King, Baritone

David Ludwig, Composer

Malcolm Martineau, Piano

Denise Massé, French

Patricia McCaffrey, Mezzo-soprano

Sylvia McNair, Soprano

Heidi Grant Murphy, Soprano

J.J. Penna, Piano

Matthew Polenzani, Tenor

Jennifer Ringo, Language and Diction

Marietta Simpson, Mezzo-soprano

Anthony Spiri, Piano

Melissa Wegner, Career Development

COLLABORATING PIANISTS

Program for Piano and Strings

Renana Gutman

Ron Regev

Einav Yarden

Program for Singers

Javier Arrebola

Bretton Brown

Brent Funderburk

Nikolay Verevkin

Peter Walsh

**Steinway is the official piano of
Ravinia's Steans Music Institute.**

Midori leads a master class for RSMI.

The invaluable instruction and performance opportunities provided by Ravinia's Steans Music Institute are only possible because of generous donors. Relying directly on contributions from these dedicated supporters to fund these vital programs, RSMI provides its participants with everything they need—from practical housing and meals to priceless lessons with the world's greatest musicians—so that they can focus fully on their craft. By removing financial considerations, Ravinia affords RSMI participants an opportunity to learn from the world's best pedagogues at a critical time in their career development. In addition to annual support, RSMI relies heavily on its endowment to make these important programs possible. To solidify and strengthen RSMI's bright future, Ravinia launched a campaign to bolster the RSMI endowment in order to assure that these programs will be available free of charge to gifted musicians for many years to come. We thank our donors who have helped provide for the future of RSMI with a gift of \$300 or more to the Everything for the Artist 25th Anniversary endowment campaign. We also greatly appreciate the donors below who have given a gift of \$300 or more to RSMI's annual operating fund between October 1, 2014, and July 15, 2016, to help bring these programs to life this summer.

EVERYTHING FOR THE ARTIST 25TH ANNIVERSARY ENDOWMENT CAMPAIGN

DISTINGUISHED ENDOWMENT SUPPORT

Negaunee Foundation
Lois and Harrison Steans
Ravinia Women's Board

In Memory of Sally & Ernest A.
Grunsfeld III
Estate of Mrs. Grace E. Hokin
Esther G. Klatz
Dr. Marylou Witz

Harry and Harriet Bernbaum
John and Fran Edwardson
In Memory of Joan Freehling
Walter and Karla Goldschmidt
Foundation
Mr. and Mrs. Richard D. Harza
Welz Kauffman and Jon Teeuwissen
Anne E. and Robert D. Krebs
Harold M. and Adeline S. Morrison
Family Foundation
Dale and Betsey Pinkert
June B. Pinsof and Madeleine P. and
Harvey R. Plonsker
Ravinia Associates Board
John and Bonnie Stepan
Pamela B. and Russ M. Strobel
Craig and Linda Umans

ENDOWMENT SUPPORT

Anonymous (4)
Jim and Wendy Abrams
Megan P. and John L. Anderson
Sarah and Larry Barden
Jean and John Berghoff
Judy and Merrill Blau
Mr. and Mrs. George H. Bodeen
Mr. and Mrs. Darryl Bradford
Jane and David Casper
Mr. and Mrs. Stephen M. Chipman
Don and Susan Civgin
Jane B. and John C. Colman
Judy and Bill Cottle
Elizabeth Crown and Bill Wallace
The Dancing Skies Foundation
Mr. and Mrs. Christopher A. Deveny
Susan and Jesse Elliott
Joseph and Carol Epkins
Clif and Judy Fenton
Diane and Lowell Fixler
Muriel and Maurice Fulton
Ellen and Paul Gignilliat

Joan J. Golder
Louis and Barbara Goldman
Mark Hajdich
Linda and Jeffrey Hammes
Betsy and Arthur Holden
Mr. and Mrs. Thomas B. Hunter III
Daniel Jenks and Mary Moreland
Ann and Dick Johnson
The Morris and Dolores Kohl Kaplan
Fund of the Dolores Kohl Education
Foundation
Emily and Christopher Knight
Dr. and Mrs. Jeffrey Leiden
Susan and Richard Lenny
Gary and Liz Levin
Mason Foundation, Inc.
Mr. and Mrs. Alan R. May
Patty and Mark McGrath
Sheila and Harvey Medvin
Joan Criswell-Merrilees and Rob
Merrilees
The Edward and Lucy R. Minor Family
Foundation
Toby and Gordon Newman
Jill and Chris Noon
Alice Peterson and Paul Munk
Mr. and Mrs. Daniel H. Reisner
Mr. Peter C. Roberts and Mrs. Robin
Roberts
Morton W. Rosen, in memory of Vera
D. Rosen
Audrey C. Rubinstein
Mr. and Mrs. E. Scott Santi
Dr. Scholl Foundation
The Schreuder Family
In Memory of Helene "Hush" Segil
Heather Steans and John Smith
Jennifer Steans and James Kastenholz
Robin Steans and Leonard Gail
Mr. and Mrs. Stephen N. Sehler
Joseph T. Seminetta
Mr. and Mrs. Rick Spain
Mr. and Mrs. P.D. Spears
St. Margaret's College & Schools
Foundation from Mr. Tadashi Enami
Avy and Marcie Stein
Thomas H. and Donna M. Stone
Foundation
In Memory of Howard A. Stotler
The Thoresen Foundation
Lisa and Charles Tribbett
Mr. and Mrs. Paul B. Uhlenhop
Virginia C. Vale

Penny and John Van Horn
Michael and Marilyn Vender
Mr. and Mrs. Robert G. Weiss
Randy and Lisa White
Kathleen and Tom Wright
Paul and Mary Yovovich

OPERATING FUNDS

GENERAL SUPPORT

Anonymous
Ms. Bija Bennett
Jean and John Berghoff
The Butz Foundation
Miriam L. Christ
Ann and Roger Cole
The Dancing Skies Foundation
Mr. and Mrs. Richard L. Ettlinger
Clif and Judy Fenton
Jack and Terry Forsythe
Mr. John Forsythe
Steven and Nancy Hannick
Mr. and Mrs. Richard D. Harza
Mrs. Thomas D. Heath
Helen E. Heggie Fund
Mr. Joseph B. Kastenholz
Mr. and Mrs. Thomas Lovaas
Kitty and Bill Moeller
Negaunee Foundation
Mr. F. Padnos
The Joachim & Vicki Peters Foundation
Chuck and Bess Prazak
Ravinia Women's Board
Jessica and Anthony Roberts
Linda and Harold Rosenson
Judy and Warner Rosenthal
Jennifer W. Steans and James P. Kastenholz
Mr. and Mrs. John A. Stepan
Virginia C. Vale
Audrey L. Weaver

THE RAVINIA WOMEN'S BOARD

PROGRAM FOR JAZZ

Ann and Roger Cole
Rita Kanne, in loving memory of
Jeffrey Kanne
Carol McCardell
National Federation of Music Clubs
Tera and Richard McBlaine
Jill and Chris Noon
Oyama Charitable Foundation
Stephan and Susan Rappin
Ravinia Associates Board

PROGRAM FOR PIANO AND STRINGS

Anonymous (2)
Judy and Merrill Blau
Mrs. Dolores Borowitz
The Butz Foundation
Jeffrey and Teri Kaye Conklin
Judy and Bill Cottle
Mr. Joseph Curtin
Margaret C. and Clarence Deigel
Mr. John E. Deimel
Mr. and Mrs. James A. Doppke
Dr. and Mrs. James L. Franklin
Mr. and Mrs. Stanton Hadley
In Memory of Margo Hammond
Carol and Joel Honigberg
Rita Kanne, in loving memory of Jeffrey
Kanne
Gloria B. Keats
Esther G. Klatz
Mr. and Mrs. Michael H. Koval
Roger and Betsy Mandel in Memory of
Lucille Jenks
Negaunee Foundation
Oyama Charitable Foundation
Ravinia Associates Board
Benjamin J. Rosenthal Foundation
Michael A. Sachs and Family
Dr. and Mrs. Robert R. Schenck
St. Margaret's College and Schools
Foundation from Mr. Tadashi Enami
Dorothy Richard Starling Foundation
Brad and Marilyn Stein
Stepan Company
Susan Stevens
Dr. Marylou Witz

PROGRAM FOR SINGERS

Anonymous (2)
Dr. June Fox in memory of Lenore
Sherwin
Lilli and James Greenebaum
Mrs. Thomas D. Heath
Mason Foundation, Inc.
Harold M. and Adeline S. Morrison
Family Foundation
The Port, Washlow and Errant Families
Ravinia Associates Board
Merle Reskin
The Rhoades Foundation
Mrs. Jerome W. Van Gorkom

REACH*TEACH*PLAY®

EDUCATION PROGRAMS

Over 75,000 people are served through Ravinia's REACH*TEACH*PLAY programs each year. Our programs are designed to educate, foster diverse audience involvement, and ensure that underserved populations have access to live music experiences in their communities and at Ravinia.

REACH

Programs that extend Ravinia's REACH and bring the joy of music to thousands throughout the Chicago area

TEACH

Programs that TEACH the foundations of music and allow children to express themselves creatively

PLAY

Programs that encourage students to PLAY and experience music throughout their lives

In October 2015, REACH*TEACH*PLAY celebrated the launch of a new **Sistema Ravinia** program for elementary school students in Lake County. Sistema Ravinia is an intensive orchestral training initiative that fosters social development through exceptional music instruction. The students of this new orchestra performed at Telemundo's Cinco de Mayo festival in Cicero, IL, on May 7.

Ravinia Jazz Scholars and RSMI alumnus Marquis Hill performs in Bennett Gordon Hall. Through REACH*TEACH*PLAY, over 1,000 high-school students receive jazz instruction and mentoring each year.

Violin students perform at the Ravinia Lawndale Family Music School, which provides tuition-free music classes to residents of the underserved North Lawndale neighborhood in Chicago.

Chicago Public School teachers perform together at the culmination of a three day **Professional Development Institute**.

Chicago Public School students and their teachers perform onstage in Ravinia's Martin Theatre, demonstrating what they've learned through the **Music Discovery Program**.

A young girl enjoys **KidsLawn**, a musical activity space that allows children and families to explore music in fun and interactive ways. The **Opportunity Lawn Pass Program** provides free lawn tickets to social service agencies, whose constituents would otherwise not be able to attend Ravinia concerts.

A music and dance performance of Ravinia's 2016 **One Score, One Chicago** selection, Stravinsky's *The Firebird*, at Hale Elementary School in Chicago as part of the **Guest Artists in the Classroom** program.

REACH*TEACH*PLAY®

EDUCATION PROGRAMS

The donors listed below generously contributed to Ravinia's REACH*TEACH*PLAY education programs between October 1, 2014, and July 15, 2016. The list includes donors to such initiatives as the Music Discovery Program, Guest Artists in the Classroom, Jazz Scholars, and Sistema Ravinia, which reach thousands of underserved Chicago Public School and Lake County students each year. For information about giving to Ravinia's REACH*TEACH*PLAY education programs, please call 847-266-5020.

\$100,000 AND ABOVE

Samuel S. and Dorothy R. Haber Foundation
Beatrice Cummings Mayer
The Negaunee Foundation
Ravinia Associates Board
Ravinia's Reach for the Stars Golf Tournament
Ravinia Women's Board

\$50,000 – \$99,999

Paul M. Angell Family Foundation
Martin and Mary L. Boyer Foundation
Elizabeth Crown and William Wallace
Fortune Brands Home & Security
Lloyd A. Fry Foundation
Polk Bros. Foundation

\$20,000 – \$49,999

Anonymous (2)
Aon Corporation
The Boeing Company
CME Group Community Foundation
The Dancing Skies Foundation
Greenberg Traurig, LLP
KPMG LLP
Liz and Eric Lefkowsky
Diane and Jim Levy
Irv Lewis
Mr. and Mrs. Alan R. May
The Edward and Lucy R. Minor Family
Foundation
Jill and Chris Noon
Perkins Coie LLP
Richard and Marianne Reinisch Foundation
Daniel F. and Ada L. Rice Foundation
Charles & M.R. Shapiro Foundation
Walgreens

\$10,000 – \$19,999

Modestus Bauer Foundation
Alverin M. Cornell Foundation
Discover, Official Card
First Bank of Highland Park
Mrs. Zollie S. Frank
W.W. Grainger, Inc.
Harris Family Foundation
Illinois Tool Works
Carol and Ed Kaplan / Kaplan Foundation
Malott Family Foundation
Mr. and Mrs. Harold M. Morrison
National Endowment for the Arts
Northern Trust
Takiff Family Foundation
The Trillium Foundation
Underwriters Laboratories Inc.
Audrey L. Weaver
Mr. Brian Weinberg

\$7,000 – \$9,999

Baxter International Inc.
Exelon Corporation
Therese Krieger and Gordon Ziols

\$4,000 – \$6,999

Dr. and Mrs. Jeffrey S. Dreebin
Christy and Craig Fowler
Mr. and Mrs. Charles E. Frank
Ann Israel
Knapp Family Foundation
Emily and Christopher Knight
North Shore Gas
RBC Wealth Management
Seagears Family Foundation

\$2,000 – \$3,999

D'Addario Foundation
King's Global Logistics, Inc.
Cookie and Henry Kohn
Mark and Elyce Metzner
Sallyan Windt

\$300 – \$1,999

Clif and Judy Fenton
Heard the World Fund
Mr. and Mrs. David Heller
Mr. and Mrs. Howard Klieger
Alicia and Frank Lieberman
The Joachim & Vicki Peters Foundation

SISTEMA RAVINIA

Sistema Ravinia would not be possible without the foresight of the Ravinia Women's Board and the funders who have joined them in supporting this project. Ravinia wishes to thank the Women's Board for this foresight and contributions toward this program; The Negaunee Foundation, for its endowed support of Ravinia's REACH*TEACH*PLAY programs in Lake County, including the Sistema Ravinia: Harza Nucleo; and the Samuel S. and Dorothy R. Haber Foundation for its endowment dedicated to the Sistema Ravinia: Harza Nucleo.

Sistema Ravinia students learn their brass instruments at North Elementary School in Waukegan.

SALUTE TO SPONSORS

Every year, Ravinia plays host to the beauty of nature, the joy of great music, and the harmony of satisfied audiences. We owe this, of course, to nature's cooperation and the talent of the performers, but we also recognize the generosity of our sponsors, whose support helps us to bring these performers to Ravinia and keep admission prices low. Corporate, foundation and individual sponsors have contributed to bring you almost every performance this season, and we salute their ongoing efforts to support the many performing arts institutions we enjoy in Chicago.

Welz Kauffman, President & CEO
Ravinia Festival

Don Civgin
President, Emerging Business
Allstate Insurance Company

We are pleased to once again partner with Ravinia on their efforts to bring classical music to the Chicago area. We applaud Ravinia's commitment to education, public outreach, and making world-class performances accessible to all.

Allstate and Ravinia recognize the importance of serving the community—together we are a force for good.

United Airlines

United is pleased to serve Ravinia as its official airline and proudly supports the remarkable contributions they make to the arts community in Chicago and beyond. Together with the festival, United celebrates the energy that performers and nearly 600,000 guests bring to our hometown and the global stage. United is proud of our long-standing partnership and we are pleased to join Ravinia in welcoming you to the 2016 season.

William A. Terlato
Chief Executive Officer
Terlato Wines

John A. Terlato
Vice-chairman

Anthony J. Terlato
Chairman

Terlato Wines is a Chicago-based family business that has brought some of the world's best wines to the American table for more than 60 years. Owned by Anthony J. Terlato and his sons Bill and John, Terlato Wines is pleased to again partner with Ravinia. As producers, importers, and marketers of exceptional wines, the Terlato family understands the passion for excellence that underscores each performance, and we are pleased to help Ravinia continue its great tradition of bringing the finest quality music to the Chicagoland community. Here's a Terlato toast to another glorious Ravinia season.

Negaunee Foundation

The Negaunee Foundation's founder fell in love with outdoor music at Ravinia in the 1940s, a love affair without end. We are pleased to support Ravinia's continued efforts to bring the magic of music to succeeding generations of children.

David Nelms
Chairman & Chief Executive Officer
Discover

Discover is committed to supporting educational initiatives in our community. We are proud to support Ravinia's Reach*Teach*Play education programs. We applaud Ravinia for providing access to and sparking a curiosity in children to learn more about music. Best wishes for another successful season!

Paul Lamb
General Manager, Central Region
Hyundai Motor America

Hyundai is proud to be the official vehicle of Ravinia, and to be part of its one-of-a-kind music experience. Ravinia's summertime tradition is a Chicago staple, offering incredibly diverse talent for a range of musical tastes. The brief summer months are cherished by every Chicagoan, and we want to help make the most of that time by giving guests the best experience possible. At Hyundai, our mission is to deliver vehicles and technologies that make things better for drivers everywhere, and with sponsorships like this, we can extend that mission past our products and support Ravinia's ongoing efforts to support live music in Chicago.

Daniela A. O'Leary-Gill
Senior Vice President
BMO Harris Bank

Enriching our communities with music, art, and cultural events is a tradition we continue to honor at BMO Harris Bank. We are pleased to be a longtime supporter of Ravinia and take delight in the annual "sounds of summer" the festival brings to our community. By opening its doors to world-class musicians, Ravinia breaks down cultural barriers with a varied lineup of artists whose work inspires and entertains audiences of all ages. As Chicago is home to many of our employees and customers, BMO Harris Bank considers it a particular privilege to play a part in supporting one of Chicago's most beloved, festive summer events.

Steven Schwartz
President and CEO
Midtown Athletic Clubs

According to my sister, everyone needs a library card and a membership to a health club. Sound mind, sound body. To that I'd add, everyone needs a little Ravinia in the summer. Growing up within blocks of Ravinia, I loved the music I heard on summer afternoons as the musicians rehearsed for each night's performance. The music helped shape the community and brought friends together on summer nights. At Midtown Athletic Clubs, we're committed to creating places that bring family and friends together to work out, swim, play tennis, play basketball, dine, shop, relax, and socialize with friends. Our clubs promote and support our members' active, healthy lifestyles and are engaging communities of fun people. Located in Bannockburn, Chicago, Palatine, and Willowbrook, they are sports resorts right here at home. As a sponsor, Midtown takes pride in supporting the Ravinia community as an extension of our belief that active, social people lead happier, healthier lives.

SALUTE TO SPONSORS

In Memory of Howard A. Stotler

We are so very fortunate to have such a great summer festival for the city of Chicago and its surrounding neighbors; the quality of the programming and its leadership have brought us a wide range of great talent for our summer enjoyment. Howard was very happy to have participated in bringing the efforts of Ravinia to the public.

— Nancy and Bruce Payne

Ravinia Women's Board

Since 1962 the Women's Board has promoted Ravinia through a wide range of initiatives, from enhancing audiences' enjoyment of the festival experience to furthering appreciation of music and the arts to educating young performers, gifted or simply enthusiastic. This broad-based mission of the Women's Board is accomplished through highly successful fundraising and the commitment of its dynamic volunteers. Our two major fundraisers, Ravinia Gifts and the annual summer Gala, continue to successfully support our mission.

On July 23 the Women's Board looks forward to celebrating both our 50th Gala and the return of Maestro James Levine, who shared his love of music with Ravinia audiences for over 20 years, both as a guest conductor and as our music director from 1973 to 1993. He returns to the podium to lead the Chicago Symphony Orchestra and Chorus in Mahler's "Resurrection" Symphony—the same program he conducted in his Ravinia debut 45 years ago. Contributions toward this event help fund Ravinia's Reach*Teach*Play education programs, serving over 75,000 individuals throughout the Chicago area.

The Women's Board is also proud to sponsor the August 12 concert featuring Chris Botti and Joshua Bell.

Scott C. Swanson

President
PNC Bank, Illinois

PNC Bank is committed to making life more rewarding for our customers, employees, and communities. We are proud to play a supporting role with Ravinia. We continue to be inspired by its creativity and imagination in providing a season of outstanding performances that support the cultural priorities and enrichment of the entire region. We look forward to the 2016 season of world-class music and entertainment at Ravinia.

Kim Simios

Chicago Managing Partner
Ernst & Young LLP

EY is committed to doing its part in building a better working world for our people, for our clients, and for our communities. Our sponsorship of Ravinia's 2016 season is just one example of our ongoing effort to help build a stronger Chicago. Locally, EY has nearly 3,200 people who recognize our responsibility to contribute our time and talent to drive positive change. We are especially focused on developing future generations of talent by mentoring youth and addressing issues of access to higher education. That's why we're proud to support Ravinia and its music education programs that benefit schoolchildren throughout Chicago. By working with organizations like Ravinia, we can help ensure remarkable music and music education are available to everyone.

Chris Crane

President and CEO
Exelon Corporation

Exelon is committed to strengthening and enriching the communities where we operate and is proud to support the 2016 Ravinia Festival. Through our sponsorship we continue our commitment to programs that further enrich the quality of life and cultural resources in the communities where we live and work. We applaud Ravinia's success in bringing world-class music and diverse programming to Chicagoland and are proud to support Ravinia's significant contributions to the arts while looking forward to another great season of music.

Matt Shattock

Chairman & Chief Executive Officer
Beam Suntory

There are many great places to experience live music, and many wonderful spots to enjoy the wonders of nature. But only at Ravinia do music and nature come together in such a magical way. From all of us at Beam Suntory, here's to another memorable Ravinia season of music, fun, and friendship. Cheers!

Chris Klein

Chief Executive Officer
Fortune Brands Home & Security

Fortune Brands Home & Security is committed to supporting organizations that are important to the communities in which our employees live and work. Through our legendary brands, like Moen faucets, Omega cabinetry, Aristokraft cabinetry, Thermo-Tru entry doors, and Master Lock and SentrySafe security products, we help fulfill the dreams of homeowners and help people feel more secure. We are proud to partner with Ravinia, a cultural centerpiece of our community, and we look forward to celebrating this Ravinia season with you.

Mark A. Harris

Partner
Jenner & Block

In keeping with our commitment to one of Jenner & Block's core values—encouraging and supporting our communities—the firm is proud to once again support Ravinia. As one of Chicago's oldest and largest law firms, we celebrate Ravinia's music, culture, history, and success and partner with Ravinia to enrich the lives of tens of thousands with world-class musical performances. We look forward to Ravinia's 2016 season.

SALUTE TO SPONSORS

Gil M. Soffer

*Managing Partner, Chicago
National Co-Chair, Litigation
Katten Muchin Rosenman LLP*

Katten Muchin Rosenman LLP is proud to continue its support of Ravinia for the 2016 season. Through Katten Cares, we celebrate the impact arts and culture have on our community by sponsoring great organizations like Ravinia. We welcome you all to what is expected to be a very inspirational season.

Katten

Katten Muchin Rosenman LLP

Jeffrey C. Hammes

*Chairman
Kirkland & Ellis LLP*

Kirkland & Ellis is proud to support Ravinia once again in its 2016 season. Our firm is committed to supporting arts and education, and we are pleased to sponsor Ravinia in its mission to bring some of the world's greatest artists to our community. It is our privilege to join the other Ravinia sponsors in sharing the great tradition of music under the stars with the Chicago community. Best wishes for another great summer of outstanding performances.

KIRKLAND & ELLIS

Burton Street

*Chicago Complex Director
RBC Wealth Management*

At RBC Wealth Management, we believe the strength of our business is directly tied to the well-being of the communities where we live and work. For over 100 years, RBC has strived to be the leading provider of financial services, while building strong partnerships with our clients and communities. We are proud to support the Ravinia Festival, which brings music not only to thousands of concertgoers each year, but also to local classrooms and communities through its education programs. By supporting the arts, our goal is to help foster greater dialogue and appreciation for the role that art and culture play in shaping our communities. RBC Wealth Management is a proud 2016 Season Sponsor of Ravinia and is celebrating more than 15 years of support. Member NYSE/FINRA/SIPC

**Wealth
Management**

Diane Duncan

*General Manager, Chicago Retail
Steinway & Sons*

Steinway & Sons is a proud supporter of the 2016 Ravinia Festival and is excited to supply Steinway and Steinway-designed Boston and Essex pianos for the festival's musical studies and performances. The Steinway Piano Galleries of Northbrook, Chicago, and Hinsdale are proud to be the only Steinway & Sons factory-owned and -operated showrooms in the Midwest.

STEINWAY & SONS

Edward J. Wehmer

*President & CEO
Wintrust*

Wintrust is proud to support Ravinia and the joy it brings to so many during the summer season. At Wintrust, we believe in supporting local organizations, such as Ravinia, that help make our communities stronger. Wintrust is a financial holding company providing commercial and community banking, wealth management and treasury management services, and mortgage origination. Wintrust Community Banks have more than 150 locations around Chicago, southern Wisconsin, and northwest Indiana, including in Lake Forest, Highland Park, Northbrook, Wilmette, Chicago, and Schaumburg. At a Wintrust Community Bank, you get the resources of a big bank with the exceptional service and community focus that can only come from a local community bank.

In Memory of Keene H. Addington II

The Keene H. Addington II memorial concert fund was established in 1995 in memory of Keene Addington, a former board member and dedicated supporter of Ravinia. A lifelong resident of the Chicago area and an energetic leader in both business and civic duties, Keene was passionate about Ravinia and its role in bringing world-class music to the Chicago area.

Prior to his death, Keene was Campaign Chairman and Trustee for Designs for the Future: Magnifying Ravinia's Magic, a major funding initiative in which he was a driving force behind its inception and success. As in all his endeavors, Keene Addington approached his participation in the Ravinia Festival with energy and determination. The Keene H. Addington II memorial fund is proud to participate in the ongoing support of Ravinia.

Charles and Margery Barancik Foundation

Margie and I are most delighted to continue to be sponsors of Ravinia and its variety of musical tastes. This is the most glorious music festival that we have ever attended throughout the last 55 years. I personally have been regularly attending Ravinia for over 60 years. We should all continue to be supporters of this North Shore treasure, which has enriched our lives for so many generations.

Harriet Bernbaum

The concert on July 16 is given in memory of Harry Bernbaum and our daughter Keren-Ori Bernbaum. They were both avid music lovers. Keren was a mezzo-soprano, singing in opera and French art song recitals; Harry was just avid. Ravinia has been in our lives for as far back as I can remember. It is a gem in Chicago's

cultural crown, and it should be our legacy to support its future, not just for classical music, but all of the many genres that are produced during the festival season. Just do it! For your children and grandchildren. We are so proud of Ravinia's long and accomplished history.

In Honor of Sandra K. Crown

Sandy has always believed that "the arts are the implicit language of peace in the world, with Ravinia the shining star." When she was chairman of the Ravinia Women's Board, the board began to fundraise. Her children worked with her and the board when it started the Friendship Booth, which evolved into the Ravinia Gift Shop. Her children chose to honor her

with a very generous gift to the endowment fund in perpetuity. This gift helps support the August 17 concert performance of You're The Top: Cole Porter's 125th Birthday Celebration with the Chicago Symphony Orchestra. Ravinia was the first to highlight American Classic Music Theater, followed by the Lyric Opera of Chicago and the Goodman Theatre.

SALUTE TO SPONSORS

Welz Kauffman

President and CEO
Ravinia Festival

In 2016, we celebrate the opening of an aquatic sculpture, which welcomes visitors at Ravinia's grand entrance and hearkens back to the park's 1904 opening, when visitors enjoyed several fountains around the park. Our new sculpture is called *Chorus* and to celebrate it we have programmed several water-themed concerts in the season, including the Chicago premiere of Tan Dun's *Water Passion*, Handel's *Water Music*, and Debussy's *La mer*. We hope that people will find beauty in the music and the sculpture, seeing their love and joy reflected in the dancing notes and waters.

Another chorus we'll unveil is in honor of the late, great Robert Shaw. As a kid, I sang in choruses, often with music arranged by him. Later, I had the great fortune to witness Shaw's MASS series in San Francisco and understood that I was in the presence of a master musician who profoundly touched everyone lucky enough to attend his performances. Little did I know that this great conductor, this great American, this champion of civil and human rights who toured courageously through the South at the height of segregation with his Chorale populated with African Americans, would someday be my mentor in things musical and in life. In this, his 100th birthday year, Ravinia celebrates Robert Shaw's legacy through programs and artists he loved, inspired, even willed into existence. We hope you will join us on June 15 for a special evening as we share a new documentary film about Shaw's life called *Man of Many Voices*, followed by a performance of one of Shaw's signature works, Rachmaninoff's "Vespers."

The Madigan Family

Our family has come to Ravinia for four generations, and it is especially rewarding to help make memorable music experiences again this year. We enjoy spending our summer evenings here with friends and family and are proud to support the efforts of the festival to present exciting concerts in such a beautiful setting.

The Elizabeth F. Cheney Foundation

Lawrence L. Belles, *President*
Allan R. Drebin, *Treasurer*
Howard M. McCue III, *Secretary*
Elisabeth O. Geraghty, *Executive Director*

The Elizabeth F. Cheney Foundation was established in 1985 by Elizabeth F. Cheney shortly before her death.

Miss Cheney, a lifelong resident of the Chicago area, was particularly interested in artistic, cultural, and educational organizations and supported many such institutions during her lifetime. The foundation is proud to support Ravinia, particularly this summer's performances by Juilliard String Quartet on June 27 and Vladimir Feltsman on August 8.

Megan P. and John L. Anderson

Ravinia and the Chicago Symphony Orchestra have brought lasting enjoyment to our family for three generations. We are especially passionate about music education and great performances, and are committed to sustaining Ravinia's mission and its success for future generations. We are excited about the 2016 summer season and feel especially privileged to have the opportunity to sponsor the Emerson String Quartet's performance of Haydn's complete Op. 76 string quartets on July 5.

Dave Gaspar

President
Ravinia Associates Board

The Ravinia Associates Board is a premier group of over 100 Chicagoland young professionals who share a passion for Ravinia and the musical arts. Their mission is to support Ravinia by promoting awareness of the festival and its musical programs, encouraging the development of new audiences for classical music, and contributing to Ravinia's Reach*Teach*Play education programs. To date the Associates have raised over \$3 million for the festival and Reach*Teach*Play.

JR Hand

President and CEO
Lakeshore Beverage

Lakeshore Beverage is proud to support Ravinia with the official import and craft beers of the festival, Stella Artois and Goose Island Beer Company. The beautiful outdoor setting of Ravinia, the great music performances, and the passionate fans make for a perfect experience to enjoy a beer with friends and family. Whether it's a Stella Artois, which has been a Belgian tradition since 1366, or a Goose Island Beer, Chicago's original craft brewery, Lakeshore Beverage is excited for the opportunity to be a part of the 2016 Ravinia Festival. Cheers!

Roisin Hennerty

President
Ornua North America, Inc.

We look forward to the start of summer and the anticipation of music-filled nights under the stars at Ravinia. We welcome the opportunity to meet festival-goers each summer and share with them the unique taste of our grass-fed butter and cheeses. Enjoying its debut this summer, Kerrygold Cream Liqueur is the latest addition to our portfolio of products—chilled or on the rocks, it's the perfect drink to sip as you relax and unwind to your favorite bands. With Ornua Foods North America's headquarters based in Evanston, it's always a highlight for our team to unwind and enjoy many an evening at Ravinia. Returning for our 13th summer, Kerrygold is proud to be a sponsor again this year. We'll be there with our picnics, ready to savor the memorable and musical nights that are Ravinia Festival.

SALUTE TO SPONSORS

Steven B. Weinstein
President & Chief Investment Officer
Altair Advisers
Independent Investment Counsel

Altair Advisers is proud to be a sponsor of Ravinia's 2016 Music Matters benefit in support of its Reach*Teach*Play programs, which ensure that

children throughout the Chicago Public School system have access to quality music education. Altair is exclusively focused on providing independent and objective investment counsel to high-net-worth individuals, families, and foundations. Partnering with Ravinia is one way of demonstrating our philanthropic commitment to the broader Chicago community where our clients and associates live and work. We look forward to another summer under the stars!

ALTAIR

Greg Case
President and CEO
Aon Corporation

Aon applauds Ravinia and takes great pride in the long-standing partnerships we hold with the communities in which our clients and colleagues live and work. Ravinia's world-class performances and unique setting create a cultural experience that only the nation's oldest outdoor summer performing arts festival can provide. As a strong supporter for the diversity of music, art, and cultural programs throughout the Chicagoland area for many years, Aon looks forward to continuing that tradition with our sponsorship of the 2016 Ravinia Festival season.

Empower Results®

Joe Kolar, Bob Baizer, and David Neiman (and Gertrude)
Baizer Kolar P.C.

For over 35 years, people have trusted our law firm to bring them justice for wrongs they have suffered from the negligence of others. We've been in Highland Park that entire time, earning state-wide recognition for our dedication to our clients, many of whom are our neighbors. We have always enjoyed support-

ing our local community, and this year is no exception. We're proud once again to be the only Highland Park-based business that is a Ravinia Program Sponsor. From all of us at BK, have a great Ravinia Summer. Break a leg!

Baxter International Inc.

As a global healthcare leader, Baxter's mission is to save and sustain lives. That mission is carried out in the daily work of Baxter employees around the world. Our employees' passion for caring for others extends to the communities where they volunteer their time, address local problems with sustainable solutions, and give back to those in need. Illinois has been the home

of Baxter's headquarters for 84 years, and Baxter employees take pride in supporting Ravinia and bringing world-class music to our hometown.

Kevin Cassidy
President, Enterprise National Accounts
Blue Cross and Blue Shield of Illinois

As part of our 80 years of enhancing the lives of our members and communities, Blue Cross and Blue Shield of Illinois is honored to support the oldest outdoor music festival in North America. We can think of no better way to thank Ravinia for providing Chicago with unique and accessible musical experiences for so many years than to be one of its proud sponsors. All of us at Blue Cross wish to extend a standing ovation to the artists, staff, and board of directors at Ravinia who make the festival experience possible. We look forward to the sights and sounds of another special summer under the stars.

BlueCross BlueShield
of Illinois

Marcus Lemonis
Chairman and Chief Executive Officer
Camping World & Good Sam
Host of CNBC's Reality Series, *The Profit* & *The Partner*

Camping World & Good Sam have been leaders in the outdoor, RV, and camping industry since 1966. Partnering with Ravinia is a natural fit, as the organizations all have a great passion for outdoor entertainment to be shared with family and friends. The unique setting of Ravinia is accommodating for music and outdoor enthusiasts from all walks of life, and Camping World & Good Sam are proud to sponsor and support Ravinia's continued contributions to the musical arts. Much like Camping World & Good Sam, Ravinia is synonymous with good times, good friends, and great outdoor adventures. We look forward to the 2016 Ravinia Festival season.

Jon Harris
Senior Vice President and Chief Communications Officer
ConAgra Foods

Congratulations to the Ravinia Festival which continues to present an exceptional season that fully engages the community in an amazing celebration of music. For most of us, every Ravinia experience begins with an abundant picnic, and I firmly believe that great food comes from brands that have an unwavering dedication to doing what's right for all, which includes supporting the community. ConAgra Foods is proud of our brands and is proud to support our community including Ravinia.

Jon Resnick
Chief Revenue Officer
Consilio

Consilio (formerly Huron Legal) is honored to serve as a sponsor of Ravinia to support the long-standing tradition of cultural and music events. We are proud to be a part of the great work the organization carries out for the Chicago community through arts and educational initiatives.

SALUTE TO SPONSORS

Gary J. Levin

*Partner, National Leader – Litigation & Dispute Consulting
Forensic & Dispute Services
Deloitte Financial Advisory Services LLP*

Deloitte salutes Ravinia and its commitment to bringing extraordinary entertainment and cultural enrichment to the Chicago area. We are proud to continue

our support of the quality and memorable programming provided to children, families and individuals across our community.

Deloitte.

David J. Morris

*Partner
Fox, Swibel, Levin & Carroll, LLP*

Fox, Swibel, Levin & Carroll, LLP, is proud to support Ravinia. We appreciate the opportunity to give back to the Chicago community by sponsoring Ravinia and its Reach*Teach*Play music education programs. Our law

firm is committed to participating in programs that provide education and support to help children succeed in school and in life. We look forward to a spectacular 2016 summer season at Ravinia!

FOX SWIBEL
FOX SWIBEL LEVIN & CARROLL LLP

Stephen Chipman

*Retired CEO
Grant Thornton LLP*

Music represents the very essence of human existence and evolution. It takes us on a journey through time and across continents and cultures. It unites us in a way few other arts can do. Ravinia has long recog-

nized the power of this special medium and has created an outdoor music experience like no other. Grant Thornton is proud to support Ravinia and the important role it plays in fostering the arts here in the Chicago area. Ravinia's long-term commitment to bringing music and art in to our lives remains steadfast. Enjoy the season!

 Grant Thornton
An instinct for growth™

Paul T. Fox and John F. Gibbons
*Co-Managing Shareholders, Chicago
Greenberg Traurig, LLP*

Greenberg Traurig is proud to continue our long-standing support of Ravinia and the world-class music it brings to our community.

It is also our pleasure to help the Ravinia Women's Board ensure that great music remains accessible to all through the Reach*Teach*Play education programs, teaming resident artists with Chicago Public Schools. We will continue to support our "adopted" school, the William H. Seward Communication Arts Academy, providing Seward's students with access to quality music education. Please accept our best wishes for another memorable summer at Ravinia.

GT GreenbergTraurig

Michael R. Gervasio

*Partner, KPMG & Ravinia Trustee since 2011
KPMG LLP*

Each summer, Ravinia's gates open to provide a unique cultural experience for all Chicagoans, and KPMG is proud to have been a part of this tradition for more than 40 years. KPMG proudly directs its support to Ravinia's Reach*Teach*Play education programs and, in doing so, ensures that Ravinia is accessible to the constituents of more than 185 social service agencies in our community through the Opportunity Lawn Pass Program. On behalf of the partners and professionals of KPMG in Chicago, we hope that you and your families enjoy the beauty, music, and enrichment Ravinia has to offer this season.

KPMG

Mark D. Gerstein

*Partner
Latham & Watkins LLP*

Latham & Watkins is proud to support the 2016 Ravinia Festival and applauds Ravinia on its continued success in enriching the lives of music lovers throughout the Chicago area and introducing children to the musical arts through its Reach*Teach*Play education programs. Our participation in the Ravinia Festival is part of Latham's continuing engagement with the cultural, civic, and social services institutions and programs that make a difference in all of Chicago's communities. We look forward to another phenomenal season of best-in-class music at Ravinia.

LATHAM
LATHAM & WATKINS

Julie Smolyansky

*President and CEO
Lifeway Foods, Inc.*

Since 1986, Lifeway Foods has proudly called Chicago home, and we couldn't think of a better way to celebrate our 30th anniversary than by sharing Chicagoland's finest kefir with the fantastic community at Ravinia. Lifeway shares a commitment to

sustainability, innovation, and community with Ravinia—we look forward to continuing our partnership for years to come.

Lifeway
MAKING KEFIR SINCE 1986

Paul W. Theiss

*Chairman
Mayer Brown LLP*

Ravinia's summer music season is a vital part of the fabric of our community that enriches us all. We are honored to support this year's festival.

MAYER • BROWN

Mitchell S. Feiger

*President and Chief Executive Officer
MB Financial*

MB Financial Bank is pleased to sponsor another extraordinary Ravinia Festival season in which Chicagoland will once again celebrate music-filled summer nights under the stars. Just as Ravinia has a long-standing tradition of creating the "Ravinia experience," MB has an over-100-year tradition of helping businesses succeed. MB Financial Bank applauds the artists performing this year whose business it is to captivate the audience. You mean business as much as we do. On behalf of MB, enjoy the 2016 Ravinia Festival season.

mb financial
bank

SALUTE TO SPONSORS

Richard Price
Chairman and Chief Executive Officer
Mesirow Financial

Mesirow Financial is committed to sustaining Chicago's culturally rich fine arts community. We are proud to sponsor Ravinia, and are looking forward to a summer season full of great talent, enjoyment, and inspiration.

Christopher B. Wilson
Chicago Office Managing Partner
Perkins Coie LLP

Perkins Coie is proud to sponsor Ravinia, the oldest outdoor music festival in North America. For more than 100 years, Ravinia's diverse repertoire of music— young and old; classical, jazz, and rock—have found a home under Ravinia's sky. Like Ravinia, Perkins Coie understands the role diversity plays in our lives and work. With more than 1,000 lawyers in 19 offices across the United States and Asia, Perkins Coie celebrates a diverse workplace and how diversity supports providing great service to clients. Perkins Coie shares Ravinia's commitment to community and sharing knowledge and resources with the people of Chicago.

Larry Richman
President and Chief Executive Officer
The PrivateBank

The PrivateBank is proud to support Ravinia as part of our commitment to institutions that make Chicago great. As we celebrate our 25th anniversary, we recognize those that have a great history of enriching the arts and culture community. We are honored to be part of the Ravinia tradition and we hope you enjoy the season.

Donna Sciarappa
Regional Managing Partner
RSM US LLP

We are proud to once again support the oldest music festival in North America and to help it continue serving as the summer home for the Chicago Symphony Orchestra. With an incomparable blend of world-class music, starry nights, and friendly atmosphere, Ravinia Festival truly engages the cultural passions of audiences and artists alike. As a leading provider of audit, tax, and consulting services, we understand how important it is to support the communities where we work and live. It takes talent, dedication, and encouragement to build the institutions that raise the quality of our lives. Ravinia is an invaluable tradition that enriches us all. We're looking forward to another exciting season at the festival, and to all those who make it possible, we say, "Encore!"

Peter Testa
President & CEO
Testa Produce, Inc.

Testa Produce, Inc., is proud to support and be a part of the excitement at Ravinia in 2016! For over 100 years, we have prided ourselves on providing the best quality produce and foods while encouraging healthy living. With all of the live music and great events, we are honored to be a part of the amazing Ravinia experience.

Mark Wagner
President of Business Operations
Walgreens

Walgreens is honored to continue its long-time support of Ravinia, its world-class musicians, and its Reach*Teach*Play education programs. We proudly join Ravinia in its effort to enhance the cultural health of our communities and connect the world of music to those who lack access and opportunity. As a Chicago hometown company, we look forward with our neighbors to another season of music under the stars.

Wrightwood Furniture
Douglas and Michael Cohen, *Proprietors*

As residents of the North Shore, Ravinia is near to our hearts. Wrightwood Furniture is proud to make 2016 its first year of sponsorship of the Ravinia Festival. Craftsmanship is at the core of what we do in our Lakeview, Chicago, retail store and through the support of live musical performance. We look forward to enjoying evenings under the stars with you this summer.

Joan & Bob Feitler
Ravinia is one of Chicago's greatest summer traditions, and we're pleased to be part of it by helping to bring the Takács String Quartet with clarinetist Anthony McGill to the Martin Theatre on July 15 for a performance of works by Beethoven, Shostakovich, and Brahms.

Lori Ann Komisar and Morris Silverman
We are honored to sponsor the July 29 viewing of *Titanic* scored live by the Chicago Symphony Orchestra. Ravinia has always been our summer "home away from home." Whether picnicking on the lawn with family and friends or sitting in the Pavilion enjoying the diverse talents of the world's most noted artists, to us Ravinia is a family treasure and tradition we are proud to share with the greater Chicago community. We look forward to the CSO's performance on July 29 and are pleased to support the efforts of the 2016 Ravinia Festival in bringing another spectacular summer under the stars for all to enjoy.

Roslyn and James Marks
Ravinia has been the gift of summer for our family for over 60 years, enriching our lives, our children's, grandchildren's, and now great-grandchildren's! We are honored and delighted to help sponsor a concert again this year.

SALUTE TO SPONSORS

Zadek Family Foundation

No one does it better than Beethoven, and with Itzhak playing the evening will be divine!

– Nancy Zadek
Craig and Linda Umans
Kathi and Tom Lind

Pinkert Industrial Group

We are pleased to support Ravinia's central mission of presenting classical music in a beautiful park environment. The summer residence of our esteemed Chicago Symphony Orchestra and a welcoming home to internationally acclaimed artists—how fortunate we are to enjoy all that Ravinia has to offer, across a wide spectrum of musical genres, in our own backyard!

James T. Ryan

*Chairman, President and Chief Executive Officer
W.W. Grainger, Inc.*

Grainger congratulates Ravinia for its ongoing commitment to bringing the joy of music to so many attendees every year. We are pleased to be a longtime supporter of Ravinia. For more than 85 years, Grainger

has helped businesses and institutions keep their facilities safe, efficient, and functioning by providing the right products where and when our customers need them. We are proud to support our communities where our team members and customers live and work.

We look forward to the 2016 season.

Lynne and David B. Weinberg

In 130 performances over 100 days, Ravinia transforms 36 acres on Chicago's North Shore into one of the cultural capitals of the world. We are honored to have our name associated with this great institution.

Joan Wing and Family, in Memory of Jack Wing

Thoughts of summer at Ravinia make my winters in Chicago much more bearable. I was introduced to Ravinia by good friends shortly after we moved to the area, and it is my favorite thing. The venue, the personnel, the people, and the facilities are all so lovely that I never want to leave when the summer is over. I am excited to sponsor Danielle de Niese in the Martin

Theatre on August 4th; I anticipate it to be a wonderful performance!

Sue & Tom Pick

Ravinia, to Tom and me, means summer memories that go back over half a century, starting with romantic picnics on the lawn when we were dating. Early years of marriage and being the youngest member of the Women's Board, seeing our four kids work as wait staff and ushers, giving a memorial concert dedicated to Tom's mother, and in recent years, an annual get-together for our Sanibel/Chicago friends. But it's really all about the music!

Ravinia would like to extend its appreciation to the following additional sponsors:

Joe & Ross Ice Cream: Official Ice Cream of Ravinia
MillerCoors

Audrey L. Weaver, in loving memory of Michael D. Vogan: June 18

Suzanne and Robert Wieseneck: June 22

Leslie Berger and Paul Williams: July 6

Jo and Newt Minow: July 22

Sharon and Eden Martin: July 25

The Dancing Skies Foundation: July 26

Diana and Bruce Rauner: August 10

The Planets Consortium: July 13

Anonymous

Earl Abramson and Sheila Schlaggar

Paul and Jackie Baker

Michael A. Leppen and Miriam U. Hoover

Karen and Stephen Malkin

Gordon S. and Claire Prussian

Richard H. Robb and Rebecca E. Crown

Ellen Rudnick and Paul Earle

RumChata

The Schreuder Family

Melissa and Chuck Smith

Tina and Byron Trott

The Firebird Consortium: July 26

Anonymous

Azure Consulting

Winnie and Bob Crawford

David and Annette Dezelan

Larry and Barbara Field

Ginny and Peter Foreman

Joan J. Golder

Jack and Donna Greenberg

Kelly and John Grier

Erika and Dietrich Gross

Anne E. and Robert D. Krebs

Tera and Richard McBlaine

Helen S. Rubinstein, in memory of Michael J. Rubinstein

Stuart Sondheimer and Bonnie Lucas

The Crossroads Consortium: August 16

Anonymous (2)

Mrs. Zollie S. Frank

Klaff Family Foundation

Mr. and Mrs. Alan R. May

Michael A. Sachs and Family

Denise M. and Joseph T. Seminetta

Jennifer W. Steans and James P. Kastenholz

Pamela B. and Russ M. Strobel

Mr. and Mrs. Richard L. Thomas

Paul and Virginia Uhlenhop

Chuck and Mary Westphal

Paul and Mary Yovich

ANNUAL FUND DONORS

Ravinia expresses its most sincere gratitude to the 2016 Annual Fund contributors. These donors supply vital operating support for Ravinia's Reach*Teach*Play education programs, as well as the beautification of the festival grounds and the reasonable ticket prices that Ravinia patrons have come to know. The names listed below represent those donors who contributed \$1,000 or more during the period between October 1, 2014, and July 15, 2016. Please note that subsequent gifts will be recognized in later editions. A degree symbol (°) represents Silver Circle members, those who have supported Ravinia for 25 consecutive years or more. A plus sign (+) indicates new donors or donors who increased their contributions by \$500 or more.

2016 ANNUAL FUND COMMITTEE

Ravinia would like to thank the 2016 Annual Fund Committee members for their efforts on behalf of the festival.

Joseph T. Seminetta,
Chairman

Norman R. Balkin	Josephine Minow
John F. Benjamin	Toby Newman
John C. Berghoff Jr.	Yasuko Okigawa
Peggy Budwig	Jody Perl
Joel M. Cahn	Alice Peterson
James A. Chatz	Dale R. Pinkert
Douglas E. Cohen	Madeleine Plonsker
Melanie Cohen	Daniel H. Reisner
Joan Colmar	Warner A.
Gayla Cox	Rosenthal
Sandra K. Crown	Nancy Rotering
Vickie Dorgan	David A. Schabes
Tadashi Enami	Donald W.
Clifton L. Fenton	Schaumberger
Ellen Gignilliat	Steven D.
Robert H. Glaze	Schaumberger
Louis B. Goldman	Susan Schmitt
William N. Guthrie	Richard L. Sevcik
Arthur W. Hahn	Stephanie A. Sick
Thomas D. Heath	Patricia Sikorovsky
Richard D. Johnson	Steven Steinmeyer
Diane Karzas	Kim Taylor
Carol Klenk	Paul B. Uhlenhop
Alvin C. Katz	J. Randall White
Alan R. May	Andy Zimmerman
Lisa McClung-Ristic	

CORPORATIONS AND FOUNDATIONS

MAJOR DONORS AND SPONSORS—\$100,000 AND ABOVE

Allstate Insurance Company	Hyundai, Official Vehicle Sponsor	Ravinia Women's Board +
The Dancing Skies Foundation	The John D. and Catherine T.	Terlato Wines +,
Discover, Official Card	MacArthur Foundation	Official Wine Sponsor
Samuel S. and Dorothy R. Haber	Negaunee Foundation +	United Airlines, Official Airline
Foundation +		

MAJOR DONORS AND SPONSORS—\$50,000 - \$99,999

Anonymous	Julius N. Frankel Foundation	PNC Bank
Paul M. Angell Family Foundation +	Illinois Arts Council Agency	Polk Bros. Foundation +
Beam Suntory	Illinois Tool Works	Ravinia Associates Board +
BMO Harris Bank	Jenner & Block LLP	RBC Wealth Management
Martin and Mary L. Boyer	Katten Muchin Rosenman LLP	Steinway Piano Gallery
Foundation	Kirkland & Ellis	of Northbrook,
Ernst & Young LLP	Lloyd A. Fry Foundation +	Official Piano Sponsor
Exelon Corporation	Midtown Athletic Club,	Wintrust
Fortune Brands +	Official Club	

CHAIRMAN'S CIRCLE AND PROGRAM SPONSORS—\$20,000 - \$49,999

Anonymous (2)	ConAgra Foods +	MB Financial Bank +
AbbVie	Consilio +	Mesirow Financial +
Altair Advisers, LLC	Crown Family Philanthropies	Oak Ridge Investments, LLC
Aon	Deloitte LLP	Perkins Coie LLP
Baizer Kolar P.C.	Fox, Swibel, Levin & Carroll, LLP	The PrivateBank
Baxter International Inc.	The Deane A. & John D. Gilliam	Daniel F. and Ada L. Rice
BlueCross BlueShield of Illinois	Foundation +	Foundation
The Bruning Foundation	W.W. Grainger, Inc. °	RSM US LLP
The Buchanan Family Foundation	Grant Thornton LLP	Charles & MR Shapiro Foundation
Camping World & Good Sam Club	Greenberg Traurig, LLP	Stella Artois and Goose Island
Elizabeth F. Cheney Foundation	Kerrygold	Beer Company, Official Craft
The Chicago Community	KPMG LLP	and Import Beer Sponsor
Foundation +	Latham & Watkins LLP	Testa Produce +
CME Group Community	Lifeway Foods, Inc. +	Walgreens
Foundation	Mayer Brown LLP +	Xfinity +

PRESIDENT'S CIRCLE—\$10,000 - \$19,999

Associated Agencies, Inc.	HighTower	Peck Ritchey, LLC +°
Modestus Bauer Foundation	Iron Horse Seating +	PotashCorp
Behles Family Dental Care	Joe & Ross Distributing, Inc.	The Rice Group, UBS Financial
Gerri and David Kahnweiler /	A.D. Johnson Foundation °	Services, Inc. +
Colliers International	Learning Resources, Inc.	RumChata
Alverin M. Cornell Foundation	Malott Family Foundation	Shalom Memorial Funeral Home/
D.R.L. Enterprises	Mason Foundation, Inc. +	Shalom Memorial Park
Larry and Barbara Field	Mazzetta Company, LLC	Solot Family Foundation
First Bank of Highland Park	Meltzer, Purtill & Stelle LLC	The Trillium Foundation
Ann and Gordon Getty	Mercer	UBS Financial Services
Foundation	National Endowment for the Arts	Northbrook
John R. Halligan Charitable Fund	NIB Foundation	Underwriters Laboratories Inc.
Harris Family Foundation	Northern Trust	Wells Fargo Advisors
Helen M. Harrison Foundation	The Professional Staff of NorthShore	West Monroe Partners

GUARANTOR—\$7,000 - \$9,999

Anonymous (2)	Harbortown Industries, Inc.	Metro Storage LLC
ABI Specifications Consulting	Harriette & Ted Perlman/	MillerCoors LLC
Akzo Nobel Inc.	The HAVI Group	Mitsubishi Electric Automation, Inc.
L & R Anixter Foundation	Mark Holihan Farmers Insurance	Next Chapter Inc.
Banner Plumbing Kitchen & Bath	Agency	Northwestern University °
Showroom	J. Emil Anderson & Son, Inc. °	Henry Pope Foundation
The Bill Bass Foundation	Jaffe & Berlin, LLC	Renaissance Place
The Belmonti Family	Jayne Agency	Arch W. Shaw Foundation °
Colette and John Rau °	Judy and John Keller	Sunset Food Mart, Inc.
The Colmar Foundation	Lundbeck	Thermos LLC
GATX Corporation °	Maurice Sporting Goods	UBS
Hall Capital	McKinsey & Company, Inc. °	The Vail Family Foundation

OPUS—\$4,000 - \$6,999

Anonymous (2)	Carnot and Luceile Allen	Digital Check Corp.
The Allyn Foundation °	Foundation	Edward Don & Company
Charles and Sharon Angell	Cole-Crone Family Foundation	Evans Food Group, Ltd. +
The Benach Foundation +	Abe and Ida Cooper Foundation	Forsythe Technology, Inc.
Came Sweeney	Patrick & Anna M. Cudahy Fund	Full Circle Architects, LLC
	D+G Consulting Group, LLC	Generations Fund +°

ANNUAL FUND DONORS

CORPORATIONS AND FOUNDATIONS (CONTINUED)

OPUS—\$4,000 – \$6,999

Meyer and Raena Hammerman Foundation
The Irving Harris Foundation
Hillwood, A Perot Company
Holland & Knight LLP
The Horner Family Foundation +
Horwood Marcus & Berk Chartered °
Katalyst Technologies +
A. & E. Kaplan Foundation

The Krasnow Family
LA-CO Industries, Inc. °
McGuireWoods °
C. Louis Meyer Family Foundation +
Mesirov Family Charitable Foundation
Neimark & Helfand °
Nielsen-Massey Vanillas
North Shore Gas
Gerald Norton Foundation °
O'Halloran, Kosoff, Geitner & Cook, LLC

Oxford Bank & Trust
The Joachim & Vicki Peters Foundation
The Podolsky Family Foundation °
Prime Property Investors LTD +
Professional Education International
Rosebud Foundation +
Benjamin J. Rosenthal Foundation
Peter and Laura Rukavina +
Sahara Enterprises, Inc.
TDK Corporation of America +

TDS Inc. +
Thompson Coburn LLP
Trek Freight Services, LLC +
Trustmark Foundation
United Conveyor Foundation °
Howard L. Willett Foundation +
Whole Foods Market +
XL Screw Corporation -
Frances and Robert Sachs °

MARQUEE—\$2,000 – \$3,999

D'Addario Foundation
King's Global Logistics, Inc. +

Mr. and Mrs. Richard Lynch
Reynolds Family Foundation

Shaw Fishman Glantz & Tobwbin LLC
The Wagner Foundation

PATRON—\$1,000 – \$1,999

Draper and Kramer, Incorporated

Hamilton Thies & Lorch LLP

Lake Forest College +

Maurice Fund, Inc.

INDIVIDUALS

MAJOR DONORS AND SPONSORS—\$50,000 AND ABOVE

Charles and Margery Barancik °
Harriet Bernbaum °
Elizabeth Crown and William Wallace +

Lyn Goldstein °
Welz Kauffman and Jon Teeuwissen
Holly and John Madigan

Robert D. Merrilees and
Joan Criswell-Merrilees

Estate of Howard A. Stotler °
Audrey L. Weaver +

MAJOR DONORS AND SPONSORS—\$30,000 – \$49,999

Anonymous
Jim and Wendy Abrams

Megan P. and John L. Anderson
Mrs. Zollie S. Frank °

Liz and Eric Lefkowsky
Diane and Jim Levy +°

Irv Lewis
Jill and Chris Noon °

CHAIRMAN'S CIRCLE AND SPONSORS—\$20,000 – \$29,999

Anonymous (4)
Joan and Bob Feitler
The Fremont Foundation °
Walter and Karla Goldschmidt Foundation °
Linda and Jeffrey Hammes
Susan and David Kalt +

Diane and Bill Lloyd +
Roslyn and James Marks +°
Mr. and Mrs. Alan R. May
Jo and Newt Minow °
I.A. O'Shaughnessy Foundation
Sue and Tom Pick
Diana and Bruce Rauner

Richard and Marianne Reinisch Foundation °
Michael A. Sachs and Family
Cari and Michael J. Sacks
Lori Ann Komisar and
Morris Silverman
WAG Consulting

Lynne and David B. Weinberg °
Suzanne and Robert Wieseneck
Leslie Berger and Paul Williams
Mrs. John A. Wing
Wrightwood Furniture
Nancy Zadek °

PRESIDENT'S CIRCLE—\$10,000 – \$19,999

Anonymous (8)
Earl Abramson and Sheila Schlaggar °
Aaron Alt and Jennifer Konz-Alt +
Azure Consulting +
Bruce R. Bachmann °
Paul and Jackie Baker +
Henry Berghoef and
Leslie Lauer Berghoef +
Dr. and Mrs. Jacob Bitran +
Mr. and Mrs. Roger O. Brown
Mr. and Mrs. Rhett W. Butler +°
Jane and David Casper
Mr. and Mrs. Jerome A. Castellini +
Stephen and Kim Chipman
Don and Susan Civgin
Winnie and Bob Crawford
The Crown and Goodman Family
Mr. and Mrs. Lester Crown
Mr. and Mrs. Charles Goodman
Mr. and Mrs. Richard Goodman
Richard H. Robb and
Rebecca E. Crown
Bobbie and Charlie Denison
Jeanne and Tom Denison
Mr. and Mrs. Christopher A. Deveny
David and Annette Dezellan +
Ellen Rudnick and Paul Earle +
Theodore Eckert Foundation +
John A. Edwardson °
Merrick and Allison Elfman
Missy and Bruce Ettelson +

Sonia Florian
Ginny and Peter Foreman °
Mr. and Mrs. Ronald Frankel
Mr. Stanley M. Freehling °
Michael and Lynn Froy +°
Cathy and Rob Funderburg
Christine and Stephen Fussell
Wilbur and Linda Gantz °
Mr. and Mrs. James T. Glerum Jr.
Joan J. Golder °
Jack and Donna Greenberg
Kelly and John Grier +
Erika and Dietrich Gross +°
Mr. and Mrs. Arthur W. Hahn
Mrs. Richard C. Halpern
Craig J. Lancaster and
Charlene T. Handler
Ms. Holly Harralson
Mr. and Mrs. Mark A. Harris
Mr. and Mrs. Louis S. Harrison +
Mr. and Mrs. Warren Hayford
Janice and Steve Hefter
Betsy and Arthur Holden
Ms. Kathryn D. Ingraham and
Mr. James Jacobson
Mr. and Mrs. Jeffrey H. Jacobs
Mr. and Mrs. Brian R. Jessen
A.D. Johnson Foundation °
Mr. and Mrs. Kenneth S. Kailin +
The Kalmin Family +

Carol and Ed Kaplan /
Kaplan Foundation +
Mrs. Kurt B. Karmin +°
Klaff Family Foundation °
Becky and Lester Knight
Emily and Christopher Knight +
Cookie and Henry Kohn °
Mr. and Mrs. Robert D. Krebs +°
Mr. and Mrs. Adam Kriger
Marilyn and Mark Labkon
Mr. and Mrs. Michael Larsen
Mr. and Mrs. Daniel R. Lee +
Susan and Richard Lenny
Miriam U. Hoover and
Michael A. Leppen
Elaine and Donald I. Levinson
Susan and Richard Levy
Mr. and Mrs. Paul Loeb
Amy and Don Lubin °
Makeitbetter Media +
Karen and Stephen Malkin +
Andrew and Laurel Marovitz +
Sharon and Eden Martin °
Tera and Richard McBlaine
Patty and Mark McGrath °
Sheila and Harvey Medvin +°
Melissa and Dan Mendelson +
Dave and Emily Merjan
Dr. and Mrs. Charles E. Miller
John and Sandy Miller

The Edward and Lucy R. Minor Family Foundation +
Mr. and Mrs. Harold M. Morrison +
Becky and Mike Murray °
Sanford and Jody Perl
Alice Peterson and Paul Munk +
Mr. and Mrs. Dale Pinkert °
Robert Pinkert
Barry and Amita Poll +
Mr. Clyde S. McGregor and
Mrs. LeAnn Pedersen Pope
Richard and Linda Price
Phyllis and Dennis Propp °
Gordon S. and Claire Prussian °
Gloria and Dan Reisner
Ms. Helen S. Rubinstein
Mr. and Mrs. E. Scott Santi +
Linda and Dick Saslow °
Judy and David Schiffman
The Schreuder Family
Mr. John D. Seder °
Mr. and Mrs. Stephen N. Sehler
Joe and Denise Seminetta +
Mr. and Mrs. William N. Sick °
Kit and Bob Simon
Melissa and Chuck Smith
Stuart Sondheimer and Bonnie Lucas +
Jennifer W. Steans and
James P. Kastenholz
Pamela B. and Russ M. Strobel
Takiff Family Foundation +

ANNUAL FUND DONORS

PRESIDENT'S CIRCLE—\$10,000 – \$19,999 (CONTINUED)

Jamie and Rob Taylor
Mr. and Mrs. Richard L. Thomas °
Tina and Byron Trott +

Paul and Virginia Uhlenhop °
The Vail Family Foundation +°
Myron C. and Carol Warshauer
Family Foundation

Betsy and Andrew Weil
Mr. Brian Weinberg
Steven B. Weinstein +
Mr. and Mrs. Robert G. Weiss °

Chuck and Mary Westphal +
Beth and Michael Wexler
Randy and Lisa White
Mrs. Ann S. Wolff °
Paul and Mary Yovovich

GUARANTOR—\$7,000 – \$9,999

Anonymous (11)
Stuart and Phyllis Applebaum °
Lee Auerbach and Leah Leddy
Lynn Donaldson and Cameron Avery +°
Laurie and Grant Bagan +
Sarah and Larry Barden +
Mr. Robert Batey and Ms. Chris Weiler
Esther and John Benjamin +°
Jean and John Berghoff °
Mr. and Mrs. Larry D. Berning
Martha and Tom Biede +
Judy and Merrill Blau
Mr. and Mrs. Donald N. Boyce +°
Arlene and Keith Bronstein & Family °
Mr. and Mrs. William Gardner Brown +°
The Buehler Family +°
Mr. David G. Bunning
Mr. and Mrs. Roger D. Burgis +
Mr. and Mrs. Duane L. Burnham +
Mr. and Mrs. Michael S. Canmann +
Lisa and Jim Challenger
Rick and Dee Dee Chesley +
Mrs. William C. Childs +°
Pat Cohn °
The Colmar Foundation +
Mr. Richard Cortesi +
Mr. and Mrs. William A. Crane +°
Mrs. Sandra K. Crown +°
Mr. and Mrs. Timothy Cunningham +
Laura Delman Family +°
In memory of Rory +
Mr. Richard A. Ditton +
Stephen and Diane Donahue +
Mr. Kenneth Douros
Theodore Eckert Foundation
Lois and Steve Eisen +°
Ms. Bernice Elbin +
Mr. and Mrs. Eric Elert +
Susan and Jesse Elliott +
Mr. and Mrs. R. Scott Falk +
Ms. Sharon Feigon and
Mr. Steven Bialer +
Robert Felsenthal and Roxanne Hori +°
Ms. Jennifer Fennell +
Ms. Venita Fields and
Mr. Lonnie Hampton +
Andrew J. Filipowski and Melissa Oliver
First Bank of Highland Park
Diane and Lowell Fixler +
Foster Charitable Trust -
Mr. and Mrs. James R. Foster +°
Mr. Mike Gamson +
Mr. and Mrs. Howard Garoon
and Family
Philip Garoon and Family

Mr. Paul Gascoigne +
Mrs. Jean Gelbort +°
Laura and Larry Gerber °
Mrs. Willard Gidwitz °
Ellen and Paul Gignilliat +°
George and Maureen Gilmore +
Margie and Dennis Goldman +
Donald and Alice Goldsmith +°
Mary and Bruce Goodman °
Gorter Family Foundation +
Roberta and Howard Goss +
The Marvin and Elaine Gottlieb
Family Foundation
Avrum Gray +°
Mr. and Mrs. Edward Haben +
Samuel S. and Dorothy R. Haber
Foundation +
Nan Weiss-Ham and Eldon Ham +
Mr. and Mrs. Greg Hart
Robert and Margaret Hastings +
Mr. Scott Heineman +
Dan and Cynthia Helle +
Barbara and Jim Herst °
Judy and Jay Heyman +°
Mrs. Mary P. Hines +°
Nancy and Allen Hirschfeld °
Rick and Cathy Hirschmann +
Ms. Joan H. Holland +
Dr. Courtney M.P. Hollowell, MD +
Mr. and Mrs. Richard S. Holson III +
Mr. and Mrs. Troy Ihlanfeldt +
Dr. and Mrs. David Ingall °
Joyce and Roger Isaacs +°
Vance and Randee Johnson +
Pat and Dan Jorndt °
Lois and Sid Kahn +
Anne L. Kaplan +
The Morris & Dolores Kohl Kaplan
Fund of the Dolores Kohl
Education Foundation
Ron and Julie Kaplan +
Linda and Peter Karmin +
Mr. John Kaufman +
Kennedy Family Foundation +
Mr. and Mrs. Richard A. Kent +°
Mrs. Velma M. Kinney +
Michael and Kellie Klein +
Joe and Susan Koehler
The Morris and Dolores Kohl Kaplan
Fund of the Dolores Kohl Education
Foundation °
Mr. Jeff Kohley and Ms. Brenda Herold +
Therese Krieger and Gordon Ziols
The Kugler Family +
Ms. Jennifer Larsen +

Mr. Christopher Lea
Mr. and Mrs. L. Bates Lea °
Mr. Steven Lefar +
L & R Anixter Foundation +
Jay and Linda Levyne
Mr. and Mrs. Bruce Linger +
Nancy S. Lipsky °
Patricia M. Livingston +
Jessica and Torjus Lundevall +
Marilyn Lustbader +°
Roberta and George Mann +°
David B. and Toni P. Mathis +
Mr. and Mrs. Russell K. Mayerfeld +
Mr. and Mrs. Richard J. Metzler +
Mark and Elyce Metzner +°
Mr. and Mrs. Craig A. Miller
Jack and Goldie Wolfe Miller
Andy and Nancy Mills +
J. Clifford Moos +°
Daniel Jenks and Mary Moreland +
Allan and Elaine Muchin +°
Mrs. Joseph E. Nathan
Gordon and Toby Newman +
Mr. and Mrs. Gerald Niedert +
Stacy and Scott Overby +
Mr. and Mrs. L. Robert Pasquesi +
Henry Pope Foundation
Ms. Susan Raab +
Mrs. John S. Reed °
Merle Reskin °
Steve and Mimi Ritchie +
Roberts Family Foundation +°
Mr. Peter C. Roberts and
Mrs. Robin Roberts
Mr. Scott Roberts
Cheryl and Steven Rosen +°
Mr. and Mrs. Richard L. Rosenberg
Linda and Harold Rosenson +°
Mr. and Mrs. Myron Rosenthal °
Patti and Eugene Ross +°
Mrs. Donald I. Roth +°
Judith and Robert Rothschild +°
Mr. and Mrs. Steven R. Safran
In Memory of Florence and Ben Sager +°
Drs. David and Karen Sager, Ellen
Nathan, and Dr. Rachel Rubin
Mr. and Mrs. David Salsburg +
Ron and Ellen Saslow
Ed and Mary Schreck
Carol and David Schulman +°
Mr. and Mrs. Peter Schwab
Mr. and Mrs. John Sciarappa
Mr. and Mrs. Alan M. Sebulsky
Karen and Chris Segal +
Gordon and Carole Segal

Mr. Arthur W. Segil +°
Denise M. Seminetta +
Richard and Leslie Sevcik
Michael and Susan Sharkey +
Arch W. Shaw Foundation +°
Mr. and Mrs. David A. Shine +
Mr. and Mrs. Alejandro Silva
Mr. Michael Silver +
Mr. and Mrs. Jeffrey Silverman
Mr. and Mrs. John D. Simms /
Simms Family Foundation +
Mitchell and Valerie Slotnick +
Erika Radunz and Scott Slussar
David and Robin Small +
John Snyder and Mignon Dupepe
Mr. and Mrs. Michael B. Solow +
Lois and Harrison Steans °
Avy and Marcie Stein +
Steven and Susan Steinnmeyer +
Holly Hayes and Carl W. Stern +
Mrs. Charles M. Stern °
Marlene and Sheldon Stillman
Foundation +°
Mr. and Mrs. Sherwin J. Stone
Stone Capital Group, Inc.,
Donna & Tom Stone +°
Kelly and Deborah Stonebraker +
Jane and Michael Strauss +
Mr. and Mrs. James H. Swartchild Jr.
Mr. and Mrs. Andres T. Tapia
The Taylor and Robinson Families +
John and Kim Taylor
Mr. and Mrs. Eduardo Tobon
Toft Family Fund /
Mr. and Mrs. Richard P. Toft
Richard and Ilene Tucker +
Virginia and Frederick G. Uhlmann +°
Virginia C. Vale °
Mr. and Mrs. Bob Vasa
Gwenyth B. Warton +
Mr. Louis Weber and
Mrs. Linda Weber +
Mr. and Mrs. Joseph M. Weil °
Lisa and David Weinberg +
Mr. David Weiner +
Mr. and Mrs. Roger Weston +
Dee Dee Whipple +
Robert and Erin Wilson +
Sallyan Windt °
Lynn and Leo Wiznitzer
Jane Woldenberg +°
Mr. and Mrs. Larry J. Wolfe +
Mr. Daniel Yost +
Mr. and Ms. James J. Zenni Jr.
David and Tracy Zirin

OPUS—\$4,000 – \$6,999

Anonymous (24)
Ms. Sally Aaron
Mr. and Mrs. Jack A. Ablin
Marcy and Billy Abt
Mrs. Arthur M. Adler Jr. °
Mr. and Mrs. Brad Akason
Mona and Andy Albert °
Kevin and Celeste Alcock
Ms. Mary Alfini +

The Allyn Foundation °
Mrs. Evelyn Alter °
AVR Systems, Inc.
James R. & Lesley B. Anixter
Family Foundation
William and Nancy Anixter
Jonathan Appelbaum
Judith L. and Robert D. Appelbaum °
Jeffrey and Lisa Aronin

Mr. and Mrs. Daniel Aronson
Mr. Guy Arvia +
Ms. Elizabeth Asbjornson
Ms. Cheryl Axley +
Mrs. Juliette F. Bacon +°
Ms. Joy L. Bailey
Mr. James Baird and Ms. Dianne Stone
Mr. and Mrs. Stephen M. Bartram
Howard and Donna Bass

Mr. and Mrs. Robert J. Bates Jr.
Christina and Scott Bates
Mr. and Mrs. Gary Bazelon +
Mr. and Mrs. Steve A. Beittler
The Benach Foundation
Bruce and Judy Bendoff °
C. Bendy °
Arlene and Marshall Bennett °
Janet and David Bergman

ANNUAL FUND DONORS

OPUS—\$4,000 – \$6,999 (CONTINUED)

Mr. and Mrs. Matthew F. Bergmann
Mr. and Mrs. Hank Bernbaum
Mr. and Mrs. Brad Bernstein
Mr. and Mrs. H. Bruce Bernstein °
Joel and Carole Bernstein
Mr. and Mrs. Richard Bindler
Mr. Ted Birren
Mr. Jeffrey Blackburn
Ms. Elizabeth Blanchard
Arleen and Robert S. Blatt
Sonia Bloch °
Mr. and Mrs. Andrew K. Block +
Mr. Steve Blonder +
Kemery Bloom
Mr. and Mrs. Jeff Blumberg
Mrs. George H. Bodeen °
Ms. Christina Bolt and Mr. Robert Bolt
Elaine T. Bovaird
Mary and Carl Boyer °
Mr. and Mrs. Darryl Bradford
Joseph and Beverly Braun
Transworld Trade Shows
Elizabeth and Charles Brock
Larry and Ann Brown
Louis and Julie Bucksbaum
Mr. and Mrs. Richard H. Burman
Robert and Lynn Burt °
Mrs. Edryce H. Cadden °
Drs. Neil and Janyce Cagan Agruss
Meg and Tim Callahan
Sandra and Dennis Calvanese
Judith and James Canel
Scott and Lynda Canel
Ms. Ann Carey +
Ms. Pamela G. Carey +
Carnot and Luceile Allen Foundation
Court and Kristin Carruthers +
Ms. Wendy Alders Cartland
Mr. and Mrs. Gregory C. Case
John and Maura Cawley +
Ceres Foundation
Mrs. Warren M. Choos °
Mr. and Mrs. Donald Chudacoff °
Mr. and Mrs. Gregg Chudacoff
Mr. Tony Circolone +
Dr. and Mrs. Jonathon Citow
Mr. and Mrs. Thomas Clancy
Mr. and Mrs. Frederick Coggin +
Jules and Leslie Cogan
Melanie and Arthur Cohen
Saul and Carol Cohen °
Susan Cohn and Jonathan Klein
Tom and Connie Cole
Cole-Crone Family Foundation °
Mr. and Mrs. Thomas (Tim) D.
Coleman Jr. °
Ms. Mary Collins White
John C. and Jane B. Colman °
Jeffrey and Teri Kaye Conklin
Mr. Carey Cooper and
Dr. Cheryl Kraff Cooper
Catherine Cooper and
Marshall Greenwald
Mr. and Mrs. Phillip J. Cooper
Ms. Melissa Corley +
Jim and Vicky Costakis
Patricia Cox
Mr. Paul Cox +
Mr. William Coyne
CSR Trust
Ms. Laurie Dearlove +
Mr. and Mrs. Dewey B. Crawford °

Dr. Bruce Culleton and
Dr. Katherine Gooch +
Jacqueline and Donnie Dann
Mr. Barnabus Davis °
Merri and Steve Davis °
Nancy Dehmlow
Mr. and Mrs. John E. Deimel °
Mr. and Mrs. K. Deppert
Mindy Meade and Greg DeStefano +
Julie Deutsch
Mr. and Mrs. William J. Devers
Mr. and Mrs. James W. DeYoung °
Lyn Dickey °
Mr. and Mrs. James F. Dietz +
Margaret Dixon +
Matt and Lolly Dominski
Domont Family Foundation
Perfect Smile Dental Spa,
Dr. and Mrs. Timothy Dotson
Bill and Robin Downe
Dr. and Mrs. Jeffrey S. Dreebin
Linda and Chuck Dresner
The Howard and Ursula Dubin
Foundation
Sharon and Larry Dubin °
Mr. James Duca and Mrs. Christine Duca
Mr. and Mrs. Bruce Duncan +
Mr. Gary R. Edidin +
Gail Ehrlich and Harvey Adelstein
The Ehrlichman Family Foundation /
Mr. and Mrs. Stephen Ehrlichman
Mr. and Mrs. Gerald H. Elbin +
Deane Ellis °
Mr. and Mrs. Andrew Ellwein
Mr. and Mrs. Ronald D. Emanuel
Mr. George Engeln
Jane and Jim Esser
Mr. and Mrs. William S. Ettelson
Shawn Fagan +
Mrs. Sharon Farmer
Clif and Judy Fenton
Nadine Ferguson °
Mr. Maury Fertig +
Donna and Marty Field +
Ms. Barbara Finder
Mr. and Mrs. Mark S. Finder
Mr. Ed Fiorentino and
Mrs. Mimi Fiorentino
Brad and Lisa Fisher
Dr. Ronna S. Fisher
Carol and Richard Fleisher °
Erin and Justin Foley
M.J. Foreman-Daitch and
Katie Foreman-Cohen
Christy and Craig Fowler
Mr. Paul T. Fox
Helen H. Kimura Charitable Trust
Mr. and Mrs. Charles E. Frank +
Matt and Katie Frekko
Mrs. John Friedlich °
Mr. and Mrs. Andrew Friedman
Marilyn and Marvin Friman
Mr. and Mrs. John Fromstein
Mr. and Mrs. Mark A. Fuller III
Muriel Fulton °
Ms. Lisa Galvan +
Mr. and Mrs. James L. Garard Jr.
Mr. and Mrs. James L. Garard III +
Mr. and Mrs. Charles and Barbara Gately
Generations Fund °
Mr. Tasker Generes
Mr. and Mrs. John E. Gepson
Gerald Norton Foundation °

Ms. Jennifer Gersten
Mr. and Mrs. Michael Gervasio
Mr. and Bert Getz Jr.
Mr. and Mrs. Larry Gilbert +
Darlene and Lawrence Gilford °
Anita and Richard Gilford °
Mr. and Mrs. James J. Glasser °
Adrienne Glazov °
Mina Leon and Thomas Gleason
Laura and Jason Glick +
Mr. and Mrs. Stephen L. Golan +
Mr. and Mrs. Michael A. Gold
Mr. and Mrs. Larry Goldberg
Beverly and Lee Goldberg Foundation °
Mr. and Mrs. Jerry Golden +
Mr. Neal Golden
Michelle and Steve Goldish +
Louis and Barbara Goldman
Marsha and Michael Goldstein
Gillian and Ellis Goodman Foundation
Mr. Scott Goodman +
Mr. Jason Gordon
Mr. Andrew Gottschalk
Mr. and Mrs. Jeffrey E. Grahm
Mr. Mark Green +
Mrs. Irving M. Greenberg °
Mrs. Helen D. Greenebaum °
Mrs. Nancy Greenebaum °
Bob and Amy Greenebaum
Reba and Dave Gribben
Mr. Michael W. Grivas
Mr. Laurence I. Guthmann
Joseph and Sheila Gutman Family
Mrs. Richard H. Gutstadt °
Kaye and Howard Haas °
Mr. and Mrs. Tim Halfmann +
Michele and Bronson Hall
Drs. Lucy and K.W. Hammerberg
Mr. and Mrs. Harold Handelsman
Barbara and Jim Hanig
Edward and Kara Haravon
John and Gwen Harris
Tom Harris °
Mrs. Henry G. Hart °
Mrs. Augustin S. Hart Jr. °
Gregg and Susan Hartemayer
Mrs. John M. Hartigan
Everett and Jane Hauck
Wm. P. Hauworth II °
Mrs. Thomas D. Heath °
Judy and Mel Hecktman °
Mr. and Mrs. Robert N. Hermes
Ms. Kimberlee Herold +
Marjorie Friedman Heyman and
Glenn R. Heyman
Steven and Michelle Hirsch
The Hirschfelds
Mari Schoen Hirsh and
James M. Schreiber
Robert and Norma Hoaglund
Sue and Larry Hochberg °
Mr. and Mrs. Walter F. Hoepfner III
Mr. and Mrs. Burton Hoffman +
Dr. and Mrs. Walter S. Hofman °
FM DJ GATE +
Carol and Joel Honigberg °
Ms. Sue Horgan
The Horner Family Foundation
Vicki and Thomas Horwich °
Philip and Leslie Houk
Hunter Family Foundation °
Mr. J. Thomas Hurvis
Steven and Susan Insoft
Ann Israel
Mr. Hector Izaguirre
Jeri and Norman Jacobs
Mr. and Mrs. Stephen Jacobson
Milton and Gail Jacobson °
Mr. and Mrs. Edward R. James °
Ms. Cynthia Jamison +
Lois and Richard Janger °
Mr. Mark Jason
Jastromb Family Philanthropic Fund

Mr. James Jensen +
Mr. M.J. Jiaras +
Dick Johnson Family °
Mrs. Susan F. Kahn °
Mr. and Mrs. Gabriel T. Kain
Mr. and Mrs. Hershel Kamen
Dr. and Mrs. David Kanarek
A. & E. Kaplan Foundation
Ms. Rose Kapoun °
Mr. and Mrs. R. F. Karger
Mr. and Mrs. Jim Kargman
Harriet and Ernest Karmin °
Mr. and Mrs. Byron C. Karzas °
Alvin and Elizabeth Katz
Sheila W. Keshin
Will K. Kellogg III
Mr. Mark Kendall +
Dennis and Barbara Kessler
Mr. Brad Keywell
Mr. and Mrs. Norman K. Kidder
Heidi Kiesler
Mr. Mitchell Kiesler +
Robert and Margaret W. Kimble °
Mr. Ty King +
Shelley and Charles M. Kiven Family
Mr. and Mrs. James Klein
Annette R. Kleinman
James and Carol Klenk °
Knapp Family Foundation
Mrs. Arthur R. Kneibler
Dan Koenitz
Mr. and Mrs. Joseph A. Konen
Mr. David Korman +
Rick and Pamela Korte
Jim and Debbie Koziarz
Dr. and Mrs. Colman Kraff
The Krasnow Family °
Nancy and Rick Kreiter
Cecelia D. Kriser °
Dana Krueger
Judith K. Kubert
Dr. and Mrs. Howard D. Kurland + °
Mr. and Mrs. Ivan Kushen / The Albert
Goodstein Family Foundation
Caryl L. Kushner °
Ericka and Ron Labeledz +
Mr. Rich Lafnitzegger +
Charles and Katie Lane
Mrs. Robert G. Lane
Eli Lane Family °
Mr. and Mrs. Desmond R. LaPlace
Caryl and Burt Lasko °
Mr. and Mrs. David LeClerc
Mr. Adam Lefebvre and Jessica Lefebvre
Lefkowitz Foundation °
Mr. M. J. Leider °
Carol and Lionel Lenz
Lesnik Family Foundation
Ms. Frances Leverentz
Fay and Daniel Levin
Gary and Liz Levin
Michael D. Levin and Carol A. McErlean °
Robert and Karen Levin
Mrs. Rhoda Levine + °
Mr. and Mrs. Alan Levinson
Barbara Levoff +
Carole and Joseph Levy
Mr. Rick Levy
Charles Ashby Lewis and
Penny Bender Sebring
Mr. and Mrs. Stephen E. Lewis
Ms. Carolyn Lickerman
Barbara Lieber
Mrs. Paul D. Lieberman
Eleanor and Myron Lieberman °
Jane and Richard Lipton
Robert and Anna Livingston
Mr. John Lloyd
Dr. and Mrs. Henry Loeb °
Elaine Loewenstein °
Elaine Gray Loseff °
Mrs. Maynard Louis °
Robert and Sandra Lund

ANNUAL FUND DONORS

OPUS—\$4,000 – \$6,999 (CONTINUED)

Mr. and Mrs. Todd M. Lustbader
Jim and Kay Mabie
Dr. Laurence A. Mack Memorial Fund
D.G. and Kim Macpherson +
Margaret Madden and Richard Phillips
Ms. Anne Malueg
Mr. Rick Mancuso +
Mr. and Mrs. Frank Mariani
Ms. Adele Martel
Peggy and David Mason °
Morton and Karen May °
Sally L. Maybrook °
Beatrice Cummings Mayer + °
Mr. and Mrs. John W. McCarter Jr. + °
Ms. Cathy McCarthy
Mr. and Mrs. James A. McClung
Judy and Scott McCue °
Mr. Charles McElhenie
Mr. and Mrs. David McGranahan
George and Alice McKann °
Betty and Will McLean
Joann and Milt Meigs
Dr. and Mrs. Jack L. Melamed
Mr. and Mrs. Michael Mergener +
Mesirow Family Charitable Foundation °
Marnie M. Miller and Joesph Noren + °
Lois and Jon Mills
Mrs. Carol Mitchel °
Gerald and Liora Mizel
Mrs. Selma Mizel °
Dr. Toni-Marie Montgomery +
Mr. and Mrs. John R. Moore
Mrs. Arthur H. Morrison °
Mr. and Mrs. Peter Morse
Jim Moss
Leslie and Art Muir
Ms. Ellen Multack and Family
Mr. Christopher Murphy
Richard James Murphy °
Myrna and Herbert Natkin
Josy and Ken Nebenzahl °
Davida and Rick Nelson °
Jon and Kathy Newcomb
Eric and Jenny Newman
Gregg and Jodi Newmark
Mr. and Mrs. Jay Newmark
Mr. and Mrs. Ray E. Newton Jr.
Mr. Harold Nidetz and Ms. JoAnn Klak
Mr. and Mrs. Richard S. Nopar °
Ms. Martha C. Nussbaum
Mr. Frank Oddo +
Mrs. Yasuko Okigawa;
Mr. and Mrs. Colin Hara
Eli and Hella Okman
Ms. Daniela A. O'Leary-Gill
James and Margo Oliff +
Roberta Olshansky
Mrs. Harold M. Olshansky +
Dudley and Ann Onderdonk +

Mr. Steve Pace +
Mrs. Evelyn E. Padorr °
Ms. Barbara Palmer +
Louis and Ali Paster
Pattis Family Foundation °
Kenneth and Susan Pearl
Ms. Lisa Pecka +
Mr. Karl Pedersen +
Mr. and Mrs. Kenneth Pell
Mrs. Donald S. Perkins °
Mr. Daniel Perlman
The Perlman +
Alan Rosenberg and Barbara Perlmutter
Mr. and Mrs. Richard Perna
Ron and Loretta Peterson °
Lorna and Ellard Pfaelzer Jr. °
Meline Pickus °
Dan and Rhoda Pierce °
Mr. and Mrs. Lawrence Platt
Madeleine P. and Harvey R. Plonsker °
Ms. Marlene C. Pochis °
The Podolsky Family Foundation °
Jean and Gerald Pollack
Carol G. Pollock
Mr. and Mrs. J. Kevin Poorman
Catherine and Gregory Popp
Mr. Mark L. Prager
Pritzker Pucker Family Foundation
Mr. and Mrs. Frank S. Ptak
In memory of Donald J. Putlak
Mr. and Mrs. Neil K. Quinn °
Julie and Keith Radner
Ms. Lisa Radomski +
Mrs. Robert F. Rainer
Mr. John R. Raitt
Phillip and Jeanne Ravid
Mr. and Mrs. Charles Reeder +
Andrea and Thomas Rein +
Mr. Bob Reynolds
Mr. and Mrs. Michael P. Rhoades
Mr. Glenn Riese and
Ms. Gretchen Horlacher-Riese
Paul and Carol Rigby
Ms. Christine Robb
Nancy Robinson
Mr. Randy Rochman
Dr. and Mrs. Richard S. Rock
Chas and Renee Rosenberg
Daniel and Lindy Rosenberg
James L. Rosenberg
Ann and Michael Rosenblum
Mr. and Mrs. John H. Rosenheim °
Lisa and Jeff Rosenkranz
Judy and Warner Rosenthal °
Linda and David Ross
Mr. and Mrs. Steve Rosskam
Howard and Bev Rossman
Ms. Christine Roth
Joyce and Al Rothschild +

Steven and Phyllis Brody
Carol Brusslan + °
Mark and Barbara Cabin +
Mr. and Mrs. Charles Cannon
Gerald F. Carter
Mrs. Laurence A. Carton °
Ms. Karen Chapin +
Janet and Skip Cohen +
Chandra and Kyle Cramer
Ms. Jenipher E. Dalton
Lorrie and Jeffrey Daube +
Tom and Mary Jane Dee +
Mr. David Dickens +

John Rothschild and Jodi Sheffield
Janet and Philip Rotner
Mrs. Helen R. Rubens
Audrey C. Rubinstein
Mrs. Susan B. Rubnitz °
Mr. and Mrs. Edward Ruff
Howard and Raina Ruskin
Family Foundation °
T. E. (Tim) Russell
Tom and Bonnie Ryszka
Mr. Mitchell Sabshon
Julie and Kenneth Sacks
Susan and Marc Sacks and Family
Ms. Roberta Scarbeck
Bob and Janice Scarpelli
Don Schaumberger °
Steve, Ruth, Spencer, and Andrew
Schaumberger
Mr. Robert Schelhas
Onnie and Steven Scheyer
Philip J. and Suzanne Schiller °
Mr. and Mrs. John I. Schlossman
Mr. and Mrs. F. Eugene Schmitt
Mrs. Carol W. Schroeder
Florence B. Schubert In Memory of
Bernard C. Schubert and
Ralph M. Bressler
Mark Schulte and Mary Holcomb
Laura Schumacher
Mr. Jonathan Schuster +
Susan and Donald Schwartz °
Horace J. Schwartz and Sandra Harris °
Phyllis Schwartz +
Diane and Bud Schwarzbach
Scott Schweinfurth and Margie English
Mr. Sear
Richard Seidel
Mr. and Mrs. Steve Serck
Eleanor and Milton Shadur °
Mr. Gerard Shannon
Jane L. and John S. Shapira °
Drs. Alan and Susan Shapiro
Valerie and Lee Shapiro
Randy and Nate Shapiro °
Ilene & Michael Shaw Charitable Trust °
Mr. and Mrs. Roger A. Shiffman
Bernice Sickle
Mrs. Barbara F. Sideman +
Suzanne T. Smart °
Pat and Clarke Smith
Rick and Julie Smith
Marney and Bill Solomon °
Mr. Ronald Sonenthal and
Dr. Kathy Sonenthal
Mrs. Sonnenschein °
Mr. and Mrs. David Spears
Dorothy J. Speidel °
Mr. and Mrs. Gerald A. Spore °
Charles J. Starcevic
Heather Steans and Leo Smith +
Mr. and Mrs. Gary C. Stephens
Dorie Sternberg °
Mrs. Margaret Stewart +
Joan and Alan Stone +
Mr. James H. Stone °
Barbara and Joel Stone
Richard and Judi Stone °
Mr. Jay Strauss +
Mr. and Mrs. Rick Strusiner

Mr. Clayton A. Struve and
Mrs. Donna Struve +
Robin and Sandy Stuart
Merle and Jim Styer °
Mr. and Mrs. Tim Sullivan
Mr. Travis Sullivan +
Timothy E. Sweeney +
Mr. and Mrs. Alan Swimmer
Dr. and Mrs. Richard S. Swoiskin
Mr. and Mrs. Bradley Tank
Greg and Anne Taubeneck
Mrs. John Reid Taylor °
Ms. Susan Temple
Frank ten Brink and Jeannine Cleary
Mr. and Mrs. Ronald Tesarik
Ms. Claire Thom +
Mr. and Mrs. Frederick B. Thomas
Ms. Andrea Thome
Mrs. Nancy J. Thorner °
Bernadette and Tom Tramm
Mr. Howard J. Trienens °
Mrs. Robert C. Trotter
Mr. and Mrs. Hiroshi Uchida
Mr. and Mrs. Craig Vallorano +
Ms. Dana B. Vas Nunes
Michael and Marilyn Vender
Steven and Stephanie Victor +
Mr. and Mrs. Vincent E. Villinski °
Mr. Frank Vydra +
Mr. Scott Wald
Mr. and Mrs. Gregg Walla
The Ware-Robbins Memorial Fund °
Ms. Brenda Warkow
Mr. and Mrs. Douglas Warshauer
Jim and Sally Wascher
David Wasserman: In memory of
Abby S. Magdovitz-Wasserman
Sally and John Weber
Marilee and Richard Wehman °
Dia S. and Edward S. Weil Jr. °
Mr. Chester Weiler +
Frieda and Judd Weinberg °
Mr. Richard Weinberg
Ann and Leonard Weiskirch °
Albert and Sherrie Weiss +
Mr. and Mrs. Jeff Wellek
Susan and Richard Wellek
Mrs. Florence F. Wheeler +
Mr. and Mrs. Robert F. White Jr. °
Susan J. White
Mr. William J. White °
Ray and Michele Whittington +
Mr. and Mrs. Marc R. Wilkow
Mr. and Mrs. John S. Wineman Jr. °
The Winick Family
Charles and Stacy Winternitz
Mr. and Mrs. Jeffrey B. Winton °
Kenneth and Jodi Wittenberg
In memory of Allan Harris
and in honor of Beaty Harris
Stephen and Cynthia Wolpert
Kathleen and Tom Wright
Keith and Wendy Yamada
Gary and Jeannine Zipfel
Mr. and Mrs. Jon Zirin
Marilyn Zirn
Mr. Ted Zook
Sheri and Sherwin Zuckerman

MARQUEE—\$2,000 – \$3,999

Anonymous (6)
Bernadette C. Abdo
Mrs. Mary Abroe +
Mr. Anthony Achilles +
Mr. and Mrs. Steven K. Baer +
Ms. Juliet Bartell
Tony Brooks and Molly Baskin
Mr. and Mrs. Donald A. Belgrad °
Joan and David Bergman +
Mr. and Mrs. David C. Beringer +
Ms. Cynthia Berryman
Mr. and Mrs. Chuck Boehrer
Mr. and Mrs. Thomas Borders

Ms. Jodi Dohr
Dr. and Mrs. Jeffrey Draluck +
Mr. Thomas G. Dubin
Mr. Brian Duff
Anita M. Sarafa and John PC Duncan +
Roy and Marta Evans
Mr. Tom Evett
Ms. Erin Fauber +
Mr. and Mrs. Howard L. Felix +
Mr. and Mrs. Brian Feltzin +
Mr. Daniel Finkel
Michael Flagg & Greg Eaton +
The Footprints Foundation +

Jeffrey Fox +
Mr. Ernest Freudman
Mr. Matthew Frigo
Ms. Joyce Gallas +
Mr. and Mrs. Dale J. Garber + °
Mr. Robert Gauch
Mr. and Mrs. Franklin Gelber +
Dr. and Mrs. Mark Gerber
Sherrie and Craig Glickin +
Jill Glickstein and Andrea Heiman
Mr. and Mrs. Peter D. Goldman +
Cynthia and Norm Goldring + °
Drs. Richard and Margaret Gore +

ANNUAL FUND DONORS

MARQUEE—\$2,000 – \$3,999 (CONTINUED)

Mr. and Mrs. Stanton Hadley °
Mr. and Mrs. James F. Halloran +
Mr. and Mrs. David Harris
Mr. and Mrs. Michael Harris
Mr. Brian Hart and Ms. Lora-Lee Hall +
Mr. Ron Haselhorst
Diane and David B. Heller Charitable Foundation
Mr. James Hill
Ms. Janel Huston
The Loraine Kaufman Foundation
(Lori and Steve Kaufman) +
Mark and Beth Kaufmann
Dell Kennedy +
Robert and Gladys Kett
Mr. and Mrs. Howard Klieger
Susan and Martin Kozak
Susan Kreisman +
Mr. and Mrs. Kenneth Kring
Ms. Rita Lashmet
Betsy and Scott Lassar
Ms. Andrea Lavelle
Lew and Laurie Leibowitz
Mr. and Mrs. Karl G. Leinberger +
Ron and Julianne Lentz

Ms. Molly G. Levitt +
Mr. Michael Lippitz +
Ms. Miriam Lipsky +
Mr. Howard Lipton +
Ken Litchfield +
Mr. and Mrs. Russ Lockridge
Mr. Douglas S. Mac Kenzie
Mr. and Mrs. Stephen L. Madden
Mr. and Mrs. Thomas A. Mann +
Mr. Nathaniel Marrs
Mr. and Mrs. Frank D. Mayer Jr. °
Mr. and Mrs. Hugh Mazza +
Mr. Thomas McNulty +
Mr. Thomas P. McNulty
Steven and Sheree Medwed +
Penny and Ira Meyers +
Mr. and Mrs. Stephen W. Micatka
Mr. and Mrs. Marvin A. Miller
Karen M. Millner +
Dr. Bud and Joan Mopper +
Mr. Gary Morrison
Mr. Jim Moster
Greg Moyer +
Mr. Daniel Murphy +
Franklin Nitikman and Adrienne Drell +°

PATRON—\$1,000 – \$1,999

Anonymous (5)
Mr. Scott A. Abramson
Ms. Charlene Alderete and
Mr. Michael Rubino +
Mr. and Mrs. Scott J. Bakal
Mr. and Mrs. David Barrios
Gregory and Audrey Bartnicki +
Ms. Elaine Baumann +
Frank and Prue Beidler
Ms. Gwendolyn J. Bennett
Dr. and Mrs. Mark D. Blitstein
Amy and Chris Boehm
Mr. Christopher Boehm +
Lori Kite and Andrew Boemi +
Willard and Helen Boris +
Emily and Jim Borovsky
Stephen S. Bowen +
Mr. Kevin B. Boyd +
Nina and Lee Brottman
Mr. and Ms. Claude Brown
Mr. and Mrs. Nick J. Brown +
Mr. and Mrs. Guy T. Bucciferro
Timothy Burroughs and Barbara Smith
Mr. and Mrs. Robert G. Byron
Pat and Sandy Cantor
Ann and Richard Carr °
Randy Casey
Mr. and Mrs. Robert A. Center +
Mr. Richard K. Charlton +
Mr. Kieth Cienkus +
Mr. and Mrs. Mark D. Coe
Mr. Michael Cohen +
Ms. Henrietta Collins
Ms. Jill Deutsch
Mr. and Mrs. William Dietz Jr.
Ms. Tonya Dominguez +
Ms. Judy Edison
Mr. Steven Edwards
Sherrill L. Kohnert
Mr. Michael Farrell +
Mr. Thomas A. Farrell
Susan Nicholas Fasciano +
Terry M. and Annette K. Faulk +
Mr. William Fiedler +
Robert F. and Linda C. Fiermuga

Linda and Jack Fischer °
Dr. June T. Fox +
Mr. Frank Fradin +
Mr. Michael Franke +
Mr. and Mrs. Gregory Frezados
Mr. John Gibbons
Maureen Glassberg
Ms. Alison Glendon +
Mr. and Mrs. David Golder
Ms. Laura Goldman +
Simon and Alessandra Grant
Mr. Michael Gravel +
Mr. Joseph Gregoire
Mr. David Gross +
Julie Hall
Sarah and Joel Handelman
Mr. George Hanna
Mr. Thomas Hart +
Mr. and Mrs. Mitchell Hefter
Mr. William Hegan
Dr. Gerhardt A. Herrmann
Mr. Leroy Hirsch
Mr. and Mrs. Stephen C. Hough
Mr. Thomas E. Ingram
Ms. Kathryn Rose Irely
Ms. Judi Israel-Rosen
Mrs. Kristin Izenstark +
Patrick and Joni Johnson
JS Charitable Trust °
Julie and David Kalainov
Mr. and Mrs. Arnie Kanter
Elizabeth and Peter Karabatsos
Mr. and Mrs. Geoffrey Kass
Mr. and Mrs. Stephen F. Katz
Ms. Leigh-Anne Kazma
Gerry and Steve Keen
Mr. and Mrs. Granger F. Kenly Jr. +
William Kirchmeyer and
Dorothy Martin
Judith Geleerd Kitzes
Pat and Mike Koldyke °
Ms. Joanna Kooistra +
Mr. Steve Koulogeorge
Susan and Manny Kramer +
Julie and Jeff Kreamer

Kathleen and Nixon +
Lee and Sharon Oberlander +
Carole and Kenneth Ortiz +
Mr. Daniel O'Shaughnessy
Mr. and Mrs. Michael Paleczny
Mr. and Mrs. Andrew Pasternak +
David and Barbara Pinzur
Robin and Jonathan Plotkin +
Mr. and Mrs. Edward Polen +
Dr. Constantine L. Politis
Mr. Jeffrey Quicksilver +
Mr. Joseph M. Rafson and
Ms. Cynthia R Plouche +
Reynolds Family Foundation
Mr. and Mrs. Richard Lynch
Mr. George Rieber
Edgar Rose and Inge Rothschild +°
Mr. Al Roth +
Ms. Jill Rowe +
Ed and Diana Ruthman
Ms. Nancy Ryan
Mr. and Mrs. Ronald A. Sackheim °
Tom and Judy Schnecke +
Dr. Earl Schneider
Ms. Stacey Schneider
Mr. and Mrs. Frank B. Schnierow +
Mr. Charles Schoof
Mr. and Mrs. Charles Schrank +
Barbara M. Schrayner
Mr. and Mrs. Ira J. Schulman +
Joseph Schwartz +
Mr. and Mrs. John A. Schweig
Gail and Steve Seidman +
Jerry and Naomi Senser +
Mr. Barry Shaeffer

Ms. Sharon Krengel
Mr. Rich Kruzynski
Frank and Barbara La Fasto +
Dan and Janet Ladurini
Mr. and Mrs. Morton Lane
Mr. and Mrs. Howard S. Lanznar
Dr. Teresa Law and Mr. Donald Law
Mr. Peter Leeb +
Mr. Michael Lepore +
Edward and Mindy Leshin
Mr. and Mrs. Gerald Levin
Mr. Ruven Levitan +
Mr. and Mrs. Steve Lewit +
Mr. and Mrs. Howard Lipsky
Seymour Lipton
Mr. Todd Logan +
Ms. Marie Lorden
Mr. Robert Marth
Mr. and Mrs. Lester Mayber °
Mr. and Mrs. Donald M. McMahon
Tom and Patricia Meyers Jr.
Mr. Joel L. Michaels
Mr. and Mrs. Russel Miron +
Mr. William Murphy +
Mr. Ken Muth
Kay C. Nalbach +
Robin and David Nankin
Mr. and Mrs. Mark Neaman +
Mr. Stephen Neil
Dr. and Albert A. Nemcek Jr. +
Mr. and Mrs. Robert C. Nommensen
Ms. Patricia A. O'Donnell
Elliott and Jane Otis
Mr. Scott M. Perlman
Mr. Kenneth G. Proskie
Mr. Eric Pudnos +
Ms. Nicole Putzel
Alyssa and Brian Quinlan +
Ms. Sue Randall +
Mr. Paul J. Redmond +
Mr. and Mrs. Joseph Resnick +
Mr. David Reyes +
Francis and Anne Roach +
Sue and Wally Roberts
Babette Rosenthal +

Mr. and Mrs. Gerald Shapiro +
Kate Shapiro °
Mr. Seth Sharrin
Mr. and Mrs. James Sheridan
David and Susan Sherman +
Mr. and Mrs. William W. Shropshire Jr.
Mr. and Mrs. Hal Sider +
Margaret and Alan Silberman +°
Mr. Richard Sklare
Amy and Andrew Small
Mr. Robert Socol and
Mrs. Lynn Miller-Socol
Mr. Barry Solomon
Linda and Stewart Spies +
J.J. Peppers
Ms. Mary St. Ville
Ms. Sue Stark
Beth and Jim Stephens +
Mr. and Mrs. Tom Surdyk +
Mrs. Sally V. Sylvan
Mr. and Mrs. William A. Tallent
Elizabeth and Brian Tenner +
The Wagner Foundation +
Ms. Carla M. Thorpe +
Mr. Michael Tirittilli
Lisa and Jeff Trotter +
Mr. David Vondra
Mr. and Mrs. Bill Wangerin +
Mr. and Mrs. Andy J. Warzecha, Sr. +
Mr. and Mrs. Robert C. Weiss
Mr. Michael Wurster +
Mr. Eric Yablonka +
Mr. and Ms. Paul Yasger +
Lili Ann and Richard Zisook +
Nat Zivin °

Nancy and Rob Rotering
John and Trudy Rule
Mr. and Mrs. Stuart Salins
Mr. Joseph Salvatore and
Ms. Lynn Morrissey +
Mrs. Patricia Sanders +
Mitchell and Linda Saranow +
Mrs. Cynthia M. Sargent
Dr. and Mrs. David Sarne +
Mr. Donald Schmidt +
Mrs. Marilyn Schmitt
Mrs. Mary Schreibstein +
Dr. Jaye Schreier +
Ms. Meenal Sethna
Mr. Douglas Shaw
Sheffield Foundation
Dr. Kirk Shepard and
Mrs. Nadine Shepard +
Ms. Jacqueline Sieros
Nancy Silberman °
Ms. Lisa Silverman
Mrs. William Simon Jr. °
Ms. Wendy Smith +
Mr. and Mrs. Matthew Spagat
Ingrid and William Stafford
Walter Stearns
Mr. and Mrs. Byoung I. Suh
Dr. and Mrs. John M. Sultan +
Ms. Sheryl A. Summers +
Mr. Michael J. Swedish +
Mr. Mark Swift
Ms. Shelley Swift
Mrs. Maurice Swiryn °
Ms. Amy Taub +
Ms. Sheila Thuesdee
Rev. Richard L. Tolliver, PhD, DD
Mr. and Mrs. Tim Tomkovich
Mr. Jose M. Torres
Mr. Sandy Weinstein +
Mr. Kevin White +
Ms. Laura Williams +
Ms. Theresa Yamauchi
Mr. Christopher Zaenger
Ms. Karen Zupko

CORPORATE PARTNERS

Ravinia sincerely thanks its 2016 Corporate Partners for supporting Ravinia's world-class performances and their commitment to the community. As members of the Corporate Partners Program, companies are offered valuable opportunities to entertain and reward clients and employees, including VIP ticketing and parking benefits, recognition in Ravinia publications, and invitations to special donor events. For more information about the Corporate Partners Program, please contact Melissa Beringer at 847-266-5015 or mberinger@ravinia.org.

CORPORATE PRESIDENT'S CIRCLE \$10,000 – \$19,999

Anonymous
Associated Agencies, Inc.
Behles Family Dental Care
D.R.L. Enterprises
Gerri and David Kahnweiler /
Colliers International
HighTower
Iron Horse Seating
Joe & Ross Distributing, Inc.
Larry and Barbara Field
Learning Resources, Inc.
Mazzetta Company, LLC
Meltzer, Purtill & Stelle LLC
Mercer
Mr. and Mrs. Brian R. Jensen
Northern Trust
Peck Ritchey, LLC
PotashCorp
The Rice Group, UBS Financial Services, Inc.
RumChata
The Professional Staff of NorthShore
UBS Financial Services Northbrook
Underwriters Laboratories Inc.
Wells Fargo Advisors
West Monroe Partners

CORPORATE GUARANTOR \$7,000 – \$9,999

Anonymous
ABI Specifications Consulting
Akzo Nobel Inc.
Banner Plumbing Kitchen & Bath Showroom
Colette and John Rau
GATX Corporation
Hall Capital
Harbortown Industries, Inc.
Harriette & Ted Perlman / The HAVI Group
J. Emil Anderson & Son, Inc.
Jaffe & Berlin, LLC
Jayne Agency
Judy and John Keller
Lundbeck
Mark Holihan Farmers Insurance Agency
Maron Electric Company
Maurice Sporting Goods
McKinsey & Company, Inc.
Metro Storage LLC
MillerCoors LLC
Mitsubishi Electric Automation, Inc.
Next Chapter Inc.
Renaissance Place
Sunset Food Mart, Inc.
The Belmonti Family
Thermos LLC
Transco Inc.
UBS

CORPORATE OPUS \$4,000 – \$6,999

Anonymous (2)
Charles and Sharon Angell
D+G Consulting Group, LLC
Digital Check Corp.
Forsythe Technology, Inc.
Full Circle Architects, LLC
Hillwood, A Perot Company
Holland & Knight LLP
Horwood Marcus & Berk Chartered
Katalyst Technologies
LA-CO Industries, Inc.
McGuireWoods
Neimark & Helfand
Nielsen-Massey Vanillas
O'Halloran, Kosoff, Geitner & Cook, LLC
Oxford Bank & Trust
Peter and Laura Rukavina
Prime Property Investors LTD
Professional Education International
Sahara Enterprises, Inc.
TDS Inc.
Thompson Coburn LLP
Trek Freight Services, LLC
Trustmark Foundation
United Conveyor Foundation
Whole Foods Market
XL Screw Corporation –
Frances and Robert Sachs

CORPORATE MATCHING GIFTS

Ravinia would like to thank the companies listed below for their generous matching contributions, which double and sometimes triple the amount donated by their employees to Ravinia. Through matching gift programs, these companies give back to their community and help bring the joy of music at Ravinia to as many people as possible. To learn more about Ravinia's matching gift program, please call 847-266-5023. Ravinia thanks the following companies for their matching contributions from October 1, 2014, to July 15, 2016. Please note that subsequent gifts will be recognized in later editions.

Anonymous
Aetna Foundation
Allstate Giving Campaign
Ameriprise Financial Gift Matching Program
Aon
Arch Insurance Group Inc.
AT&T Foundation
Bank of America Foundation
Bank of America
Baxalta US Inc
Baxter International Inc.
BlackRock Inc.
BMO Harris Bank
The Boeing Company Gift Matching Program
Caterpillar Foundation
CDW Corporation
Elizabeth F. Cheney Foundation
The Searle Funds
at The Chicago Community Trust
The Chicago Tribune Company
Chubb & Son
CME Group Community Foundation

CNA Foundation
Coke Zero
Diageo North America
Dover Corporation
Exelon Foundation Matching Gift Program
Genentech, Inc.
General Electric Credit Corp.
GlaxoSmithKline Foundation
Goldman Sachs Matching Gift Program
W.W. Grainger, Inc.
HSBC – North America
IBM Corporation
Illinois Tool Works
Ingredion Inc.
Johnson Controls Foundation
JPMorgan Chase Foundation
JP Morgan Chase & Co.
Kirkland & Ellis
Kraft Foods Foundation
Leo Burnett Company, Inc.
LinkedIn Matching Gifts Program
The John D. and Catherine T. MacArthur Foundation

McDonald's Corporation
McKesson Foundation
Meridian Compensation Partners, LLC
Microsoft Matching Gifts Program
Mondelez International
Motorola, Inc.
Northern Trust
NYSE Euronext Foundation
OppenheimerFunds Legacy
Matching Gifts Program
Oracle Matching Gifts Program
PepsiCo Foundation
The PIMCO Foundation
PNC Foundation
Polk Bros. Foundation
Salesforce Foundation
Takeda Employee Giving Programs
The Navigators Group, Inc.
U.S. Bank
UBS Foundation USA Matching Gift Program
Wm. Wrigley Jr. Company
Zurich US Foundation

SPECIAL GIFTS

LEADERSHIP DONORS

Joel and Carole Bernstein
The Avrum Gray Family,
in Memory of Joyce Gray

Samuel S. and Dorothy R. Haber Foundation
The Morris and Dolores Kohl Kaplan Fund
of the Dolores Kohl Education Foundation

Negaunee Foundation
Estate of Mrs. Eloise W. Martin
Audrey L. Weaver

DIRECT ENDOWMENT DONORS

We are grateful to the following donors for their gifts of \$300 or more to the Fund to Assure Ravinia's Future, received between October 1, 2014 and July 15, 2016.

Anonymous
Harriet Bernbaum
Martha and Tom Biede
Elizabeth Crown and William Wallace

Ray and Susan Gillette
Charlotte Hughes and Christopher Combs
Welz Kauffman and John Teeuwissen

Madeleine P. and Harvey R. Plonsker
Ravinia Women's Board
Mr. and Mrs. James S. Rosenbaum

EDWARD GORDON SOCIETY

Memorializing the festival's former longtime executive director, the Edward Gordon Society recognizes donors who have provided for Ravinia in their estate plans. Many members enjoy immediate tax benefits and estate tax savings. They also receive Ravinia benefits, such as ticketing privileges and Freehling Room membership. We thank all Edward Gordon Society members for their steadfast commitment to Ravinia's future.

MARION LLOYD CIRCLE

Created in 2011 in memory of our distinguished festival chairman from 1971 to 1975, the Marion Lloyd Circle recognizes Edward Gordon Society members who have designated one or more major planned gifts to Ravinia with a value at or exceeding \$100,000. We are sincerely grateful to the following Marion Lloyd Circle members for their exemplary generosity. For more information about the Marion Lloyd Circle, please contact Mercedes Rohlfs at 847-266-5027 or mrohlfs@ravinia.org.

MARION LLOYD CIRCLE MEMBERS

Anonymous
Bruce R. Bachmann
Marshall and Arlene Bennett
Judy and Merrill Blau
Mrs. Sandra K. Crown
Mr. Terrence M.W. Ellsworth

Mr. Stanley M. Freehling
Robert H. Glaze
Marsha and Michael Goldstein
Mr. and Mrs. Richard D. Harza
Wm. P. Hauworth II
Jack Kanuk and Richard Foster

Howard Kaspin
Mr. and Mrs. John P. Keller
Esther G. Klatz
Michael E. Lavin
Dr. Sheldon H. Marcus
Sharon and Eden Martin

Mr. and Mrs. Newton N. Minow
John and Kim Taylor
Dr. Marylou Witz
Nancy Zadek

PROMISED GIFT MEMBERS

Anonymous (3)
Marilynn Alsdorf
In memory of Mrs. C.F. Andes
Charles J. Balkin III
Mr. and Mrs. Murray Beck
Mr. and Mrs. Harry H. Bernbaum
Mr. J. Salvatore L. Cianciolo
Mrs. George H. Conrad
Mrs. Wayne Dailey
Mr. and Mrs. Donald R. Dann
Mr. and Mrs. John E. Deimel
Janice Ferri Esser
Ms. Nadine Ferguson
Mrs. Zollie S. Frank
Susan and Sy Frolichstein
Mike and Lynn Froy
Jean and Robert Gelbort
Mrs. Samuel Gershuny

Mr. and Mrs. Paul C. Gignilliat
Mr. and Mrs. Donald F. Goldsmith
Mr. and Mrs. Bruce K. Goodman
Mr. and Mrs. Millard Grauer
J. Brian Greis, MD
Julie and Parker Hall
Mr. and Mrs. Richard C. Halpern
Mrs. David J. Harris
Mr. and Mrs. Thomas D. Heath
Judy and Jay Heyman
Edith Hicks
Stuart Kane
Gerry and Steve Keen
Mr. and Mrs. Brian R. Kenney
Ms. Patricia J. Klemz
Dolores Kohl Kaplan
Mrs. Helen J. Kohr
Mr. and Mrs. Martin J. Koldyke

Mr. and Mrs. Frederick H. Kortlander
Ms. Alice Kurland and
Mr. Ernest A. Grunsfeld III
David A. Lawrence, PhD
Amy and Donald Lubin
Mr. and Mrs. Lowell B. Mason Jr.
Howard M. McCue III
Dorothe Melamed
Dr. and Mrs. Jack L. Melamed
Rob, Susan & Christopher Meyer
Marnie M. Miller
Milton H. and Lillian Z. Schwartz
Family Fund
J. Clifford Moos
Mr. and Mrs. Edward A. Nieminen
Mr. and Mrs. Charles D. O'Kieffe
Ms. L.M. Overend
Marian Tyler Pawlick

Maxine R. Philipsborn
Sue N. Pick
Dale and Betsey Pinkert
Michael G. Rahal
Mr. and Mrs. Robert L. Rain
Mrs. Mary Reusché
Mr. and Mrs. James S. Rosenbaum
Sue and Bill Samuels
Mr. Arthur W. Segal
Alfred L. Siegel
Mr. and Mrs. Eugene F. Sikorovsky
Fay Stern
Dr. Gerald Sunko
Ember Swanson-Jesunas
Mr. and Mrs. Kenneth Tucker
Virginia C. Vale
Mr. Robert F. VanderSchaaf
Mrs. Ann S. Wolff

ESTATE AND TRUST MEMBERS

Anonymous
Estate of Kenneth M. Cahn
Mrs. Kent W. Duncan
Estate of Joan S. Freehling
Estate of Muriel and Maurice Fulton
Estate of Edward Gordon, late Executive
Director of Ravinia
Estate of Ernest A. Grunsfeld III

Estate of James D. Hinchliff
Estate of Hugh Johnston Hubbard
Estate of Dorothy F. Johnson
Mr. Morris A. Kaplan
Estate of Marion M. Lloyd
Barbara F. Marshall
Estate of Eloise W. Martin
Estate of Hugo J. Melvoin

Estate of Bruce P. Olson
Estate of Suzanne J. Pochter
Estate of Carol Ann Jean Poremba
Estate of Robert F. Reusché
Estate of Norman A. Ross
Estate of Edith S. Ruettinger
Milton H. and Lillian Z. Schwartz
Family Fund

Mr. and Mrs. John N. Stern
Estate of Howard A. Stotler
Dr. Gary C. Thom
Selim N. Tideman Charitable Trust
Michael D. Vogan Trust
Estate of William D. Weaver

RAVINIA EVENT SPONSORS

Prior to the summer season, Ravinia hosts two major events that raise funds for the festival's Reach*Teach*Play education programs: the Music Matters Benefit, a project of the Ravinia Associates Board, and the Reach for the Stars Golf Outing, a project of the Ravinia Board of Trustees. Held at the Radisson Blu Aqua Hotel on May 7, 2016, the 24th annual Music Matters benefit grossed over \$625,000. The evening included cocktails, live music, dinner, an auction, and a special tribute to Dolores Kohl Kaplan in honor of her lifelong dedication to music education. The 17th annual Reach for the Stars Golf Outing was held on May 23, 2016, at Northmoor Country Club and raised over \$200,000. Ravinia would like to thank the following sponsors for supporting these events.

MUSIC MATTERS BENEFIT

Ravinia Associates Board President Dave Gaspar with Music Matters 2016 honoree Dolores Kohl Kaplan

PRESENTING SPONSOR

ALTAIR

COCKTAIL RECEPTION SPONSOR

U.S. Bank

MUSIC MATTERS CHALLENGE SPONSORS

Lois and Harrison Steans
The Morris and Dolores Kohl Kaplan Fund

COMMUNITY BENEFACTORS

Chicago Title Insurance Company
Donlen, a Hertz Company
GATX Corporation
Jones Lang LaSalle
Northern Trust
Terlato Wines

SCHOOL BENEFACTORS

Arlington Computer Products, Inc.
CareerBuilder
Clark Street Real Estate
Dentons
Drinker Biddle & Reath LLP
First American – National Commercial Services
Hot Rooms, A Division of Hotel Reservation Management
ITW
Katten Muchin Rosenman LLP
Meridian Compensation Partners
Mid-America Real Estate Corporation
Newmark Grubb Knight Frank
Ray Chevrolet

MAJOR IN-KIND SUPPORT

Beam Suntory
United Airlines, Official Airline of Ravinia
Viso Graphic Inc.

MEDIA SUPPORT

CS Magazine

REACH FOR THE STARS GOLF TOURNAMENT

Brooke Gottshall, Dave Hogin, Ravinia Trustee Steve Rappin, and Nelson Gomez enjoying a day of golf at Ravinia's Reach for the Stars Golf Outing.

PRESENTING SPONSOR

GOLDEN TEE SPONSORS

Goldman Sachs
Jones Lang LaSalle
Raines International, Inc.
Spot Trading LLC

HOLE SPONSORS

Aon
Assurance Agency
The AYCO Company, LP
Beam Suntory
Blue Cross Blue Shield of Illinois
CenterPoint Properties
Duke Realty
Ernst and Young LLP
Grant Thornton LLP
Heidrick & Struggles
J.C. Anderson
Jenner and Block LLP
Jones Day
Katten Muchin Rosenman LLP
Kirkland & Ellis LLP
Kristel LP
Alan and Hope May
Mercer
Midwest Mechanical
Plante Moran
Northern Trust
Ravinia Associates Board
Ravinia Women's Board
Sagent Pharmaceuticals

Solomon Cordwell Buenz
United Airlines, Official Airline of Ravinia

WHI Real Estate Partners
William Blair & Company
Willis Stein & Partners
Willis Towers Watson

DAY SPONSORS

Applegate Thorne -Thompson
John and Megan Anderson
Cohn Reznick LLP
MB Financial Bank
Skender Construction
Telos Group LLC

FOURSOMES/MAJOR ADDITIONAL AND IN-KIND DONATIONS

Corporate Imaging Concepts
Ernst and Young LLP
Esperanza, an Auberge Resort
Golfsmith – Highland Park
Kirsten & Emily Maki Foundation
RBC Wealth Management
Susie and Steve Steinmeyer
United Airlines, Official Airline of Ravinia
Wilson Sporting Goods Company

Honorary Guest

Larry Potash, anchor for WGN Morning News

RAVINIA WOMEN'S BOARD

The Ravinia Women's Board, founded in 1962, has raised over \$29 million for Ravinia throughout the past 55 years. Major fundraisers include the annual summer Gala, Ravinia Gifts and Chair Rental, the Tribute Fund, and the Ravinia Cruise. Proceeds from these fundraising efforts help support Ravinia and its Reach*Teach*Play music education programs, which serve 75,000 people throughout the Chicago area. We are especially proud of the creation of the Sistema Ravinia student orchestra program, based on Venezuela's acclaimed El Sistema model, which fosters positive social development through exceptional music training.

The Women's Board retail business, from the Friendship Booth to Ravinia Gifts.

During the 1970s, the Women's Board created the Friendship Booth, selling Ravinia T-shirts and sweatshirts to Ravinia patrons during concerts. Over the years, this retail business has evolved from a small booth, to a walk-up gift shop located at the back of the Martin Theatre, to Ravinia Gifts, a walk-in retail store located in the festival's dining pavilion. In 2012 the Women's Board took over Ravinia Chair Rental, and now these combined entities annually bring in over \$400,000 to support the festival's mission.

EXECUTIVE COMMITTEE

Judy Castellini,
Chairman
Gloria Reisner,
Vice-chairman
Marcie A. Stein,
Administrative Vice-chairman
Susan Spears,
Recording Secretary
Elizabeth Bergmann,
Treasurer
Susan Elliott,
Member-at-large
Mindy Meade DeStefano,
Member-at-large
Betsey Madden,
Member-at-large

MEMBERS

Marilynn Alsdorf
Vicki Apatoff
Sarah B. Barden
Debra S. Beck
Jean Smith Berghoff *
Elizabeth Bergmann
Mrs. George H. Bodeen *
Susan Bodeen
Emily Gale Borovsky
Mary A. Boyer
Leslie S. Carothers
Wendy Alders Cartland
Mamie Case
Jane D. Casper *
Judy Castellini
Jane B. Colman
Kirby Lewis Colson
Catherine J. Cooper
Gayla W. Cox
Chandra Cramer
Sandra K. Crown *
Mrs. John A. Daniels
Bobbie B. Denison *
Jeanne M. Denison*
Mindy Meade DeStefano
Annette G. Dezelan *
Victoria Dorgan
Mrs. Jerrold L. Eberhardt
Susan R. Elliott
Kelly Epstein
Mrs. William S. Ettelson
Ellen Falkof
Mrs. Robert Feitler
Ms. Venita Fields

Mrs. Peter B. Foreman
Christy S. Fowler
Ellen Gignilliat
Barbara Greis
Kelly Grier
Mrs. William N. Guthrie
Mrs. Stanton T. Hadley
Mrs. Richard C. Halpern
Mrs. David J. Harris
Margaret Mitchell Hastings
Mrs. Thomas D. Heath
Gail Hodges
Caroline T. Huebner
Michele Ihlanfeldt
Kathy Ingraham
Mrs. Jorge Iorgulescu
Mrs. Edward R. James *
Elizabeth Karabatsos
Dolores Kohl Kaplan
Peggy Wagner Kimble
Niven Q. Kingwill
Carol Evans Klenk
Emily T. Knight *
Judy Konen
Janet W. Krasny
Beth Lambert
Claudia Lane
Donna LaPietra
Amy Lubin
Suzy Lyman
Betsey Madden
Debbie Marks
Mrs. Lester M. Mayber
Mrs. John W. McCarter Jr.
Jean McClung *
Patty McGrath
Betty McLean
Mrs. Alan G. McNally
Sheila Medvin
Rachel Davis Mersey
Mary Alice Miller
Lucy R. Minor
Randi Miron
Mrs. John (Ron) Moore
Mary Moreland
Becky Murray
Mrs. Joseph E. Nathan
Toby Newman
Mrs. Ray E. Newton Jr.
Daniela O'Leary-Gill
Jane D. Otis
Kathy Paleczny
Marian P. Pawlick

Jane Perkins
Sara Pfaff
Sue N. Pick
Betsey N. Pinkert
Cynthia Willis Pinkerton
Andee Rein
Gloria Reisner
Merle Reskin
Nancy Rodkin Rotering
Susie Rowe
Audrey C. Rubinstein *
Pat Sanders
Onnie M. Scheyer
Susan B. Schmitt
Jana Schreuder
Carol W. Schroeder
Evey Schweig
Kate S. Shapiro
Stephanie Sick
Mrs. Eugene F. Sikorovsky *
Mrs. Alejandro Silva
Susan Spears
Jennifer Steans
Harrison I. Steans
Mrs. Harrison I. Steans
Marcie A. Stein
Toria Stender
Pamela B. Strobel
Nancy DiMaria Tallent
Elizabeth M. Thomas
Mrs. Richard L. Thomas
Lisa Brown Tribbett
Virginia C. Vale
Penny Van Horn
Marilyn Vender
Janis Weil
Mrs. Robert G. Weiss
Bisi Williams
Joan C. Wing
Jane Woldenberg
Regina Wootton
Patti Zeeman

** Past Chairman*

In memoriam

Mrs. Orville C. Beattie
Andrea G. Fox
Mrs. Maurice F. Fulton
Mrs. M. James Leider
Mrs. Philip W.K. Sweet Jr.

TRIBUTE FUND

A PROJECT OF THE WOMEN'S BOARD

The Tribute Fund offers a way to commemorate special people or events in your life while helping Ravinia. Donations to the Tribute Fund can mark milestones, such as birthdays, weddings, anniversaries or graduations, or honor the memory of dear friends and loved ones. The names listed on this page are donations received between July 1, 2015, and July 1, 2016.

The Tribute Fund, founded by Ravinia Women's Board, enables people to celebrate the passages of life in a unique and meaningful way. Donations may be made in any amount. When you make a Tribute gift, an attractive, personalized card is sent in your name to the honoree or family appraising them of your tribute. A letter will also be sent to you as a record of your tax-deductible gift. For more information or to receive a Tribute Fund brochure with remittance envelope, please call 847-266-5045.

DONORS:

Ms. Donna Ackerson
Mr. and Mrs. Bruce Anderson
Ms. Joan Arenberg
Mr. Norman R. Balkin
Mr. and Mrs. Robert Banks
Sarah and Larry Barden
Ms. Lynn Barr
Mr. and Mrs. Kurt D. Bechthold
Mr. Stephen Beitler
Jean and John Berghoff
Mr. and Mrs. James Borovsky
Mrs. Dolores Borowitz
Mr. and Mrs. Carl Boyer
Ms. Susie Taylor and Mr. Frank Bramson
Jane and David Casper
Judy and Jerry Castellini
Jane and John Colman
Catherine Cooper and Marshall Greenwald
Mr. Joel S. Corwin
Mr. and Mrs. Clifford J. Crockford Jr.
Mrs. Sandra K. Crown
Mrs. Clarice S. Cutts and Family
Mrs. Joan B. David
Ms. Pamela Davies and Family
Mrs. Sarah De Fosset
Bobbie and Charlie Denison
Jeanne and Tom Denison
Mr. Richard Denison
Ms. Julie R. Deutsch
Annette and David Dezelan
Mr. Craig Duchosis
Mr. and Mrs. Lawrence A. Dumont

Mr. and Mrs. James Esser
Ms. Sue Ettelson
Mr. William M. Feldman
Ginny and Peter Foreman
Mr. and Mrs. Tom Fraerman
Mr. and Mrs. Scott Fredericksen
Ms. June Friedlich
Mr. and Mrs. Don Funk
Ms. Lori Gapinski
Mrs. Adrienne Glazov
Ms. Gloria Gottlieb
Mr. and Mrs. Michael Greenberg
Mr. Corey Greendale
Mr. Ian Greendale
Robert A. Greendale
Revocable Trust DTD
Ms. Nancy Greenebaum
Mrs. Helen D. Greenebaum
Dr. and Mrs. Steven Gryll
Marilyn Heath
Mr. and Mrs. Jim Herst
Ms. Ruth Herzog
Ms. Susan B. Heymann
Gail and Tom Hodges
Mr. and Mrs. William Holzman
Mrs. Nancy A. Horner
Ms. Carol Kaplan
Mrs. Dolores Kohl Kaplan
Elizabeth and Peter Karabatsos
Mr. and Mrs. Michael Karpeles
Mr. and Mrs. Robert W. Kimble
Emily and Chris Knight
Dolores Kohl Kaplan
Mrs. Judy Konen

Claudia and Morton Lane
Mr. L. Frank Lieberman
Mr. and Mrs. David Liebman
Mr. and Mrs. Richard Loewenstein
Dr. and Mrs. Allan Luck
Mr. and Mrs. Michael L. Mader
Mr. and Mrs. Raymond J. Markman
Mr. and Mrs. James A. McClung
Ms. Patricia R. McMillen
Ms. Doris McMorrow
Sheila and Harvey Medvin
Ms. Barbara Melcher
Ms. Carol Michel
Mrs. Lucy Minor
Mrs. Elizabeth L. Nathan
Toby and Gordon Newman
Ms. Evelyn E. Padorr
Kathy and Mike Paleczny
Ms. Vicki Peters and Family
Ms. Ana Petrovic
Sara Pfaff
Mrs. Sharon Pflaum
Mr. and Mrs. Tom Pick
Betsey and Dale Pinkert
Mr. and Mrs. Thomas C. Poulson
Ms. Barbara W. Rehn
Ms. Pearl Rieger
Ms. Marly A. Robins
Ms. Lisa Rogers c/o Bruker AXS Inc.
Ms. Audrey Rubinstein and Mr. Alan Buntman
Mrs. Judi Sachs
Mr. and Mrs. Bruce Saltzberg
Ms. Lia Salus

Mr. and Mrs. Steven Sandler
Ms. Amanda Santi
Mr. Donald Schaumberger
Onnie and Steven Scheyer
Mr. and Mrs. Stuart R. Scheyer
Barbara and Bruce Schimberg
Ms. Rosita Schloss
Ms. Marilyn N. Seagears, President
Seagears Family Foundation
Mr. James Serota
Mr. and Mrs. Joel Shapiro
Ms. Lois Silverstein
Ms. Marilyn Simon
Mr. Joseph J. Slotnik
Mr. Brian Snelling and Ms. Edith Ruiz
Mrs. Virginia B. Sonnenschein
Marcie and Avy Stein
Mrs. Doris F. Sternberg
Mr. and Mrs. James H. Swartchild
Mr. and Mrs. William Tanenbaum
Mr. and Mrs. Frederick Thomas
Ms. Nancy Thomson
Mr. and Mrs. Curtis Toll
Mr. and Mrs. Frederick G. Uhlmann
Marilyn and Michael Vender
Mr. Greg Walters
Mr. and Mrs. Joseph Weil
Mr. and Mrs. David Weinberg
Flo and Bob Weiss
Mrs. Janet A. Williams
Ms. Sallyann Windt
Wintrust Financial Group

IN MEMORY OF:

Mr. Ian Adler
Renee Alper
Donald Andries
Gail Anixter
Howard Barron
Steve Braun
John W. Cooper
Mrs. Alice Deimel
Sara Feinstein

Justin and Marianne Fishbein
Andrea Fox
Muriel Fantus Fulton
Chris Gapinski
Dr. Robert A. Greendale
Susan Guthmann
Natalie Hackler
Justin Holleb
Ann Johnson

Sharon Korabik Jones
Sheldon Karon
Samuel Joseph Leboff
Nancy Dee Lipsky
Natalie Mackler
Roslyn Marks
Sharon Martin's Mother
Mr. John Montgomery
Carol and Terry Moritz

Mrs. Zan Munies and Family
Erna Peters
Mr. Robert Pinkert
Gordon Prussian
Dr. Myron Rubnitz
Jim and Toby Sachs
Milton Schwartz
Nancy Sweet
Mr. Richard M. Winter

IN HONOR OF:

John and Megan Anderson
Elizabeth Crown
Jeanne Denison
David and Annette Dezelan
Dr. and Mrs. Jeffrey Dreebin
Robert and Joan Feitler
Andrea Fox's new granddaughter, Lainie

Elaine Frank
Stanley Freehling
Bruce Goodman
Mrs. Robert Greenebaum
Caroline Huebner
Jon Teeuwissen and Welz Kauffman
Lucy McNitt

Mary Alice Miller
Newt and Jo Minow
Marian Pawlick
Richard Weinberg and Family
Jim Rosenbaum
Audrey Rubinstein and Alan Buntman
Michael A. Sachs

Pat Sanders
Jerry Schwartz
Dr. Neville Sender
Sugar Shankman
Liz Thomas
Kay and Craig Tuber
Ann Ullman
Ann Wolff

BOARD OF TRUSTEES

HONORARY CHAIRMEN

The Honorable Bruce V. Rauner,
Governor of Illinois

The Honorable Nancy R. Rotering,
Mayor of Highland Park

OFFICERS

John L. Anderson,
Chairman

Richard H. Lenny,
Vice-chairman

Jennifer W. Steans,
Vice-chairman and Treasurer

E. Scott Santi,
Secretary

Welz Kauffman,
President and Chief Executive Officer

PAST CHAIRMEN

Louis Eckstein, 1911–31

Willoughby Walling, 1936–37

Percy B. Eckhart, 1938–50

Howell W. Murray, 1951–58

Julien H. Collins, 1959–61

Earle Ludgin, 1962–64

Ronald M. Kimball, 1965–67

Stanley M. Freehling, 1968–71

Marion M. Lloyd, 1971–75

Richard J. Farrell, 1976–78

Kent W. Duncan, 1979–81

Donald G. Lubin, 1982–85

William J. McDonough, 1986–89

Robert F. Reusche, 1990–92

Marian P. Pawlick, 1993–95

John A. Edwardson, 1996–98

David B. Weinberg, 1999–2001

R. Eden Martin, 2002–4

Michael E. Lavin, 2005–7

Pamela B. Strobel, 2008–10

Robert D. Krebs, 2011–13

RAVINIA FESTIVAL ASSOCIATION 2015 BOARD OF TRUSTEES

James Abrams *	Jeffrey C. Hammes	Alice M. Peterson *
Keene H. Addington III	Mark A. Harris	Dale R. Pinkert
John L. Anderson *	Louis S. Harrison	Richard S. Price
Larry A. Barden	Greg Hart	Daniel H. Reisner
Darryl Bradford	Betsy Holden *	Audrey C. Rubinstein
Jane D. Casper	Kathryn D. Ingraham	Michael J. Sacks
Stephen M. Chipman	Jeffrey H. Jacobs	E. Scott Santi *
Don Civgin	David R. Kahnweiler	Donna Sciarappa
Richard W. Colburn *	Elizabeth Karlson	Stephen N. Sehler *
Bobbie B. Denison *	Welz Kauffman *	Joseph T. Seminetta
Jeanne M. Denison	Christopher J. Klein	Richard L. Sevcik
Christopher A. Deveny	Emily T. Knight	Alejandro Silva
Annette G. Dezelan	Liz Lefkowsky	Jennifer W. Steans *
Tadashi Enami	Marcus Lemonis	Avy H. Stein *
Clifton L. Fenton	Richard H. Lenny *	John A. Stepan
Venita E. Fields	Gary J. Levin	Thomas H. Stone
Michael M. Froy	Susan C. Levy *	Nancy D. Tallent
Dave Gaspar*	Holly W. Madigan	Andrés Tapia
Mark D. Gerstein	Alan R. May *	Eduardo Tobon
Michael R. Gervasio	Patty McGrath	Rev. Richard L. Tolliver
James T. Glerum Jr. *	Robert Merrilees	Paul B. Uhlenhop
Howard L. Gottlieb	Mary Moreland	Mark A. Wagner
Kelly Grier	Christopher Noon	Audrey L. Weaver
Arthur W. Hahn	Daniela O'Leary-Gill	J. Randall White *

* Executive Committee

RAVINIA FESTIVAL ASSOCIATION 2015 LIFE TRUSTEES

Cameron S. Avery	William J. McDonough
Marshall Bennett	Harvey N. Medvin
Jean S. Berghoff	Zarin Mehta
John C. Berghoff Jr.	Josephine Baskin Minow
Lawrence Block	R. Michael Murray Jr.
James Conlon	Marian P. Pawlick
Sandra K. Crown	Donald W. Schaumberger
John A. Edwardson	Hon. Milton I. Shadur
Christoph Eschenbach	Patricia Sikorovsky
Stanley M. Freehling	Harrison I. Steans
Ellen C. Gignilliat	Mrs. Harrison I. Steans
Mrs. David J. Harris	Richard A. Stein
Richard D. Harza	Pamela B. Strobel
Richard H. Hunt	David B. Weinberg
Dolores Kohl Kaplan	Robert G. Weiss
Martin J. Koldyke	
Robert D. Krebs	In memoriam
Michael E. Lavin	Harry H. Bernbaum
Ramsey Lewis	Mrs. Leonard J. O'Connor
Donald G. Lubin	Emory Williams
R. Eden Martin	

RAVINIA ASSOCIATES BOARD

The Ravinia Associates Board is a premier group of over 90 young professionals in the Chicago area who share a passion for Ravinia and the musical arts. Its mission is to support Ravinia by promoting awareness of the festival and its musical programs, encouraging the development of new audiences for classical music, and contributing to Ravinia's Reach*Teach*Play education programs. To date the board has raised over \$3 million for the festival and those programs. To learn about becoming a member of the Ravinia Associates Board, please e-mail associates@ravinia.org or call 847-266-5021.

PRESIDENT

David Gaspar *

EXECUTIVE

VICE PRESIDENT

Linda Barham *

ACTIVE MEMBERS

Ana Amador
Christopher Atkinson *
Jonathan Babb
John Bankhurst *
Linda Barham *
Wicks Barkhausen
Heidi Bellinger *
Jonathan Biava
Elizabeth Buckton
Daniel Chapman
Mark Chowaniec
Jeffrey Condren
Kara Coyle
Kristin Culbertson *
Jessica D'Andrea
Matthew Denison ^
Christy David *
Brett Doran
Kimberley Egonmwan
Clay Estabrooke
Felipe Fernandez

Nathan Fineman ^
Elizabeth Francis
Sharhianna Fulce
John Gaines
Dave Gaspar *
Adam Gelfeld
Chuck Giglio
Matthew Gray ^
Sunil Harjani
Rachele Heiderman Snidauf
Alexandra Helmuth
Sarah Horowitz
Kiki Katz
Dana Krueger *
Alston Lambert
Laura Lewandowski
Joseph Lombardo
Jen Luby *
Kyle Mackey
Chris Mancera
Catherine Mapelli *
Jonathan Marks *
Sabina McBride
Kristina McIntyre
Thomas McWalters *
Lally Meck *
Madeleine Mollinedo
Matthew Musa
Josh Nanus

David Norton
Robyn Petit *
David Pryor
Katie Reardon
Mark Rickmeier *
Jaclyn Rose
Jerrold Rosema *
Lisa Rowland *
Jeff Samotny
Molly Selsby
Quincy Shields
Shannon Shin ^
Eric Spigelman
Stephanie Stefanik *
Ellen Stiller *
Jacqueline Sylvester
Nicole Szczepanek
Tom Templeton
Courtney Trombley *
Bob Vasa *
Alexis Webb
Lauren Whalley
Jaime Willis
Benjamin Wineman *

* *Executive Committee*

^ *Leave of Absence*

SUSTAINING MEMBERS

Michael Brooks
Casarine Chong
Sal Cianciolo
Seth Gastwirth
Kerri Gimbel
Laura Glick
Steve Greene
Emily Hathcoat
Sharon Horos
Cheri Hubbard
Kathryn Ingraham
Nagawa Kakumba
Grace Konopacki
Kara Korte
Beth Lambert
Erin Leddon
Steve Madden
Lisa McClung
Patrick McGlinn
Jennifer McGlinn
Stacy Overby
Angela Pace-Moody
Alyssa Quinlan
Stephen Rappin
Susanna Reding
Jennifer Rehn
Ken Robertson
Rachel Rone
Donald Ross
Steve Steinmeyer
Julie Van Overbeek
Claire Weiler

RAVINIA ADMINISTRATION

EXECUTIVE MANAGEMENT

Welz Kauffman, *President & Chief Executive Officer*
Jamie Laing, *Director, Information Technology*
Shari Massey, *Director, Finance*
Leslie Muir, *Director, Human Resources*
Nick Pullia, *Director, Communications*
Anthony Roberts, *Director, Ravinia's Steans Music Institute*
James Schmitz, *Director, Park Operations, Facilities & Grounds*
Christine Taylor, *Director, Reach*Teach*Play Education Programs*
Greg Walters, *Director, Development*
Angus Watson, *Director, Ticket Operations*

OPERATIONS

Artistic Administration and Production

Erik Soderstrom, *Artistic Producer, Operations & Budgets*
Stephen R. Smoot, *Artistic Producer*
Madison Cottingham, *Artist Services Manager*
Denise Burghardt, *Executive Assistant to the President & CEO*
Macaulay Thomas, *Reception and Administrative Assistant*
Laura Skolnik, *Production Manager*
Heather Haigh, *Production Coordinator*
Christine Wagner, *Production Coordinator*
Elise Hausken, *Assistant to the Production Manager*
Megan Wheeler, *Production Administrator*
Aileen MacDonald, *Assistant Production Coordinator*

Facilities, Park, Grounds, and Security

Larry Meyer, *Facilities Manager*
Jim Ryan, *Facilities Administration Manager*
Brian Fenton, *Assistant Facilities Manager*
Maria Gomez, *Housekeeping Supervisor*
Robert Fox, *Housekeeper*
Kim Martin, *Housekeeper*
Jorge Cisneros, *Grounds Manager*
Joel Vergara, *Grounds Foreman*
Anthony Bilbao, *Maintenance Technician*
Cory Johnston, *Maintenance Technician*

Stage Technicians

Mike Robinson, *Technical Director*
Sam Amodeo Jr., *Master Sound Technician*
Norman Krueger, *Front of House Engineer*
William Grzejka, *Master Electrician*
Craig Carlson, *Technical Advisor*
Michael Lorentz, *Video Director*

COMMUNICATIONS

Mindy Moore, *Director, Group Events & Dining Services*
Russell Jenkins, *Senior Associate Director, Advertising & Creative*
Trish Dolan, *Associate Director, Retail Operations*
Pedro de Jesus, *Manager, Press & Social Media*
Patrick Gipson, *Manager, Video & Photography*
Nick Panfil, *Manager, Publications*
David Rodriguez, *Manager, Interactive Communications*
Kyle Dunleavy, *Video Producer*
Ashley Kresser, *Assistant Manager, Retail Operations*
Alexandra Pikeas, *Graphic Designer*
Allie Brightwell, *Coordinator*

DEVELOPMENT

Stephanie Borash, *Associate Director, Corporate & Foundation Relations*
Dylan Commeret, *Associate Director, Programs & Operations*
Mercedes Rohlf, *Associate Director, Major Gifts*
Melissa Beringer, *Manager, Corporate Relations*
Deanna Braun, *Manager, Annual Fund Campaign*
Lisa Connolly, *Manager, Major Gifts*
Heather Nash, *Manager, Foundation & Government Relations*
Mark Pearlman, *Manager, Associates Board Operations*
Marie Roth, *Manager, Women's Board Operations*
Mary Butler, *Coordinator, Donor Services*
Jennifer Loiacono, *Coordinator, Donor Records*

FINANCE

Sue Pateras, *Associate Director*
Kendra Stevens, *Payroll & Benefits Manager*
Kevin Fishbein, *Staff Accountant*
Michelle Bringham, *Accounting Coordinator*

INFORMATION TECHNOLOGY

Preston Carter, *Systems Administrator*
Kurt McClintock, *Network & Database Administrator*

RAVINIA'S STEANS MUSIC INSTITUTE

Miriam Fried, *Program Director, Piano & Strings*
Kevin Murphy, *Program Director, Singers*
Molly Sender, *Operations Manager*

REACH*TEACH*PLAY EDUCATION PROGRAMS

Luciano Pedota, *Project Manager*
Isaac Sinnett, *Project Manager*
Madelyn Tan-Cohen, *Project Manager*
Jessie Connor, *Sistema Ravinia Nucleo Manager*
Kathleen Lewis, *Coordinator*

TICKET OPERATIONS

Jennifer Butler, *Associate Director*
Duncan Moss, *Manager*
Carrie Pollard, *Supervisor, Box Office & Phone Sales*

CONSULTANTS

Perkins Coie, *Attorneys*
Plante Moran, *Auditors*
Cambridge Associates, *Investments Consultants, Digital Strategies*
Lois Cohn, *National Press Representative*
Maria Gac, *Guest Services*
Ramsey Lewis, *Artistic Director, Jazz at Ravinia*
Penny Tyler, *Coordinator, Jazz at Ravinia*
The Medical Program for Performing Artists of the Rehabilitation Institute of Chicago *
Volunteer Physicians of Highland Park Hospital *

* Pro Bono

RAVINIA INFORMATION

NO SMOKING

Ravinia is a smoke-free environment. Designated smoking areas are located outside the entrance gates. Use of electronic cigarettes or vapor devices is also limited to these areas.

MEDICAL AID

A nurse and physician are on duty at every performance. Contact the nearest usher in the event of a medical emergency.

LOST AND FOUND

Call 847-266-5100.

QUIET LISTENING

We request that all audience members refrain from talking during the concert and avoid making other disturbing sounds. If you are wearing an alarm wristwatch or carrying an electronic paging device or cellular phone, please turn it off before the performance.

CHILDREN

Children ages 6 and under are not allowed in the Pavilion, Martin Theatre, or Bennett Gordon Hall, except for Kids Concerts and designated family programs. Ravinia requires parental supervision of all children attending the festival.

AQUATIC SCULPTURE

We hope you enjoy the aquatic sculpture at Ravinia's grand entrance—it was designed by WET, the artists behind the Bellagio's dancing fountains—but please refrain from tossing coins into it, as they may damage this brand-new water feature.

PROHIBITED ITEMS

We want you to feel at home at Ravinia, but please do not bring the following into the park: grills; beer kegs; athletic equipment (e.g., footballs, flying discs); bicycles, scooters, and skates (bike racks are located outside the box office); pets (service animals are permitted); tents or canopies of any size; umbrellas over six feet in diameter; anything that needs to be staked into the ground; personal stereos; drones or other flying apparatus; and weapons.

SECURITY PROCEDURES

Firearms and explosives are prohibited at Ravinia. For your safety and the safety of all our guests, all items brought into the park (including, without limitation, coolers, picnic baskets, bags, backpacks, and purses) are subject to search upon entry or reentry into the park and may also be inspected again upon entering the Pavilion. A metal-detection wand may be used to scan patrons. Patrons who choose not to subject themselves to wandering or their personal belongings to a security search will not be permitted to enter the park or the Pavilion.

CAMERAS AND RECORDERS

Photographic and video or audio recording equipment is strictly prohibited at all Ravinia events and may not be brought into any facility or used at any performance.

TICKETS

Tickets may be ordered by phone at 847-266-5100 or online exclusively at Ravinia.org. Daily box office hours are posted online. If you are unable to use your tickets, please consider donating them to the festival for resale. Ticket donations may be made in person or by phone up until the time of the performance. You will be e-mailed a receipt for the tax-deductible donation.

GROUP SALES

A discount of 20 percent on Pavilion tickets is available for groups of 20 or more for select concerts. Call the Group Sales Department at 847-266-5087 for more information.

SELLOUT POLICY

To ensure audience comfort at all Ravinia concerts, walk-up sales will not be made on evenings of concerts that are sold out. To check the status of a concert, call the box office at 847-266-5100 or visit Ravinia.org. Please note that one-time-use lawn passes are not valid on sold-out evenings.

\$10 BGH CLASSICS SERIES

Tickets to the \$10 BGH Classics series are not valid for entry to any other events held on the same dates. Those exiting BGH into the park may be asked to show their separate concert tickets. Please note that these tickets often sell out in advance of the concert date. BGH concerts are not broadcast to the lawn.

CHAIR AND TABLE RENTAL

Lawn chairs and tables are available for rental from the Ravinia Chair Rental tent on all Pavilion and Martin Theatre concert evenings. Visit Ravinia.org/Page/ChairRental/ for more information.

RESTAURANTS AND PICNICS

Reservations for Ravinia's Park View and Mirabelle restaurants can be made online through OpenTable or by calling 847-432-7550. Guests are also encouraged to bring their own picnics or build them at the Ravinia Market or Char Bar outdoor bar and grill; however, beer kegs and grills may not be brought into the park. Food and beverages are not allowed in Bennett Gordon Hall, the Martin Theatre, or the Pavilion (except on designated nights). Picnic baskets may be left in the rear of the Pavilion.

DROP-OFFS

Patrons' cars, taxis, limos, and ride-share services must comply with drop-off policies. Please alert your driver. On most nights, patrons can be dropped off at the following locations; a valid donor parking pass or handicap parking permit must be presented for access to Ravinia's north and south lots.

- Ravinia's west, north, and south parking lots (inbound access is closed 30 minutes before the performance ends and resumes 1 hour after the performance)
- Braeside Metra station (¼ mile away)
- Ravinia Metra station (½ mile away)

However, Highland Park Police and Ravinia staff may need to redirect for various reasons. Please follow their instructions. No drop-offs are allowed on public streets; violators may be subject to fines from Highland Park Police.

NO STREET PARKING

Please remember that Ravinia is located within a residential neighborhood, so please keep noise to a minimum while exiting and drive safely. Parking on the residential streets surrounding Ravinia is strictly prohibited. Highland Park Police will issue \$100 fines to violators.

PARK AND RIDE

Ravinia's free and handicapped-accessible shuttle bus service makes continuous round trips between Ravinia and its off-site parking lots before, during, and after Pavilion concerts, and is frequently the fastest way in and out of the park.

WEATHER

Concerts take place rain or shine. To check the National Weather Service forecast for the Ravinia area, visit crh.noaa.gov or link from Ravinia's homepage. Ravinia is an open-air venue that cannot guarantee refuge to patrons in the event of severe weather. Guests are asked to be aware of their surroundings. Ravinia may delay the start, interrupt, or even cancel a concert if an emergency situation occurs. Updates will be provided when possible over the public-address system, by e-mail, and on video kiosks located near the park entrances and restrooms. Refunds are not given due to weather unless a concert is canceled in its entirety, with no replacement performance scheduled.

CHECK RAVINIA'S WEBSITE!

The complete concert schedule—including ticket prices, gate and start times, and other information—as well as box office hours, directions, weather, park map, special offers, and more are all at Ravinia.org.

FOODSTUFF

Having spent most of my impressionable culinary upbringing in sunny California, there's no better dish on a hot summer day to me than perfectly chilled, raw fish. Whether it be a nice big platter of oysters on the half shell, a variety of fresh sushi rolls, or a perfectly prepped tartare, if you pair it with an ice-cold beer and the warm summer sun, I'm a happy guy.

For most at-home cooks, raw fish is not a common ingredient. While the past 10 years have gotten the world more comfortable with the idea of eating raw fish as sushi restaurants have swept the nation, most people are still wary of prepping it themselves. I've seen so many people

standing at the fish counter and eyeing that "sushi-grade tuna." I can hear them thinking, "Is raw fish really safe to eat?"

Firstly, it is important you find your fish from the best market available to you. Yes, it will be more costly, but you will taste the difference in every morsel, especially with the knowledge that you did your homework and can trust your source. Find a local fishmonger and make sure he knows you intend to eat it raw.

Believe it or not, the best fish for raw prep has been previously frozen. I know it seems backward and that the common wisdom "the fresher, the better" is echoing in your head, but freezing fish ensures the complete elimination of any potential

parasites. Since fish live in relatively cold water, simple refrigeration may be the temperature of their natural environment, so if they brought any tiny friends with them out of the water, we need to make sure they are wiped out completely.

Again, if you source your fish properly, you should have no fear. A good fishmonger will have kept any fish that has the potential to be eaten raw frozen for at least seven days. So while I don't suggest banning raw fish from your kitchens, I do suggest understanding the risks to ensure smart shopping.

Cheers!

Chef Ali Saboor

Salmon Tartare

INGREDIENTS

1 LB frozen sushi-grade salmon 2 oz diced shallots
4 oz diced Granny Smith apples 1 TSP chopped fresh dill

1 oz extra virgin olive oil
1 oz fresh lemon zest

1 oz capers
Salt to taste

DIRECTIONS

Cut salmon into a ¼-inch dice and place in bowl
In a separate bowl, combine apples, shallots, dill, olive oil, lemon zest, and capers.

Gently add salmon to apple mixture, mixing only enough to combine.

Allow mixture to chill for at least 30 minutes to allow flavors to blend before serving.

Looney Tunes and Rossini, Too

By Jack Zimmerman

A couple of decades ago, I attended a series of concerts that consisted solely of symphonic works by Sibelius—I've always loved his symphonies, and I'm big on his other works, too. But spending several hours with all that Finnish introspection and darkness made me yearn for sunshine and springtime. More than anything, I wanted to hear something that wasn't transformative, life-affirming, or emotionally searing, but something that was just fun to listen to.

It was after that experience that I began classifying composers into two groups: (1) composers who, for the most part, are deeply philosophical, whose music makes us ponder life, its mysteries, and our own mortality—Mahler, Bruckner, Wagner—and (2) composers whose music delights us and makes us smile and feel like a bunch of schoolkids on the first day of summer vacation. Much of Mendelssohn's music does this for me. So do the works of Johann Strauss Jr., most of Mozart and Haydn, and practically all of Handel. And then there's the 20th-century French composers; their music's filled with Gallic wit and charm.

Of course, most composers are somewhere between these opposite poles. Sure, Beethoven is profound and life-affirming, but there are plenty of moments in his music that speak to the inner kid in all of us.

The one composer whose music never fails to lift and cheer me is Rossini. He's the ultimate musical optimist. The guy has a knack for writing delightful melodies and instilling mirth and vitality in everything he touches. If

you've ever listened through his *Barber of Seville* or *Cinderella*, you know the guy's a fountain of lightness and joy. His music's filled with engaging rhythms, catchy tunes, florid arias, and colorful orchestration, and it all seems as if its creation was effortless.

Rossini's father was a horn player who got tossed in the clink more than once for his politics, and his mother was a singer who performed lesser roles in lesser opera houses. At age 12, Rossini made his operatic debut, singing a small part in a long-forgotten opera in Bologna. By that time he had composed several songs and could play harpsichord, horn, and viola.

At 24, Rossini wrote the greatest comic opera of all time, *The Barber of Seville*, which premiered in 1816. It's hard to believe that it's 200 years old and still so funny.

Plenty of other bits of classical music are celebrated in pop culture—Richard Strauss's *Also sprach zarathustra* in Stanley Kubrick's *2001: A Space Odyssey* and Wagner's "Ride of the Valkyries" in *Apocalypse Now* are two omnipres-

ent examples. But it's Rossini's entire Overture to *The Barber of Seville* that's used as the basis for the famed 1950 Bugs Bunny cartoon classic, *The Rabbit of Seville*. Directed by the legendary Chuck Jones and written by Michael Maltese, the Warner Bros. Looney

Tunes feature is considered one of the greatest animated works of all time.

Rossini was dead for 82 years before Bugs and Elmer Fudd stepped into his opera, and yet his music is perfectly suited for their seven-and-a-half minute romp. Could a composer ask for anything more, writing the greatest comic opera of all time and then having the overture forever linked to such legendary comic characters? That's more impressive than getting a Grammy, Pulitzer, and Kennedy Center Honor all at once.

The Rabbit of Seville has been viewed on screens of many sizes for decades, but if you want to see it (and hear it) under the best conditions, now's your chance. On Sunday, September 11, George Daugherty conducts the Milwaukee Symphony Orchestra at Ravinia in a program titled *Bugs Bunny at the Symphony II*.

The Rabbit of Seville and *What's Opera, Doc?* will be shown—along with a host of other famous shorts—on the festival's Pavilion and lawn screens while the scores are played live. Bugs Bunny, Elmer Fudd, and Gioachino Rossini together at Ravinia. That's quite a show. [R](#)

Jack Zimmerman has written a couple of novels and numerous newspaper columns and has told stories his entire life.

LAWN CLIPPINGS