

SEATTLE SYMPHONY

LUDOVIC MORLOT, MUSIC DIRECTOR

ANNUAL REPORT

2012-2013 SEASON

OUR MISSION IS TO PROVIDE
SYMPHONIC MUSIC IN A DIST
THE CULTURAL ENRICHMENT,
AND ENJOYMENT OF AUDIEN
AND INTERNATIONALLY.

THE HIGHEST QUALITY
INCLUSIVE WAY FOR
EDUCATION, ENGAGEMENT
ACES LOCALLY, NATIONALLY

From the Music Director

Dear Friends,

The 2012-2013 season, my second as Seattle Symphony Music Director, was a season to remember. I am so thankful to the Symphony family and to our community for such tremendous support as I continued my journey with this incredibly talented orchestra.

We built a strong reputation for innovative programming in the 2011-2012 season, and in 2012-2013 we continued to take bold leaps, performing some very important music that our audiences may not have heard before. A few highlights: We brought Seattle audiences to their feet and cheering for the Symphony's first-ever performances of Messiaen's *Turangalila* Symphony. We continued to familiarize ourselves with Henri Dutilleux, a composer whose music I dearly love, with a program featuring *The Shadows of Time*. We performed Britten's deeply moving *War Requiem* along with three chorales, three vocal soloists and a full orchestra. And, proving our commitment to new music, we gave the world premiere of a large-scale symphonic piece we commissioned – John Luther Adams' astounding *Become Ocean*.

I was also impressed by the strong welcome our audiences showed for [untitled], a late-night contemporary music series we introduced last season in the fabulous space of our Grand Lobby. These chamber-sized concerts were a fantastic opportunity for both musicians and audiences to connect with music that is at times challenging, surprising, unexpected – and always rewarding.

In several concerts, audiences were able to hear solos from several of our talented musicians, including Joseph Adam,

Efe Baltacıgil, Elisa Barston, David Gordon, Demarre McGill, Emma McGrath, Kimberly Russ and Michael Werner. Our [untitled] and Chamber series concerts further showcased our musicians' individual voices as they performed a wide range of technically demanding and truly beautiful music. I'm also grateful to our conducting staff for helping to shape and guide this wonderful orchestra. Thanks to Joseph Crnko, Associate Conductor for Choral Activities, who year after year prepares the Seattle Symphony Chorale for their astounding performances; to Jeff Tyzik, who brought a noteworthy blend of humor and warmth to the stage as Principal Pops Conductor Designate; to the ever-cheerful and devoted Assistant Conductor Stilian Kirov; and to Conductor Laureate Gerard Schwarz, who made such a strong mark on this city.

Finally, thank you. You are an important part of what we do at the Seattle Symphony, whether you are a volunteer, donor, patron or musician, and our bold journey would not be possible without the help and support of people like you.

Cordialement,

A handwritten signature in black ink, reading "Ludovic Morlot". The signature is fluid and cursive, with a long horizontal flourish at the end.

Ludovic Morlot
Music Director

From the Board Chair

Dear Friends,

I enjoyed my fourth season as Board Chair of the Seattle Symphony last year, and I am continually amazed and impressed by the level of excitement and participation our organization is bringing about in our community. The combination of a great orchestra under the leadership of Music Director Ludovic Morlot, a fantastic management team led by Executive Director Simon Woods, and a dedicated, talented Board of Directors has led to unprecedented artistic and financial success, making the 2012-2013 season one to celebrate. Ludovic Morlot has continued to build audiences and greater community support with his contagious musicality and bold programming. Simon Woods has shown an impressive dedication to creating a winning organizational culture, and has continued to find creative and innovative ways of meeting financial challenges while serving a broad and diverse community of fans, subscribers and supporters. Our Board of Directors has remained steadfast in its commitment to good governance, financial responsibility, generosity, and long-term business and strategic planning, thereby delivering on the mission of the Seattle Symphony in the areas of education, artistic excellence, fundraising and community building.

In 2013-2013 our world-class orchestra garnered accolades for memorable performances and creative programming, ranging from thrilling presentations of much-loved classics to contemporary music and commissioned premieres. We are dedicated to serving up a wide variety of musical experiences to our community, and because we take this responsibility so seriously, we are committed to listening

to the feedback we receive from our audiences about what we do and how we do it. In the 2012-2013 season our orchestra gave many memorable performances free of charge outside of Benaroya Hall, including our annual concert at City Hall, a well-attended performance at the Seattle Center and several Community Concerts at local high schools. At the Hall, we invited over 12,500 fifth graders to attend free Arts in Education concerts. We saw the annual Merriman Family Young Composers Workshop culminate in an inspiring performance of the students' works by chamber-sized groups of Seattle Symphony musicians. And, through our Community Connections programs, we made symphonic music accessible to very important underserved populations – this long list included post-prison education programs, Puget Sound tribal groups, senior citizens, organizations that serve homeless women and children, and more. Our programs and events continue to remind us of the value of music education and outreach to current generations of music lovers, which we know will lead to powerful future generations who can appreciate the power of live music to change lives.

We are well into the 2013-2014 season, and though we maintain a strong focus on the challenges and opportunities of the present and the future, it is important to recognize the resounding success of last season. On behalf of the Seattle Symphony staff, orchestra and Board, I thank you for your support. Whether you are a donor, volunteer or patron, we value your impact on this organization tremendously. Our success is your success, and without your generosity, participation and effort, the magic we create and enjoy through music would not be possible.

Best,

Leslie Jackson Chihuly
Chair, Board of Directors

From the Executive Director

Dear Friends,

The Seattle Symphony is engaged on a remarkable journey. We are artistically vibrant, our social reach is expanding, and this year we took some further significant steps along the way toward a truly financially resilient future.

For this organization, everything springs from the quality of the music making that we experience onstage, and it's gratifying to be able to report that the 2012-2013 was a historic season in this regard. Messiaen's *Turangalila* Symphony, Britten's War Requiem and John Luther Adams' *Become Ocean* were three amazing highlights in the season; but what is equally important is the rich quality of collaboration that has continued every week between Ludovic Morlot and the Seattle Symphony musicians, who together are able to turn any program into an event. It's a great pleasure to be part of an organization making this quality of music, and to hear such extraordinary enthusiasm on a regular basis from our audiences across our region. And it's equally gratifying that our artistic successes are being underpinned by similarly excellent financial results.

Last spring, we were pleased to announce that in the 2011-2012 season we had balanced the budget for the first time in four years, and I'm pleased to report that this trend has continued with a second consecutive balanced budget during 2012-2013.

Following a lengthy contract negotiation with our musicians, we were able to announce agreement in

May 2013, and we are very grateful to the musicians for concessions that played a key role in balancing the 2012-2013 budget.

For the 2012-2013 fiscal year, the Symphony returned a small, \$62,000, operating surplus. Symphony expenses declined by 1% from \$24.46 million to \$24.28 million, reflecting tight expense controls and financial management.

Fundraising increased by 7%, from \$10.25 million to \$10.96 million, thanks to continuing support from our community. Within the various fundraising lines, we can be particularly pleased by significant increases in foundation support and special events.

Paid attendance for the core Masterworks series in the 2012-2013 season increased by 2% over the previous season. This trend appears to be continuing, and we attribute the small but steady growth of Masterworks audiences to the strength of the programming and return of consumer confidence.

Another significant product line for the symphony is the Seattle Pops series, which underwent a decline in attendance during the 2012-2013 season following the passing of Principal Pops Conductor Marvin Hamlisch. Ticket sales for Pops were down 10% in that season. The Pops series is now being re-tooled in both number of performances and programming.

The Seattle Symphony Foundation (the Symphony's Endowment) contributed \$1.92 million to operations, down from \$2.39 million in the 2011-2012 season, reflecting our commitment to taper annual distributions over a three year period to a sustainable number of around 5.5% of a 36-month rolling average of the Endowment by the 2014-2015 season. Foundation net assets increased from \$25.62 million to \$25.99 million.

The Seattle Symphony's net assets continue to remain negative at \$5.89million. However, income in the early part of the 2013-2014 season is expected to make a significant improvement to the Symphony's balance sheet in the 2013-2014 financial year.

The consolidated company of the Seattle Symphony, Seattle Symphony Foundation and Benaroya Hall Music Center showed a small loss of \$119,000, mainly driven by depreciation on Benaroya Hall. This was offset by investment gains in the endowment and a decrease in the musicians' pension plan liability.

In our digital community, we expanded our reach, providing more opportunities for online engagement than ever before. We surpassed 10,000 fans and followers on Facebook and Twitter, and expanded our other social and digital platforms.

In person, we engaged with our communities in creative ways. One example of this was our second annual Club Ludo fundraiser in June 2013. Featuring performances by local rock stars and Seattle Symphony musicians, it raised over \$145,000 in support of Seattle Symphony education and community programs. Seeing leaders from Seattle's diverse music scene join together in the name of music education again reminded us of the creative potential of collaboration and cross-pollination.

Another example of creative engagement was a trip that a group of Seattle Symphony musicians took to Palm Springs in February. A highlight of this trip was a "Very Open Rehearsal" for students from Palm Springs-area high schools, in which the kids were encouraged to ask questions and participate in the rehearsal of a work of chamber music.

We are very focused on giving more access to underserved populations in our own backyard. Our Family

Connections program, offering free tickets to children attending with adults, continued to expand its reach with around 800 children attending Masterworks programs for free. Community Connections, a program that offers free tickets to pre-selected area organizations, reached over 1,500 people in the 2012-2013 season. We also introduced MySymphony, a program that gives patrons in their 20s the opportunity to attend select Seattle Symphony performances at a reduced cost. We had 627 members sign up during this inaugural season of MySymphony.

Organizations such as the Seattle Symphony require financial resources in order to stay at the top level of artistic performance and community impact. With two consecutive balanced budgets under our belts, we can now move forward with a judicious balance of ambition and continued financial caution as we seek to take this organization to the next level of success and repute.

It is an honor to be a part of this extraordinary journey at such an exciting time in our organization's history, and I'm very grateful for your support.

Sincerely,

Simon Woods
Executive Director

Principal Harp Valerie Muzzolini Gordon, Jack Clay, Elizabeth Stokes and John Delo at a Musical Legacy Society Intermezzo event.

Club Ludo.

Students from the Puyallup Tribe at the April 2013 Native Lands cultural exchange in Saquaxin Island.

Seattle Symphony at the Sunnylands in Palm Springs give a Very Open Rehearsal.

YOU'RE OUR SHINING STAR!

Donations, sponsorships, grants and attendance at special events are critical to the financial health of the Seattle Symphony. This support makes it possible for us to present our season at Benaroya Hall and serve hundreds of thousands of adults and youth across the community. In the 2012-2013 season the Symphony was supported by \$10.96 million in contributed revenue, an increase of 7% over the 2011-2012 season, which is a cumulative 40% increase over the 2010-2011 season.

- Friends of the Symphony donors maintained increases over the previous season; Maestros Circle donations (those over \$10,000) increased by 20% over last year.
- Strong participation by individuals in employer matching programs resulted in an 18% growth in revenue received by matching corporations.
- The addition of Ten Grands to our Special Events stable, combined with 15-48% increases in revenues for the Opening Night Gala, Holiday Musical Salute and Club Ludo, resulted in a 50% increase in Special Event revenues and an increase of 3,000 individuals participating in Symphony Special Events. Thank you to all dedicated committee members and sponsors who made these events possible!
- We thank our corporate partners, who increased their support by more than 5%.
- A \$600,000 grant from the Andrew W. Mellon Foundation helped the Seattle Symphony establish a working capital fund of \$2,000,000.
- 244 Seattle Symphony Volunteers contributed an impressive 15,266 hours during the 2012-2013 season, supporting education programs, music and administrative staff, and much more.
- The Seattle Symphony relies upon partnerships with local businesses that provide In-Kind services and support; we welcomed 22 new In-Kind partners into our family of supporters this season.

Our successes are yours to celebrate. We depend on you and thank you for what we, together, are able to achieve!

SYMPHONY FINANCIAL RESULTS

OPERATING REVENUE (in 000s)	FISCAL YEAR Sept. 2011 - Aug. 2012 (audited)	FISCAL YEAR Sept. 2012 - Aug. 2013 (audited)
Tickets and Fees	10,957	10,213
Grants, Sponsorships and Special Events	1,750	2,615
Unrestricted Gifts to Annual Fund	8,500	8,343
Seattle Symphony Foundation	2,393	1,917
Other Income	944	1,262
TOTAL OPERATING REVENUE	24,544	24,350
OPERATING EXPENSES (in 000s)		
Musicians' Costs	11,041	11,008
Direct and Indirect Concert Costs	6,623	6,372
Education Programs (Excluding Musicians' Costs)	345	464
Administration	4,596	4,540
Fundraising Costs	1,856	1,904
TOTAL OPERATING EXPENSES	24,461	24,288
OPERATING RESULTS		
Transfers Interfund	(30)	(200)
Net After Transfers	53	(138)

The Seattle Symphony is a 501(c)3 not-for-profit organization and contributions are tax-deductible.

2012-2013 Link Up Pilot at Broadview-Thompson K-8 School.

Byron Stripling at the Musical Legacy Society Spring Luncheon and Recital.

Mahesh Krishnamurthy, Najma Lalji, Ambi Subramaniam, and Firoz Lalji at Celebrate Asia 2012.

BENAROYA HALL

Benaroya Hall is known as one of the finest concert halls around the world. Last season, more than 421,000 people attended 693 public and private events at Benaroya Hall, including concerts, lectures, graduation ceremonies, receptions of all kinds and two gaming competitions.

The mission of BH Music Center (BHMC), incorporated in 1996 to manage and operate Benaroya Hall for the Seattle Symphony, is to promote and protect Benaroya Hall as a cultural and community resource. BHMC's operating budget in the 2012-2013 season was \$5.4 million, and BHMC posted a surplus of \$431,000. BHMC has continued to provide funding for ongoing leasehold improvements and capital renewal reserves in order to ensure that Benaroya Hall is maintained as a first-class facility.

In addition to the full 2012-2013 season of Seattle Symphony performances, Benaroya Hall played host to many arts organizations in the region, including Seattle Youth Symphony Orchestra, Seattle Men's Chorus, Seattle Arts & Lectures, Seattle Classic Guitar Society, Seattle Repertory Jazz Orchestra and Seattle Chamber Music Society, among others.

The 2012-2013 season also marked the launch of a new concert series, Live @ Benaroya Hall, which offered an exciting and diverse lineup of jazz, rock, blues, country, pop, alternative and world music. In our first year, we featured Ann and Nancy Wilson (of Heart), Mary Chapin Carpenter and Shawn Colvin, Aaron Neville, Dwight Yoakam, Los Lobos, Marc Cohn, Suzanne Vega, The Monkees and more. There truly was something for everybody at Benaroya Hall last season!

CUMULATIVE & ANNUAL SUPPORT

PRINCIPAL BENEFACTORS

The Seattle Symphony acknowledges with gratitude the following donors, who made cumulative contributions of more than \$1 million as of August 31, 2012.

4Culture

Dr.* and Mrs. Ellsworth C. Alvord, Jr.
Andrew W. Mellon Foundation
ArtsFund
Beethoven, A Non Profit Corporation/
Classical KING FM 98.1
Alan Benaroya
The Benaroya Family
The Boeing Company
C.E. Stuart Charitable Fund
Charles Simonyi Fund for Arts and Sciences
Leslie and Dale Chihuly
Seattle Office of Arts & Culture
The Clowes Fund, Inc.
Priscilla Bullitt Collins*
Jane and David R. Davis
Delta Air Lines
Estate of Marjorie Edris
The Ford Foundation
Dave and Amy Fulton
William and Melinda Gates
Lyn and Gerald Grinstein
Illsley Ball Nordstrom Foundation
Kreielsheimer Foundation
Paul Leach and Susan Winokur
Bruce and Jeanne McNae
Microsoft Corporation
Microsoft Matching Gifts Program
M.J. Murdock Charitable Trust
National Endowment for the Arts
Nesholm Family Foundation
The Norcliffe Foundation
PONCHO
Gladys* and Sam* Rubinstein
S. Mark Taper Foundation
Jeff and Lara Sanderson
Seattle Symphony Foundation
Seattle Symphony Women's Association
Samuel* and Althea* Stroum
The Kresge Foundation
ArtsWA
Joan S. Watjen, in memory of Craig M. Watjen
Arlene A. Wright
Virginia and Bagley* Wright
Anonymous (3)

*In Memoriam

GUEST ARTISTS CIRCLE

The following donors generously underwrote the appearances of guest artists during the 2012-2013 season.

The Atsuhiko and Ina Goodwin Tateuchi
Foundation
Children Count Foundation
Jane and David R. Davis
Judith A. Fong
Benson and Pamela Harer

Ilene and Elwood Hertzog
Douglas F. King
Dana and Ned Laird
Paul Leach and Susan Winokur
Marcus and Pat Meier
Sheila B. Noonan and Peter M. Hartley
James and Sherry Raisbeck

PRINCIPAL MUSICIANS CIRCLE

The following donors generously underwrote the appearances of principal musicians during the 2012-2013 season.

Bob and Clodagh Ash
Sue and Robert Collett
Diana P. Friedman
Dr. Kennan H. Hollingsworth
Chuck and Pat Holmes
David J. and Shelley Hovind
Paul Leach and Susan Winokur
Jean E. McTavish
Sally G. Phinny
Patricia and Jon Rosen

INDIVIDUAL ANNUAL CONTRIBUTIONS

The Seattle Symphony gratefully recognizes the following individuals for their generous gifts to the Annual Fund in support of the 2012-2013 season.

STRADIVARIUS CIRCLE

Platinum (\$250,000+)

Leslie and Dale Chihuly
Eliza Flug
Paul Leach and Susan Winokur
Gladys* and Sam* Rubinstein
Anonymous (2)

Gold (\$100,000 - \$249,999)

Joan S. Watjen, in memory of Craig M. Watjen
Anonymous (3)

Silver (\$50,000 - \$99,999)

Dr.* and Mrs. Ellsworth C. Alvord, Jr.
Dave and Amy Fulton
Lenore Hanauer
Dr. Kennan H. Hollingsworth
Jeff Lehman and Katrina Russell
Marks Family Foundation
Pamela Merriman
James and Sherry Raisbeck
Douglas and Theiline Scheumann
Mr. H.S. Wright III and Ms. Katherine Janeway
Anonymous (1)

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

Elias and Karyl Alvord
The Atsuhiko and Ina Goodwin Tateuchi
Foundation
Cheryl and Richard Bressler
Children Count Foundation
Jane and David R. Davis

Judith A. Fong
William and Mimi Gates
Lynn and Brian Grant
Helen and Max Gurvich*
James and Darlene Halverson
Benson and Pamela Harer
Ilene and Elwood Hertzog
Douglas F. King
Dana and Ned Laird
Jean E. McTavish
Marcus and Pat Meier
Sheila B. Noonan and Peter M. Hartley
Sally G. Phinny
Janet and Doug True

MAESTROS CIRCLE

Gold (\$15,000 - \$24,999)

Richard and Constance Albrecht
Warren A. and Anne G. Anderson
Bob and Clodagh Ash
Drs. Jim and Sue Bianco
Jerald Farley
Katharyn Alvord Gerlich
Lyn and Gerald Grinstein
Richard and Elizabeth Hedreen
Chuck and Pat Holmes
Mrs. Susanne F. Hubbach
Dr. Pierre and Mrs. Felice Loebel
Everil Loyd, Jr.
Kjristine R. Lund
Louis* and Patti Marsh
Linda Nordstrom
Dick and Joyce Paul
Patricia and Jon Rosen
Grant and Dorrit Saviers
Patricia Tall-Takacs and Gary Takacs
Stephen and Leslie Whyte
Anonymous (1)

Silver (\$10,000 - \$14,999)

Molly and Marco Abbruzzese
Larry and Sherry Benaroya
Berwick Degel Family Foundation
Thomas and Susan Bohn
Jim and Marie Borgman
Dr. Alexander Clowes and Dr. Susan Detweiler
Sue and Robert Collett
Barney Ebsworth
Diana P. Friedman
Neil M. Gray and Meagan M. Foley
Charles E. Higbee, MD, and Donald D. Benedict
Hot Chocolate Fund
Rhoady* and Jeanne Marie Lee
Ian and Cilla Marriott
John and Laurel Nesholm
Mr. and Mrs. Herman Sarkowsky
Amy Sidell
Donald and Mary Anne Strong
William O. and K. Carole Ellison Foundation
Arlene A. Wright
Virginia and Bagley* Wright
Anonymous (2)

FOUNDERS CIRCLE

Gold (\$7,500 - \$9,999)

Claire Angel
Paul Brown and Margaret Watson
Amy Buhrig

Bob Cremin
Eric and Margaret Rothchild Charitable Fund
Senator and Mrs. Daniel J. Evans
Patty Hall
Stephen Kutz
John and Susan Pohl
Tom and Teita Reveley
Mike and Marcia Rodgers
Diane and Mark Rubinstein
Steve and Sandy Hill Family Fund at the
Seattle Foundation
Linda Stevens
Anonymous (1)

Silver (\$5,000 - \$7,499)

Chap and Eve Alvord
Barbara BonJour
Jeffrey and Susan Brotman
Mr. John Delaney
John Delo and Elizabeth Stokes
Henry M. Finesilver
Natalie Gendler
Robert* and Eileen Gilman
Frederick and Catherine Hayes
Charles and Joan Johnson
Juniper Foundation
David and Ida Kemle
Michael King and Nancy Neraas
Moe and Susan Krabbe
Dawn Lepore and Ken Gladden
Randy Levitt and Riley Burton
Mark H. and Blanche M. Harrington Foundation
Christine B. Mead
Yoshi and Naomi Minegishi
Reid and Marilyn Morgan
Judith Schoenecker and Christopher L. Myers
Gary and Susan Neumann
Ashley O'Connor McCready and Mike McCready
Mr. and Mrs. Charles M. Pigott
Mr. and Mrs. W. H. Purdy
John F. and Julia P. Shaw
Frank and Harriet* Shrontz
Michael Slonski
John and Sherry Stilin
Sympaticos
Dr. Robert Wallace
M. Barton Waring
Gary and Karla Waterman
Robert and Leora Wheeler
Selena and Steve Wilson
V. L. and Robyn Woolston
Marcia and Klaus Peter Zech
Anonymous (4)

Bronze (\$3,500 - \$4,999)

Bill and Nancy Bain
Peter Russo and Kit Bakke
Tom Barghausen and Sandra Bailey
Carol Batchelder
Nick and Lisa Beard
Donna Benaroya
Capt. and Mrs. Paul Bloch
Susan Buske
Samuel and Helen Colombo
David and Dorothy Fluke
Doris H. Gaudette
Donald G. Graham, Jr.
Dr. and Mrs. Theodore Greenlee, Jr.
Larry and Martina Gruendike
Barbara Hannah and Ellen-Marie Rystrom
Jane Hargraft and Elly Winer
Jean-Francois and Catherine Heitz
Deena J. Henkins
Gabriel and Raluca Hera
Dustin and Michelle Ingalls

Laura and Bernard Jacobson
Karen Koon
Drs. Kotoku and Sumiko Kurachi
SoYoung Kwon and Sung Yang
Jon and Eva LaFollette
Patrick Le Quere
Steve and Donna Lewis
Judson Marquardt and Constance Niva
Laina and Egon Molbak
Mr. and Mrs. Richard Moore
Peter Oliphant
Bob and Annette Parks
Dr. David and Jean Peck
Dr. and Mrs. Richard D. Prince
Douglass and Katherine Raff
Ann Ramsay-Jenkins
Dick and Alice Rapasky
Sue and Tom Raschella
James R. and Jane F. Rasmussen
Paul and Gayle Robbins
John Robinson and Maya Sonenberg
Jan Rogers
Alan Rosado
James T. and Barbara Russell
Dr. and Mrs. Werner E. Samson
Gerald and Tanya Seligman
Buz and Helen Smith
Margaret and Richard Spangler
Sonia Spear
Lorna Stern
S. Vadman
Hans and Joan* van der Velden
Muriel Van Housen
M. Elizabeth Warren
Cindy S. Webster
Ronald and Deborah Weinstein
Anonymous (3)

Conductors Club (\$2,000 - \$3,499)

Bill and Janette Adamucci
Geoffrey Antos
Linda Armstrong
Tiffany Ashton and Curtis Freet
Mr. Charles Barbour
Patty and Jimmy Barrier
Sally S. Behnke
William and Beatrice Booth
Sylvia and Steve Burges
Wallace and Sally Campbell
Lisa Chiou
Elaine and Eric Clark
Steven and Judith Clifford
Cogan Family Foundation
The Colymbus Foundation
Ross and Laura Comer
Jeffrey and Susan Cook
David and Christine Cross
Scott and Jennifer Cunningham
The Donworth Family Foundation
William and Roberta* Duvall
Glenn and Janet Edwards
Al Ferkovich and Joyce Houser-Ferkovich
Scott and Teresa Field
Jerry and Gunilla Finrow
Gerald B. Folland
Ernest and Elizabeth Scott Frankenberg
Thomas and Sandra Gaffney
Martin and Ann Gelfand
Mr. and Mrs. Ross Grazier
Lucia and Jeffrey Hagander
Bert Hambleton and Ruth Mortimer
Susan and Tom Harvey
Harold and Mary Fran Hill
JNC Fund
Jeanne Kanach

Albert and Elizabeth Kobayashi
Frances Kwapil
Marian E. Lackovich
Gregory and Mary Leach
Mrs. Roger N. Miller
Drs. Pamela and Donald Mitchell
Erika Nesholm
Kirsten Nesholm
Bruce and Jeannie Nordstrom
Thomas and Cynthia Ostermann
Bill and Sherry Owen
Nancy and Christopher Perks
Mina B. Person
Charles Pluckhahn
Mrs. Eileen Pratt Pringle
Harry* and Ann Pryde
Raman Family Foundation
Ed and Marjorie Ringness
Richard and Bonnie Robbins
Chuck and Annette Robinson
Nancy M. Robinson
Don and Toni Rupchock
Henry and Linda Rutkowski
Thomas and Collette Schick
Barbara and Richard Shikiar
Audrey and Jim* Stubner
Isabel and Herb Stusser
Mr. and Mrs. C. Rhea Thompson
Robert Thorson and Leone Murphy
Betty Lou and Irwin* Treiger
Jean Baur Viereck
Stephen Vitalich
Dr. John Wallace
Bryna Webber and Dr. Richard Tompkins
John and Ellen Weiss
Laurie and Allan Wenzel
Joseph Williams
Anonymous (7)

Musicians Club (\$1,000 - \$1,999)

William K. Ahrens
Drs. Linda and Arthur Anderson
Carlton and Grace Anderson
Lucius and Phoebe Andrew
Terry Arnett
Larry Harris and Betty Azar
Kendall and Sonia Baker
Tracy L. Baker
Dr. and Mrs. Terrence J. Ball
Richard and Evelyn Bateman
Douglas and Maria Bayer
Dr. Melvin Belding and Dr. Kate Brostoff
Robert* and Karen Bonnie
Phillip and Karla Boshaw
Bob and Jane Ann Bradbury
Bob and Bobbi Bridge
Herb Bridge and Edie Hillard
Zane and Celie Brown
Dr. Eileen Bryant
Mike Bujnowski
Katharine M. Bullitt
Barbara A. Cahill
Irving and Olga Carlin
Dr. Mark and Laure Carlson
Frank and Dee Dee Catalano
Donald V. Cavanaugh
Kent and Barbara Chaplin
Virginia D. Chappelle
Steve and Anne Chatman
Robert E. Clapp
Ellen and Phil Collins
Donald and Ann Connolly
Herb and Kathe Cook
Cristian Craioveanu
Richard Cuthbert and Cheryl Redd-Cuthbert

Dr. Bob Day
 Brian Dewey and Eileen Brown
 David and Helen Dichek
 Mr. William Dole
 Wayne Doucette
 Hope Druckman and Ted Kohler
 Dr. Lewis and Susan Edelheit
 Thomas and Ruth Ellen Elliott
 Leo and Marcia Engstrom
 Brit Etzold
 Dr. and Mrs. R. Blair Evans
 Andrew Faulhaber
 Michael R. Fortin
 William E. Franklin
 Nina M. Genco
 Ruth and Bill Gerberding
 Janice A. and Robert L. Gerth
 James and Carol Gillick
 Barbara Goesling
 Jeffrey and Martha Golub
 Bill and Joy Goodenough
 Catherine Green
 Dr. Martin L. Greene and Toby Saks*
 Maridee Gregory
 Mary F. Gregory
 Frank and Gloria Haas
 William Haines
 Mary Stewart Hall
 Dr. and Mrs. James M. Hanson
 George Heidorn and Margaret Rothschild
 Susan Herring
 James Hessler and Paula Weiss
 Suzanne Hittman
 Warren Hodges
 Gretchen and Lyman* Hull
 Ralph E. Jackson
 Clyde and Sandra Johnson
 Mr. and Mrs. Donald C. Johnson
 Mr. Zagloul Kadah
 Daniel Kerlee and Carol Wollenberg
 Ford W. Kiene
 Michael and Mary Killien
 Andrew Kim
 W. M. Kleinenbroich
 Ron and Carolyn Langford
 Don and Carla Lewis
 James Light
 Mr. Louis Ling and Ms. Carolyn Cramer
 Robert and Marlynn Littauer
 Mark Looi and Susan Cheng-Looi
 Lovett-Rolfe Family Trust
 Mark P. Lutz
 Mary Ann and Ted Mandelkorn
 Mark Litt Family DAF of the Jewish Federation
 of Greater Seattle
 Marcia Mason
 Charles T. Massie
 Richard and Carolyn Mattern
 Bruce and Jolene McCaw
 Ms. Sarah E. Merner and Mr. Craig McKibben
 Mary Mikkelsen
 Justine and John Milberg
 Marilynn Miller
 Betsy* and Stan Minor
 Chie Mitsui
 Charles Montange and Kathleen Patterson
 David Monteith and Tara Cross
 Rita and Robert Moore
 Susan and Furman Moseley
 Christine B. Moss
 Mark Novak
 Henry and Evelyn Odell
 Jerald E. Olson
 Gordon and Betty Orians
 Dr. and Mrs. Roy Page
 Allan and Jane Paulson

Lisa Peters and James Hattori
 Rosemary Peterson
 Guy and Nancy Pinkerton
 Richard and Sharon Reuter
 Fred and Alyne Richard
 Keith and Patricia Riffle
 Deborah and Andrew Rimkus
 Sharon Robinson
 Helen Rodgers
 Stan and Michele Rosen
 Mr. David J. Sabritt and Dr. Mina F. Miller
 Dr. and Mrs. Hans J. Sauter
 David Schiffrin
 Eckhard E. Schipull
 Dr. and Mrs. Jason Schneier
 Jessica Schneller
 Patrick and Dianne Schultheis
 Stephen and Julie Scofield
 Linda Sheely
 Charles Shiple
 Langdon and Anne Simons
 Evelyn Simpson
 Charles Simrell and Deborah Giles
 Ms. Kim L. Smith
 Stephen and Susan Smith
 Barbara Snapp
 Christopher Snow
 Dr. and Mrs. Robert Stagman
 Jane and Alec Stevens
 Mr. Michael Subit and Leslie Hagin
 Mr. Robert Swoffer
 Maryanne Tagney
 Brian Tajuddin
 Barbara Tober
 Dr. and Mrs. Arthur Torgerson
 Dolores Uhlman
 Ms. Manijeh Vail
 Pieter and Claire van Wingerden
 Doug and Maggie Walker
 John and Marilyn Warner
 Eugene and Marilyn Webb
 Ralph and Virginia Wedgwood
 Ed and Pat Werner
 Judith A. Whetzel
 Roger and June Whitson
 Wayne Wisehart
 Troy and Elizabeth Wormsbecker
 Jerry and Nancy Worsham
 Wriggley Dadog
 Carol Wright
 Susan Yamada
 Yellowshoe Technology
 Leonard and Jane Yerkes
 Kay H. Zatine
 Karen J. Zimmer
 Christian and Joyce Zobel
 Igor Zverev
 Anonymous (10)

FRIENDS

Sustaining Friend (\$500 - \$999)

Ms. Michele Alblinger
 Kathleen Amberg
 Brad and Kirsten Anawalt
 Mr. Erik Anderson and Ms. Merideth Block
 Mrs. Nancy Anderson
 Rich Andler and Carole Rush
 Richard and Dianne Arensberg
 John S. Arthur, MD and Judy A. Roberts
 John and JoAnn Bach
 Dr. and Mrs. John Baldwin
 Efe Baltacigil
 Josh and Megan Barnard
 Jeffrey Barnes and Lisa Kroese
 Eric and Sally Barnum

Susan L. Barry
 Don and Sheila Belcher
 Mr. Jason Bell and Ms. Susan Houk
 Mrs. Yoshiko Benson
 Janice Berlin
 Mr. and Mrs. Lucius H. Biglow, Jr.
 Judith Bishop
 Rebecca Galt Black
 Mr. Thomas P. Blumer and Ms. Cecilia P. Davila
 Robert and Leslye Bohrer
 Mr. John Boling
 Richard and Claire Bowers
 Michael P. Boyle
 Kent and Rosemary Brauning
 Karl and Patricia Brunner
 Paul and Linda Burg
 Dr. Margaret Burke
 Cy and Kathleen Butler
 Dr. and Mrs. R. Scott Cahoon
 Corinne A. Campbell
 Dr. and Mrs. John E. Caner
 Mr. Eric Carnell
 Carol and John Austenfeld Charitable Trust
 Dr. John and Arlene Carpenter
 Jonathan Caves and Patricia Blaise-Caves
 Gerrie Cherry
 James C. Chesnutt
 Ms. Robyn Christenson
 Mr. and Mrs. Royce Church
 Thomas and Deborah Cleveland
 Mr. and Mrs. Laurence Commeree
 Patricia Cooke
 Jack and Barbara Cordova
 Dr. Marshall Corson and Mrs. Lauren Riker
 Mike Costello
 Jack Cowan
 Mr. and Mrs. James Cowles
 Bruce Cowper and Clare McKenzie
 Evelyn Crichton
 Cunningham Family Fund at Bainbridge
 Community Foundation
 Mrs. Margaret Cunningham
 John and Judith Curran
 T. W. Currie Family
 Ms. Linda Custodio
 William and Helen Dahlberg
 David Lee and Mary Ashley Williams Fund
 Tatiana Davidson
 Chapin and Janet Day
 Angela de Oliveira
 Tom DeBoer
 Dr. Geoffrey Deschenes and Dr. Meredith Broderick
 Bruce and Dolores Dong
 Mr. Roger Downey
 Miles and Liz Drake
 Ken Duncan
 Jacqueline S. Durgin and Paul Beck
 Sam and Mona Dworkin
 Mr. Scott Eby
 Donna Richman and Mike Ehrenberg
 Ms. Dorothy Eley
 William and Erin Ellis
 Shaun Elston
 Mr. and Mrs. Phillip Eng
 Abraham and Esther Fallick*
 Karen Fejta
 Mr. and Mrs. William A. Feldt
 Mrs. Holly J. Finan
 Steve and Kay Frank
 Ms. Janet Freeman-Daily
 Richard and Jane Gallagher
 Jean Gardner
 Kathleen Gehrt
 Mr. Frederick Geisert
 Mrs. Geneva Gerhart
 Mr. Jeffrey Gerson

Nate Glissmeyer and Elizabeth Jennings
Carol B. Goddard
Robin Goldstein and Tim Root
Mr. Andrew Goossen
Mr. and Mrs.* David L. Gould
Gene and Lois* Graham
Brian T. Greene
Don and Liz Gresch
Mr. Brian K. Grimes
Mr. Thomas Grismer and Ms. June Mackert
Mr. and Mrs. James A. Gunstone
Ms. Karen Jo Gustafson
Mr. and Mrs. David Hadley
Mrs. Carol Hahn-Oliver
Amybeth Hale
Jeanne Hansen
Wolfram and Linda Hansis
Ms. Phyllis N. Harper
Mr. George M. Hartung
Mr. Gregory T. Hay
Admiral and Mrs. Thomas B. Hayward
Paul Hecker
Michele and Dan Heidt
Mrs. Anita Hendrickson
F. Randall and Barbara Hieronymus
Dr. Jonathan and Deborah Himmelfarb
Norm Hollingshead
Bob and Melinda Hord
Mr. Roy Hughes
Chun Wah Hui
Stanley Hungerford
George and Peggy Hunt
William and Timothy Hutchison
Richard and Roberta Hyman
Pete and Kristi Isensee
Ms. Helen Jaeggli
Mr. and Mrs. Jerry Janacek
Ann Janes-Waller and Fletch Waller
Robert C. Jenkins
Ken Johnson
Kirk Johnson and Fran Siciliano
Ms. Lyndal Johnson
Elmer and Patricia Johnston
Dr. Donald Jones
Dr. and Mrs. Thomas J. Jurich
Kim and Pamela Kaiser
Mr. David Kaplan
Suzanne D. Kellar
Harold and Ruth Kephart
Dr. and Mrs. Michael Kimmey
Virginia King
Richard and Kathleen Kirkendall
Frederick W. Klein
Michael Klein and Catherine Melfi
Jerry Kracht and Jan Jones
Dr. and Mrs. Alvin Kwiram
Mr. Peter M. Lara
Ms. Inge Larsen
Martin and Christina Lazoritz
Mrs. Suzanne L. Leichman
Virginia and Brian Lenker
Mr. Derek Leung
Fr. Sean A. Levine
Mr. and Mrs. Elmer Lindseth
Mr. Albert Lowe
Steven and Elizabeth Lucco
Louis and Joegil Lundquist
Ms. Linda P. MacCracken
Mr. Victor Martineau
Bill and Colleen McAleer
Ms. Louise McAllister
Malcolm and Diane McCallum
Philip McClure
Anne McDuffie and Tim Wood
Mr. Alan McEachern

Hughes and Kelley McLaughlin
Ms. Rebecca Meichle
Gail and John Mensher
Merle P. Griff and Nadine Griff Mack
Memorial Fund
Paula Shockley, MD, and Harvey Meulbroek, MD
Donald E. Meyer
Jerry Meyer
Curt and Sue Mignacco
Robb Miller and Michael Summy
Mr. Ronald E. Miller and Mr. Merle G. Barker
Ms. Esti Mintz
Ms. Donna Moniz
Elsa and Donald Morrison
James and Noanie Morrison
Mr. Donald Mottaz
Stephan Mueller
Marr and Nancy Mullen
Kevin Murphy
Mr. and Ms. J. P. Naughton
Mr. Harold Nelson
Mr. and Mrs. J. Forrest Nelson
Lyman and Steffany Neuschaefer
Ken and Pearl Noreen
Oliver Family Charitable Fund
Geraldine Olson
Mr. and Mrs. James O'Neil
Meg Owen
Christine Page and Joel Jornlin
Margaret Paul and Paul J. Johansen
Mrs. Mary Payne
Gregory Pease
Mr. Francisco Perez
Tomas Perez-Rodriguez
Anne and Dale Peschel
Mr. Mark Peterson
Dr. William and Suzanne Phillips
Marcus Phung
Mr. Mark Plummer
William and Joan Potter
Lucy and Herb Pruzan
Mr. Matthew Queen and Ms. Micaela Ellison
Tom and Carol Quinsey
Ms. Martha Rader
Paul and Bonnie Ramsey
Robert F. Ranzenbach
Irene Raskin
Edward and Vicki Rauscher
Charles and Doris Ray
Mr. Donn Reimund
Cecilia Paul and Harry Reinert
Ms. Deborah H. Relyea
Mr. and Mrs. Todd and Lara Rickard
Jean Adams Robbins
John Eric Rolfstad
Mr. Frank Ronneburg
Dr. and Mrs. Gilbert J. Roth
Thomas and Patty Ruehle
Helen and Neil Runstein
Stan and Sharon Rust
Victoria Sager
Mr. and Mrs. Roger Santo
Sarah Delano Redmond Fund at the
Boston Foundation
David Schlosser
Mr. and Mrs. Joseph Schocken
J. K. Sears
Janet and Thomas Seery
Allen and Virginia Senear
Anita Shaffer
Mr. Richard Sharp
Dr. and Mrs. Stephen Shea
Mr. and Mrs. Giles F. Shepherd
Floyd and Faye Short
Robert and Anita Shoup
Craig and Nancy Shumate

Seymour Silberstein and Julie Grosnick
Sill Family Foundation
Mr. and Mrs. Mark Slosberg
Lowell and Donna Smith
Ms. Joan M. Snelson
Mr. and Mrs. Lyle Snyder
Doug and Katie Sprugel
Karen Stay
Delphine and Charles Stevens
Daniel Stockman
David and Marcie Stone
Chris Strand
Gen. David Sunderland
John and Carole Sutherland
Ms. Victoria Ruth Sutter
Mr. David Tarditi
Julia Taylor
Ronald Taylor
Dr. Matthew Tedesco and Catherine Coles Tedesco
G. M. Teichert
Suzanne K. Terrible
Bob and Mimi Terwilliger
Ms. Candace Tewel
Donald and Meryl Thulean
Ms. Terry Thurber
Mr. and Mrs. Everett W. Trout
Dr. and Mrs. H. B. Tukey
Mr. and Mrs. Mark Valentine
Mr. Leo van Dorp
Gretchen Van Meter
Drs. James and Emily van Zee
Jo and Ed Van Patten
Ryan Waite
Patricia Wallace
Dr. and Mrs. Mike Waring
Lyle and Stephanie Waterman
Manny and Sarah Weiser
Chris Wendt
Mr. Robert Wharton
Mr. Mark Whitaker
Bob and Lindie Wightman
Kenneth and Rosemary Willman
Christine Wood
Mr. Matthew Woodward
Mr. and Mrs. David Wulff
Lee and Barbara Yates
Peggy Yeakel
Maeng-Soon Yu
Carol Yurkanin
Mr. and Mrs. Edwin Zimmermann
Anonymous (25)

Supporting Friend (\$250 - \$499)

Nick Achmon
Mr. and Mrs. Allan Affleck
Joan Affleck-Smith
John Akin and Mary Stevens
Mr. Wayne Roth and Ms. Kathleen Alcalá
Lennon Aldort
Mr. and Ms. Dan Alexander
Mr. Gerald L. Allen
Mr. Charles Alpers
Mr. and Mrs. John Amaya
Mr. and Mrs. Michael Ammerlaan
Dr. Bruce and Joann Amundson
Mr. and Mrs. Gilbert Anderson
Mr. Jeff Anderson
Kathryn Anderson and Stan Shepherd
Mr. and Mrs. Parks Anderson
Robert and Betty Anderson
Mr. and Mrs. Patrick Andre
Mr. Pekka Arola
Ron Bailey
Warren Baker
Stephen and Jane Baldock

David W. Barker
Judy Barnes
Tom and Laura Basacchi
James and Joan Bassingthwaighte
Mrs. Pamela J. and Mr. Donald R. Baugh
Ms. Lorraine Beal
Mr. Nick and Mrs. Joy Beal
James H. Becker
Mr. David Behroozi
Charles Bender and Marie Bender
Arnold and Judith Bendich
Tina Benshoof
Mr. Geoffrey Bent
Dr. and Mrs. Werner Bergman
Dona Biermann
Shirley Birchfield
Mr. Dale Blanchard
Michael and Mary Rose Blatner
Paul and Sarah Bliss
Catherine and R. Craig Bradley
Nancy R. Bradley
Thomas and Carole Brennan
Lora Lee Brown
Michael and Patricia Brustkern
Ms. Sarah A. Buchanan
Mr. and Mrs. Marshall Bugge
Mr. and Mrs. Kim Burgess
Mr. Caleb Buse
Brian and Jennifer Bygland
Mr. Gary Cadman
April Cameron
Ms. Martha A. Cardell
David Carlson and Judy Tsou
Ms. Bridget Carney
Mr. and Mrs. Ronald Castleberry
Richard and Nancy Jo Ceccarelli
Ms. Leslie Chandler
Bernard R. and Leah Chaput
Michael and Gail Charlesworth
Marc Chavez and Anne Harper
Sue and Mark Chealader
Ms. Marydarlene Cieszynski
Donna L. Clark
Dr. and Mrs. Robert A. Clark
Mr. John Clawson
Jack Clay
Mr. Don Claypool
Mr. Ron Clinkenbeard
Ms. Luanne Coachman
Leonard and Else Cobb
Bishop* and Mrs. Robert Cochrane
Mark Cockerill and Marie Kennedy
Barby Cohen
Deborah Cohen
Mr. Peter Cohen and Ms. Bettina Stix
Ms. Lois Colasurdo
Barbara H. Collins
Don and Gretchen Campbell
Mr. and Mrs. Bruce Colwell Jr.
Mr. John Commeree
Mr. Noel Commeree
Lisa Conaghan
Capt. and Mrs. Charles Cook
Gregory Cook and Arlene Wade
Mr. Michael Cooley
Mr. Christopher Cooney and Mr. Martin McGee
Robert Corson
Ms. Dagmar Cronn
Jeanette Daddato
Mr. and Mrs. Lawrence Damman
Mr. David Danielson
Mr. and Mrs. Earl W. Davie
Mr. and Mrs. Don Day
Paul and Sandra Dehmer
Mr. and Mrs. Deniz Demir

The DeVore Family Fund, Wichita, Kansas
Mr. David DiCato
Nancy Dickerson
Ms. Carole D'Inverno
Jerrold Mark Dion
Susan and Dwight Dively
Mr. James Dobbins
Daniel and Kathleen Dow
Hartrice J. Drangsholt
Fred and Adele Drummond
Mr. Jeff Dubrulle
Maria Durham
Jarrod and Sara Durkee
Mrs. Phil Duryee
Mr. and Mrs. Glenn B. Eades
Mr. and Mrs. Robert J. Eagan
Eddie and Marguerite Hasson Donor Advised Fund
Jonathan Eddy
Peter and Deborah Ehrlichman
Jean-Emile and Malinda Lutz Elien
Mr. Ervin Ellinger
Gary Elmer
Rev. L. Engelbrecht
Mr. and Mrs. Mark Englund
Mr. Randy Evans
Ms. Susan Evans
William Evans
Ann Fagan
Ms. Nancy Fairman
Mr. Christopher Farnsworth
Victor and Patricia Feltn
Jo Ferullo
Melanie Field
Joan and Ivan Fisk
Mr. Eric Fleeegal
Mr. Peter Fogel and Kristine Edwards
Robert and Cynthia Follett
Jeff and Maude Follman
Max and Mary Anne Folsom
Mr. and Mrs. Franklin Fort
Mr. James R. Fox
Brian and Sonia Frank
Ms. Shirley Frank
Ms. Carol Fricke
Mr. Michael Galgoul and Mrs. N. L. Prince
David and Elizabeth Garcia
Dr. Peyton Gaunt
Celeste Gazarek and Mike Roberts
Heinz Gehlhaar and Eileen Bear
Ms. Gail Giacomazzi
Mr. and Mrs. James W. Gibson
John and Janice Gibson
Stephen Gilbert
Mr. Richard F. Gildart
Michelle and Brad Goldberg
Michel and Leonard Goldstein
Mr. and Mrs. Larry Gookin
Janet and Richard Gram
Ms. Michelle Gray
Jeff and JaNiene Greenaway
Dorothy P. Griffin
Dr. and Mrs. Joseph Grillo
Karen S. Grimes
Mr. Rob Gruhl and Ms. Stephanie Stone
Marilyn Gustafson
Mr. and Ms. Donald Guthrie
Ms. Kathryn Guykema
Mr. and Mrs. Lowell Hagan
Rae Hainley
Richard Halfman
Kenneth D. Hall
Mr. David Hamilton
Mr. and Mrs. Ron Hammond
Libby Hanna and Don Fleming
Dr. and Mrs. D. Dennis Hansen

Ms. Sandra Hanson
Ms. Jill Harlow
Mr. John Headlund
Bill and Ruth Heathman
William Hecht
Ms. Elizabeth Hedlund
Dr. and Mrs. Robert M. Hegstrom
Mr. Ian Hellen and Ms. Paula Cerni Conde
Mr. and Mrs. Robert Hershberg
Mr. and Mrs. Michael Hershey
David* and Mary Joan Hervey
Ms. Barb Hiatt
Dr. and Mrs. Sybout Hiemstra
Karen Hill
Merrill and Bertil Hille
Mr. Roger Hirsch and Mrs. Mona Jarman-Hirsch
Clark Hodder and Elizabeth Davidson
Frank Hofmeister
Mr. Fletcher Holmquist
Vahe Honanian
James Hopfenbeck and Alice Dubiel
Ms. Anne Hopkins and Ms. Mariane Reese
Mary A. Hotchkiss
Randy and Gwen Houser
Dr. and Mrs. Donald Hovancsek
Mr. Russell Howell
Jesslyn B. Howgate
Patricia C. Hsu
Lynn Huff
Frank Hughes and Paula Diehr
Mr. Ron Hull
Mr. Jarlath Hume and Ms. Irene Mahler
Randall and Jane Hummer
Catherine and Gordon Iles
Robert J. Ingersoll
Henry Iske
Dr. Louis and Claudia Isquith
Luanna C. Iverson
Dr. and Mrs. Nichol T. Iverson MD
Geoffrey Jackson and Jane Leeson-Jackson
Kerry and Stephen O. Jacobson
Mr. Ed Jennings
Cristina Jensen
Darryl and Kathleen Johnson
Joel and Cathleen Johnson
Mr. Theodore R. Johnson
Mr. Herb Joiner-Bey
Mr. James Jones
Robert Jones
David Kalberer and Martha Choe
Mr. Randal Kamradt
William Karr
Paul Kassen
Mr. and Mrs. Ronald Kaufman
Janet Kavadas
Millett and Pat Keller
Sean and Lisa Kelly
Mr. and Mrs. Donald W. Kerbel
Mr. and Ms. James Keyes
Dibra and Kent Kildow
Ms. Chieun Kim
Mr. Emil King and Ms. Nora Giefloff
Mr. Frank Kircher
Frank and Diana Kirkbride
Ms. Pamela Klainer
Mr. and Mrs. Gary Kleeman
Kristie Langlow and Robert B. Kohn
Ms. Anne Kroeker and Mr. Richard Leeds
Karen Kruse
Gary Kunis
Edie Lackland
D. Lamb
Ms. Rosemary Langford
Mr. Peter Lau
Mr. and Mrs. James Lawrence

Mr. and Mrs. David Lawson
Cindy Lee
Mr. Erick Leithe
Paul and Barbara Lester
Marjorie J. Levar
Ann T. LeVeque
Ms. Alyssa Levitz
Mr. and Mrs. Michael W. Lewars
Andrea C. Lewis
Mr. and Mrs. Kenneth Lewis*
Ms. Yu-Fang Li
Ms. Mary Frances Lignana
Mr. John Lillard
Ms. Lisa Lindell
Ms. Glenda Lindstrand
Mr. Chris Lira
Gail Murray Lockwood
Mr. Richard Lopes
Lloyd and Sharon Lowe
Ms. Georginna Lucas
Ms. Abigail Lumbard
Ms. Amanda Luthy and Mr. Jonathan Micklos
Julie Lutz
Mr. James Lyle
Ms. Joyce M. MacDonald
Quinn MacKenzie
Justin Magaram
Stephen Malshuk
Ms. Kathleen Martin
Priscilla and Richard Martin
Louise Marzyck
Robert B. Mason
Mr. and Mrs. William H. Mason
Ms. Mary Masterson
Ms. Elizabeth Mathewson and
Mr. Marshall Pancheau
Mrs. Ealish Matrisian
Roger and Diane Mauldin
Charles and Janette Mayes
Michael and Rosemary Mayo
Eve McClure
Mr. Tim McConnell and Ms. Mara Colasante
David McDonald
Michael and Julia McDonnell
E. Thomas McFarlan
Mr. Douglas McLean
Karen and Rick McMichael
Stanley and Lil McMullin
V. Joan McNeil
Mary McWilliams
Mr. Bruce Meaker
Ms. Elizabeth Medema
Ms. Leslie Merta
Michael and Sarajane Milder
Steven Miletich and Emily Langlie
Norman D. Miller
Mr. and Mrs. Steve Miller
Ms. Terry E. Miller
Ms. Barbara I. Milligan and Ms. Lois Beal
Mr. and Mrs. William R. Milne
Mr. Russell Minter
Terri Mitchell and Therese MacIsaac
Ms. Elizabeth A. Mobbs
Mr. Eric Mollet
Joel Mongeon
Mr. and Mrs. E. D. Montgomery
Mr. and Mrs. Robert Moore
Mr. Gary Moresky
Ms. Judith Moser
Joanna Muench
George Muldrow
Mr. Francis Murray
Satoshi and Hisayo Nakajima
Mary K. Nelson
Mr. Robert Nelson

Julee Neuhart
Marilyn Newland
Will and Annemarie Newsom
Doru Nica
Mr. and Mrs. David Norton
Nuckols-Keefe Family Foundation
Ms. Joan B. Oates
Moira and Michael O'Brien
Mr. and Mrs. Richard Ockwell
Janet and Bruce O'Connor
Frederica and James O'Connor
Mr. and Mrs. Dean Odenthal
Ms. Lori A. Oliver
Mr. and Mrs. Dwight H. Olson
Mr. Eric Orth
Ms. Susan Osterman
Michael Otani
Sarah and Bill Ovens
Ms. Helen A. Overton
Dr. Russell Paravecchio
Dr. Chang Jin Park* and Alice Park
Mary Paynter
Ms. Heidi Peacock
Mr. and Mrs. Jonathan Perkins
Mr. John Perlic and Ms. Jeanne Acutanza
Mr. Jasen Peterman
Brad Peterson
Ms. Patricia L. Petrut
Louanne Petyon
Cynthia Phillips
Zaiga Phillips
Ms. Hera Phung
Ms. Elizabeth Plotkin
Steve and Karen Plusch
Stephen Prentice
Llewelyn G. and Joan Ashby Pritchard
Greg and Megan Pursell
Ira Quint
James Quitslund
Andrea and Alan Rabinowitz
Lawrence Ransom
Wendy and Murray Raskind
Esther M. Reese
Katrina and William Reinhardt
Mr. and Mrs. David L. Reitz
Steven and Fredrica Rice
Mr. John Richardson
Mr. and Mrs. Charles Riley
Victoria Robbe
Karen Roberts and Lance Becker
Ms. Jean C. Robinson
Andris and Inara Rogainis
Mr. and Mrs. Charles Rohrmann
Ginny and Jim Roodhouse
H. Stewart Ross*
Mrs. Russell Ross
Dr. and Mrs. Paul F. Ross
Nancy Rossmeissl
Dr. and Mrs. Christian Roth
Mr. and Mrs. Ivan Rouzanov
Nancy and Richard Rust
Dr. and Mrs. Joseph Rutte
Thomas Gessford and M. Lorraine Ryan
Ms. Cynthia Ryan
Mr. Ken Sanchez
Nancy Sanford
Mr. and Mrs. Richard Saxon
Marta Schee and Langdon Miller
Mr. Tom Schill
Mr. and Mrs. Eric Schlegel
Mike and Jackie Schmidt
Arthur Schneider
Kristin Schneider
Jesse and Jeanne Schrock
Robert and Rosalind Schuessler

Lynn Schwendiman and Ray Stark
Drs. Kirk and Carol S. Scott-Kassner
Annie and Leroy Searle
Barbara J. Selberg
Mr. and Mrs. Scott and Meredith Selfon
Damit Senanayake
Mr. DeWayne and Mrs. Judy Sennett
Patricia and Leonard Shapiro
Terrye Shea and Claire O'Shea
Mr. and Mrs. Rick Sheppard
Mr. Peter Sherwin
Christi Sifri
E.R. and Karen Sillifant
Mika and Jenny Sinanan
Howard Slessman
Mr. Valentin Sliouniaev
John and Nancy Sliutz
Mr. Stephen Slivinski
Maj. and Mrs. Chad Smart
Mr. and Mrs. Brian Smith
Mrs. William E. P. Smith
Mr. Clyde E. Sorensen
David Spangler and Anita Wong
Kathleen and Rob Spitzer
Frank Spokane
Stanley and Berthe Habib Donor Advised Fund
Mr. Emil Stanislawski
Ms. Clara Staunton
Matthew and Suzette Stearn
Alan and Bonnie Steele
Ms. Devon Steele
Luba and Morton Stenchever
Mr. Robert Stevens
Mr. and Mrs. Jon W. Stewart
Mr. Matthew Stewart and Mr. Marshall Bilderback
Robert Stokes and Susan Schroeter-Stokes
Margaret Stoner
Ronald and Sandra Stoner
Heather Stotz
Mr. Daniel Strissguth
Sunny Strong
Betty Sullivan
Gary and Elizabeth Sundem
Richard and Carol Sundholm
Ms. Meredith Sykes
Mr. Gary Takasumi
Ms. Joanne Takusagawa
Margaret Taylor and Robert Elliott
Mark and Betty Taylor
Mr. Rafael Tello
Dorothy Tenkhoff
Ms. Lucinda Thompson
Michael Thompson
Ms. Pam Thorstenson
Mr. and Mrs. Andrew Tischaeyer
Mr. John Tollefsen
William Tonkin
Carole and Conrad T. Tovar
Mr. Andy Tran
Ms. Mary Anne Trause
Cal and Lynda Treger
Elaine Tsai
Mrs. Sally Uehara
United Way of King County
Mr. and Mrs. John Unverferth
Abel Valadez and Elizabeth Picon
Pieter and Tjitske Van Der Meulen
Marcia Van Doren
Mark and Margaret Van Gasken
Mr. and Mrs. Allen B. Venner
Mr. and Mrs. Thomas Viaene
Mr. and Mrs. Gerd R. von Doemming
Mrs. Eivor Von Hage
Craig von Land and Mary Berray
James and Mary Vosper

Ms. Sharon Wada
 Thomas and Sheila Wagner
 Kyle Wang and Katherine Randolph
 Carol and Neale Weaver
 Ms. Judy Weber
 Carolyn Wei
 Kathie Weibel
 Bob and Jacquinet Weisenbach
 Mr. Alan Weiss
 Mr. Eric R. Weissman
 Ms. Norma Wells
 Ricardo Wenger
 Al and Catherine Wertjes
 Greg Wetzel
 Sandy and Carol White
 Ryan Layne Whitney
 Mr. Parker Whittle and Ms. Rebecca Williams
 Peter and Karen Wickstrand
 Nancy Lelleid MD and Charles Wikman
 Mr. Paul J. Wilczynski
 Mr. Richard Wilkens
 Hollis R. and Katherine B. Williams
 John and Lynn Williams
 Steve and Marci Williams
 Ms. Anneliott Willis
 John K. Wimpres
 Mr. Timothy M. Witthauer
 Sally Wold
 Women's University Club
 Mr. Eric Wong
 Mr. Michael Wood
 Ms. Shauna Woods
 Richard and Barbara Wortley
 Janet E. Wright
 Christine Yokan
 Su-Mei Yu
 Evgueni Zabokritski
 Ms. Adrienne Zacharias
 Gregory A. Ziuzin, CPA
 Mr. and Mrs. George Zonoff
 Anonymous (63)

Contributing Friend (\$150 - \$249)

Kristine Aarhus
 Karlis and Alice Abolins
 Edie Adams
 Ms. Katherine Adams
 John J. Adamski Jr. and Rose Nobis
 Mr. and Mrs. Steve Adler
 Ms. Cory Ahrens
 Mr. Kyle Alexander
 Mr. and Mrs. Ralph E. Alexander
 Alan and Linda Alhadeff
 Jack C. Alhadeff
 Ms. Rosalie A. Alhadeff
 Susan Allen
 Drs. Lesley and Ralph Althouse
 Richard Alvord
 Connie Ambrose and Daniel Peyton
 Mr. Bruce Anderson
 Mr. and Mrs. Daniel H. Anderson
 Rod and Eleanor Anderson
 Ms. Sandra Anderson
 Charles and Susan Andonian
 Ms. Joan C. Andresen
 Alison S. Andrews
 Mr. Graham Andrews
 Richard and Mary Andrews
 Mr. Randy J. Apsel
 Mr. Victor Aque
 Joan E. Arnold
 Vincent Augenstein and Sharon Grossbach
 Mr. and Mrs. Barrie Austin
 Mr. Lowell Axtmann
 Gregg Ayakawa

Gail and William Bain
 Mr. Brad Baker
 Mr. and Mrs. Joseph Balachowski
 Mrs. Dorothy Balch
 John D. Ballard and Amanda E. Sepe
 Jaye Baprie and Judi Roe
 Ms. Joyce Barber
 Ronald Barclay
 Mr. and Mrs. James Bardeen
 Richard and Meredith Barnas
 Kate Barnett
 Ms. Marie Barry
 Marcia Batchelor
 Mr. James Bazemore
 Philip and Harriett Beach
 Mr. and Mrs. J. E. Beardsley
 J. David and Barbara Beatty
 Dr. and Mrs. Charles Bedard
 Madeline and Bill Beery
 Mr. and Mrs. Gordon Bell
 Ms. Barb Bennett
 Mr. Yahn Bernier and Ms. Beth McCaw
 Mark and Reshma Berryman
 Mr. and Mrs. Irving Bertram
 Ms. Linda Betts
 Mr. and Ms. Llewellyn W. Bezanson
 Vijay Bharadwaj
 Mr. John H. Bigelow
 Marcia and David Binney
 Mr. and Mrs. Martin Birnbaum
 Walter Blake
 Mr. Timothy Blank
 Nancy G. Blase and Chuck Goldstein
 Ms. Jessica Blat
 James and Edith Bloomfield
 Patricia Blumenthal
 Mary Body
 Ms. Amy E. Boisse
 Mr. Stephen Bosetti
 Scott Boucek
 J. Scott and Annette Bowen
 Dr. Jane A Boyajian
 Mr. Greg Brace
 Mr. Dennis Bradford
 Wilma Bradley
 Richard and Heather Brandt
 Mr. and Mrs. Dave Brasher
 Mr. and Mrs. Alec W. Brindle Jr.
 Ms. Ruth Brinton
 Richard and Lynette Brodsky
 Michael and Shelly Reiss
 Mrs. Rosella Broyles
 Mr. Thomas Bruhns
 Mr. David Buksh
 Ms. Pam Burdick
 Ms. Melissa Burkland
 James and Luella Burrows
 Henry and Olga Butler
 Mr. Bryan Caldwell
 Ms. Heather Cameron
 Linda Walker Capron
 Rev. William and Patricia Carleton
 Mr. and Mrs. Donald A. Carlyle
 Ms. Katharine Carroll
 Mr. and Mrs. William Carruthers
 Ms. Laura Carter
 Mr. and Mrs. John M. Cary
 Jane and Scott Casselman
 Ms. Glenda Chambers
 Mr. Tony Championsmith
 Mr. David Chan and Mr. Richard F. Oldenburg
 Mr. Ken Chang
 Mr. Darian Charboneau
 Dr. Gian Emilio Chatrian
 Mr. Will Chen

Mr. Joel Chenu
 Mr. Donald Chesebro and Ms. Carlene Moberg
 Mr. and Mrs. Stephen M. Church
 Mr. and Mrs. Juris Cilnis
 Mrs. Donald Clark
 Ms. Constance Clarke
 Robert and Molly Cleland
 Ms. Kreina Clement
 Ms. Nancy Cleveland
 Ms. Fran Clifton
 Mary Ann S. Clymer
 Mr. and Mrs. Tony Cockburn
 Rich and Lesli Cohan
 Barbara Cole
 Mr. Jeffrey S. Collins
 Mrs. and Mr. Jonine Collins
 Roger Collisson
 Mr. and Mrs. Donald H. Cone
 Mr. Lynn Cook
 Mr. Gregory Cooper
 Cleo Corcoran
 S. E. Cornish-Martin
 Ms. Dona Costello
 Mr. Michael Coulson and Ms. Patricia L. Orellana
 Helen Countryman
 Sandra and Richard Counts
 Fred and Carolyn Cowan
 Ms. Heidi Craig
 Ms. Susan Craighead
 Robert and Gail Cranmer
 Ms. Daris J. Cromartie-Smith
 Nancy Cunningham
 Mr. Werner Daghofer
 Mr. Bruce Davis
 Frederick Davis and Harriet Platts
 Mr. and Mrs. Phil Davis
 Mr. Scott T. Davis and Ms. Suzanne Daly
 Mr. Nicholas De Chadenedes and
 Ms. Gail Wellenstein
 Touran Deanda
 Mr. and Mrs. Jack Delargy
 Bruce and Elle Densmore
 Ms. Marina Derksema
 Jim and Mary Deviny
 Mr. and Mrs. Bruce DeWater
 Mr. Andrew B. Dickinson and Ms. Adrienne Curtis
 Dee Dickinson
 Ms. Sandra Diebold
 Mr. and Mrs. Dean Dingerson
 Ms. Joan Dinkelspiel
 Mr. and Mrs. Jerry Distefano
 Mr. Christopher Doll
 Douglas Donnahoo
 Nancy E. Dorn
 Mrs. Patricia Dowd
 Mr. and Mrs. James Doyle
 Mr. and Mrs. Robert Dunn
 Mr. and Mrs. John D. Durbin
 Patricia DuRuz
 Mr. and Mrs. David Duryee
 Vasiliki Dwyer
 Marilyn Eck
 Dr. Marvin Eckfeldt
 Mr. and Mrs. Derek Edwards
 Gary and Juelle Edwards
 Mr. and Mrs. Norman L. Edwards
 Paul and Darlene Edwards
 Albert and Margery Einstein
 Paul and Linda Ellingson
 Mr. Darren Emmons
 Mr. Andrew Estes
 Ms. Cindy J. Estrella
 Ms. Courtney Evans
 Emily Evans and Kevin Wilson
 Mrs. Iris F. Ewing

Mr. and Ms. Kenneth Fairbanks
Mr. Brian Falato
Lidia G. Farrow
Joel and Betty Feigenbaum
Richard Feinbloom
Mr. Steve Feldman and Dr. Kathy Knowlton
Mr. Robert Fernandes
Janis Fesenmaier
Gary Miller and Sharon Feucht
Ira Fielding
Mr. Charles Finkel
Ms. Allison Fitzgerald
Howard and Soryun Fitzpatrick
Mr. Alin Flaidar
Ms. Suzanne Fletcher
Larry Ford
Mr. Jon Furre
Frank and Mary Fox
Mr. Matt Frazier
Mr. and Mrs. Mark Fredericks
Mrs. Darlene French
Megan Fricke
Mr. Thomas Funk
David Funke and Kathy Creahan
Bruce and Kathleen Gamon
Mr. Michael J. Gannon
Mr. Reginald Garrett
Mr. Tom Gaston
Joe and Carolyn Ghilarducci
Paige Gilbert
Wilmot and Mary Gilland
Gerald Ginader and Karen Elledge
Andrew and Amy Glover
Corinne Goellnitz
Ms. Heather Goff
Ms. Alice Goldberg
Mr. Robert Golden and Ms. Nona Phillips
Mr. Lester E. Goldstein
Mr. John Gore
Mary Gorjance
James Gossett
John Gowdy
Mr. and Mrs. Thomas H. Gray
Ms. Susan Grayce
Ardythe Green
Ms. Donna Greenawalt
Duane P. Greer and Myrtle Holloway
Jennifer Greer
Ms. Lois A. Gregory
Bruce Gross
Margaret Grubaugh
Brian Guenther
Mrs. Dennis Gullicson
Ms. Katherine Gunal
Ms. Rita Gutterud
Reed and Wynne Guy
Linda Haas
Mrs. Dana B. Hadfield
Jane Hadley
Pat and Sherri Hagan
Mr. William J. Hagens
Rita E. Hagemeyer and Carol L. Ferrarini
William and Barbara Hahn
Mr. and Mrs. William Hall
Mary O. and Allen Haller
Mr. and Mrs. David W. Hamblton
D. E. Hamilton
Mr. Allan D. Hammond
Martha Hanscom
Ms. Colleen Hansen
Ms. Catherine Hardy
Mr. Walter Harley
Franklin and Ruth Harold
Mr. Robert Harrington and Ms. Ann Wolfrey
Mr. and Mrs. David J. Harris

Judy Harris
Mr. Patrick Hart
Mr. and Mrs. Allan Harvey
Drs. Robert and Sally Hasselbrack
Dan and Carolyn Hathaway
Steve and Sarah Hauschka
John L. Hay
Ms. Janice Hayes
Mr. and Mrs. Maynard Hedegaard
Mr. Jonathan Hee and Mr. Joel Hughes
Ms. Carrie Heim
Mr. Charles Hellar
Dr. and Mrs. Karl Hellstrom
Margaret D. Hellyer
Ralph and Gail Hendrickson
Terrill and Jennifer Hendrickson
Nevil and Carol Hermer
Ms. Robin Herrman
Ms. Lee Hewitt
Mr. Joel Higa
Mr. David Hill
Mr. Harvey Himelfarb and Ms. Alice Swan
Mr. and Mrs. Stephen Hinds
Mr. H. D. Hinkson and Ms. Kathleen Leahy
Mr. Michael Hlastala
Mr and Mrs Marvin Hoekstra
Hugh and Lois Hoff
Mr. and Mrs. George Hoffman
Bobby Hollis
Mr. Greg Holman
Ms. Cynthia Holmes
Genevieve R. Holter*
Bob Holtz and Cricket Morgan
Missy Hoo
John Hopkins and Irene Scheck
Joyce Horbach
Mr. and Mrs. Barry Horn
Ms. Deborah Horne
Dr. and Mrs. Tom R. Hornsten, MD
William and Nathalie Hough
Mr. and Mrs. Ronald Hufstedler
Mr. and Mrs. Earl B. Hunt
Linda and Philip Hunter
Mrs. Barbara Huston
Mr. Jack Aki Ichikawa
Mr. Michael Irons
Heather and Daniel Irwin
Ms. Yumi Iwasaki
Marian E. Jackson
Mr. and Mrs. Richard W. Jacobs
Ms. Jill Jago
Dennis and Terry Jeppesen
Tasca Johansson
Mr. Bruce E. Johnson
Ms. Donna Johnson
Kenneth Johnson and Priscilla Fitzhugh
Pam Johnson
Norman and Jane Johnston
Patricia Jolin
Bruce Jones
Marc and Bonnie Jones
Mr. Norm Jonkman
Ms. Marcia Jordan
Ms. Margretta Josephson and Mr. Walter Jamison
Ms. Ming-Chiuch Juang
Mr. Scott Juelfs
Mr. Venkatesh Kandallu
Gopinathan Kannan
Alvin Katsman
Ruth and Arthur Kaufman
Ms. Joyce Kellenberger
Mr. and Mrs. James Keller
Ms. Pamela M. Kelley
Mr. and Mrs. Glenn Kelly
Mr. Michael Kelly

Mr. Everett Kent
Ron and Tami Kent
Tracie Kim
William Kindler
Robert and Janelle Kingsley
Denise and Les Klaff
Roger B.A. Klorese and David Haney
L.W. and Marilyn Knapp
Mr. William Knight and Ms. Dorothy Graham
Mr. Ryszard Kole
Teri Koller
Cal and Margarethe Konzak
Mr. Richard Kost
Robert Krajewski
Mr. Kevin Kralman
Brian and Peggy Kreger
Mrs. Sylvia Kuebler
Chad Kuipers
Mike and Toni Kuresman
Janet Lackman
Mr. Eric Lam
Joan Larson
Paul and Linda Larson
Barbara B. Laughlin
Mr. George A. Lawson
Roger S. Layman
Dr. Gordon D. LaZerte
Mrs. and Mr. Marilyn Lazzeri
Edward and Dawn Lee
Mr. and Mrs. Roger Leed
Max and Marylou Leone
Mr. and Mrs. Finley Lester
Ronald and Margaret Levin
Mr. Steve Levy
Xiaobei Liao
Mr. Edward Libby
Mr. Mark Lindenbaum
Ms. Diana Lindsay
James and Rita Litsinger
Mr. Jinghao Liu and Ms. Dong Xia
Mr. P. Michael Lobalzo
John Loeser
Mr. and Mrs. Henry R. Loew
Thomas and Elaine Loomis
Lisa Loran
Ms. Judy Lovelace
Ms. Gunda Lunde
Ms. B. Scotia MacKay
Douglas and Natalie MacLachlan
Horst and Eva Mader
David and Lois Madsen
Mr. Jerome Magill
Ms. Judy Maginnis
Mr. Anthony T. Mai
Arthur Maki and Judith Kessinger
Jon and Jean Malmin
Dr. and Mrs. Mart Mannik
Paulette Manson
Mr. and Mrs. James C. Marich
Mr. Tony Marshall
Dale and Shirley Martin
Mr. Gregory Martin
Ms. Tamara Masenhimer
Mr. Fred Maslan
Larry Blackstock and Lori Matsukawa
Joel and Kathy Matulys
Barbara J. Mauer
Mr. David M. Maughan
Mr. and Mrs. Jared Mayes
Mr. William McClendon
Mr. and Mrs. Barry McConnell
David and Natalie McCoy
Pamela McDonald
Mr. William McGovern
Mr. and Mrs. Joseph McGovern

Monty McGovern
Michael and Melony McGuffin
Ms. Alexandra McGuire
Mr. and Mrs. Robert M. McIntosh
Mr. Vincent McKenna
George and Donna McKinney
Jack and Debbie McPherson
Mr. and Mrs. Ron R. Medina
Mr. Kenneth Mednick
Karl Meller
Bryant and Hilda Merrick
Bill and Carol Messecar
Rick and Celeste Methot
Ms. Sue Middaugh
Ms. Ann E. Miller
Charles Miller
Mr. and Mrs. David Miller
Ms. Kathryn Miller
Stafford and Louise Miller
Jean and Howard Mills
Michael and Kathleen Mitrovich
Mr. Brady Montz
Dr. and Mrs. David Mooers
Mr. and Mrs. Wesley F. Moore
Michael and Linda Morgan
Mr. Reese Morikubo
Larry and Susan Morris
Dr. Richard Morrison
Virginia Morrison
Dan and Kathryn Mortensen
Alvin and Janice Moser
Susan Moser
Alexandre Moura and Joana Butoi
Robert Moyer
Mr. and Mrs. Michael G. Murphy
Ms. Lisa Murray
Mr. and Mrs. M. Thomas Murray
Mr. Andy Muth and Ms. Jill Hughson
Mr. Lewis H. Nasmyth and Ms. Nancy L. Rothwell
Mr. and Mrs. Jerry Nathanson
Hayden and Dianne Nelson
Sharlene and Ted* Nelson
Gary and Sharon Nestegard
Mrs. Jane Nettleton
Mr. and Mrs. William T. Newell
David and Shirley Newton
Steven Nickerson
Jesse Nokes
Ms. Carol Noonan
Cynthia and William Noonan
Arthur Nordhoff
Lois H. North
Mr. Edward O'Brien
Ms. Corinne Odegard
Mr. and Mrs. Brendan O'Donnell
Mr. and Mrs. Michael O'Leary
Mrs. Patricia Oligmueller
Ronald and Barbara Olson
Ms. Catherine O'Neil
Mrs. Judith F. Ostrow
Mr. and Mrs. David Oswald
R.S. Ottavelli
Lorilee Paget
Mr. Newell Parker
Mr. Ben Parkison
Dr. Leo W Parks
Mr. and Mrs. Richard Parks
Mr. Norman Pearson
Wilma Pederson
Mr. Steve H. Pellegrin and Ms. Mary Anne Braund
Richard and Mary Pelz
Stephen and Molly Penny
Mr. and Mrs. Lawrence D. Pesce
Mark Peterson
Mr. Warren Peterson and Ms. Rheda Helman

Gloria Pfeif
Ms. Laura Phelan
Ms. Barbara Phillips
Mr. and Mrs. Alan Pickerill
Dr. David and Dona Pierson
Mr. Edward Pierson
Ms. Stephanie Pitts
Ms. Rozanne Poirier
Josh and Kate Pollock
Ms. Madelon Pomeroy
Ms. Simone Porter
Paul Poulin
Frank Powers
Lucile Prior
Mr. Homer Pryor
Mr. Chris Pysden
B. Quinn
Mr. Peter Rabinovitch and Ms. Jacqueline Sherris
Ms. Carol Radlo and Mr. Mark Lanfear
Margaret E. Raichle
Bill and Marilyn Rambo
Ms. Gloria K. Rand
Barbara Ranta
Ms. Joan Rasken
Ms. Sally Rawlings
Mr. Kevin Reed
Rev. and Mrs. Kerry Reese
Jane and Jay Reich
Mr. Dennis Reichenbach
Mr. and Mrs. Robert Ridenour
Ralph and Jackie Risdal
Paul and Shirley Risinger
Dr. and Mrs. Tom Robertson
Glenn and Nancy Rodeman
Mr. Roberto Rodriguez-Lawson
Dr. Darryl Rogers and Julie Moe
Fred Rogers
Ms. Kathy Rogers
Mr. Robert Rogers
Mr. Jim Rottsoik
Ms. Lanette Rugis
Mr. Michael Rusch
Ad and Ma Ryneveld
Drs. Daniel and Annette Sabath
Mr. Hossein Safavi
Pat and Virginia Sainsbury
Ms. Iwona Sakrejda
Jerret Sale and Rachel Klevit
Dianne and Jeremy Salesin
Mr. Bart Sanchez and Mrs. Cynthia Falceto
Mr. and Mrs. Neil A. Sandvik
Ms. Suzanne Scallon
John Scannell and Wendy Kelling
Beverly K. Schaaf
Paul Schaake
Mr. Robert Schellhase
Dr. Irwin and Mrs. Babette Schiller
Mr. Dorson Schneider
Mr. David Schooler and Ms. Kristen M. Webb
Rick Schroder and Evelyn Zabo
Mr. James P. Schultz
Wolfgang Schunter
Gary and Judith Schwab
Mr. and Mrs. Howard Schwartz
Bruce and Linda Scott
Mr. Shadrack Scott
Mr. and Mrs. Jeffrey Selzer
Marilyn S. Severson
Sharrie Shade
Barry Shaw
Ms. Nina Shen
Jim Shepherd
Ms. Beverley Shimmim
Mr. David Shinder
William and Alison Shipman

Shirley Shockey-Hogg
Penny J. Short and Virginia English
Ms. Janet Showalter
Ms. Sandy Shubert
Neal and Linda Shulman
Bernard and Susan Silbernagel
Yara Silva
Grant and Nancy Silvernale
Dr. and Mrs. James R. Simmons
Ms. Mary Simmons
Stuart and Susan Simon
Verne and Judy Skagerberg
Andrew and Corrine Smith
Mr. Christopher Smith
Mr. Donald Smith
Mr. Erik Smith
Karen Smith
Peter and Jeanne Smith
Mr. Richard T. Smith
Don and Kathy Smith-DiJulio
Barbara and Martin Snoey
Ms. Darlene Soellner
Mr. Robert Solomon and Ms. Svetlana Loksh
Dr. and Mrs. L. R. Spadoni
Mrs. Carmen Spofford and Mr. Bruce Wick
Ms. Patricia Spotanske
Arthur and Janice Stamey
Mr. and Mrs. Blagoue Stankovic
Dr. and Mrs. Gordon Starkebaum
Diane Stevens
Mr. and Mrs. Michael Stewart
Ms. Marjorie Stiffler
Mr. Gordon Strand
Mr. and Mrs. Fred Strong
Leo and Nancy Studzinski
Ms. Elisabeth Stuller
Ms. Stephanie Sullivan-Hekka
Mr. and Mrs. Stuart Sulman
Dr. and Mrs. S.M. Sumi
Paul and Betsy Sunich
Dale and Arlene Swanson
Mr. Richard Swope
Ms. Santosh Tawde
Mr. and Mrs. James C. Taylor
Ms. Lisa Taylor
Mr. and Mrs. Philip Taylor
Mr. Scott Tembreull
Janice Tessin
Mr. Adam Tews
Ms. Tina Theriot
Mr. Mike Thiessen
Lawrence and Peggy Thompson
Mr. and Mrs. Marc Thompson
Mr. and Mrs. Ott Thompson
F. Theodore and Gretchen Thomsen
Carl and Deborah Thomson
Stephen and Pauline Tobias
Mr. Larry Todd
John and Pamela Toevs
Daniel and Jean Tolfree
Ms. Roxanne Tolnas
Mr. Alan Touchie
Elaine W. Townsend
Mr. and Mrs. Sherwood Treen
Ms. Adrienne Trudeau and Ms. Hillary Mutisya
Junko and Scott Tsumura
Harvey and Sandra Tucker
Mrs. Marjorie I. Tuell
John Turner
Mrs. Mary Udman
Marc Uhlig
Mr. and Mrs. John Underwood
Mr. Randolph W. Urmston and Ms. M. E. Davidson
Ms. Gretchen Van Dyk
Ms. Anita Van Slyck

Steven Van Slyke
 Ms. Genevieve Van Vurst
 Mr. Dirk Van Woerden
 Ruth Vance
 Mr. Thomas Vance
 Vinci and Barb Vidal
 Mr. Oran Viriyny
 Mr. and Mrs. George von Fuchs
 Mr. James Voss
 Joseph* and Hannah Voss
 Ms. Heidi Wahto
 Mr. and Mrs. D. Bruce Walker
 D. Walker
 Diane Walker
 Mary and Findlay Wallace
 Ms. Nancy Warren
 Ms. Judith F. Warshal and Wade Sowers
 Bradley and Frances Waters
 Mrs. and Mr. Louanna B. Watt
 Mr. James Webb and Ms. Jennifer Spindel
 Joan Weber
 Robert and Lorraine Weber
 Lora Weekly
 Birgit and Gary Weeks
 Douglas and Elaine Weisfield
 Dr. Katherine Weissbourd
 Mr. Joseph Weresch
 Mr. Josef Wernli
 Carol and Tom Weston
 Mr. Garret White
 Jack and Christine White
 Mr. and Mrs. James T. Whiting
 Ms. Margaret A. Whitney
 Mr. D. R. Whitson
 Mr. and Mrs. Todd Wilkie
 Ms. Susan Williams
 Mr. David Wilson
 Ms. Mary Wilson
 Mr. Ted Wilson
 Mr. Jon Winegrad
 Richard and Dianna Winterbauer
 Mr. and Mrs. Paul Winterstein
 Mr. and Mrs. Theodore F. Wiseman
 Mr. Gary Witzel
 Judith Woland
 Ms. Jade Wong
 Christopher Worsley
 Wendy J. Wright
 Ms. Joyce Wu
 Marilyn and Ralph Wythes
 Ms. Faith Yang
 Rabbi Stanley Yedwab
 Mr. Greg Yee
 Mr. Rocky Yeh
 Ms. Shin Yoo
 Todd G. Yoshino
 Dan Young and Camille Minogue
 Mr. Gregory Youtz and Ms. Becky Frehse
 Mr. and Mrs. Chong Zhang
 Ms. Michele Zukor
 Anonymous (76)

ESTATE GIVING

We are grateful to the following donors for their generosity and forethought, and for remembering the Seattle Symphony or the Seattle Symphony Foundation (Endowment) in their estate plans. Their legacy gifts provide vital support now and in the future. The following are estate gifts received between September 1, 2012, and August 31, 2013.

Estate of Glenn Anderson
 Estate of Barbara and Lucile Calef

Estate of Daniel R. Davis
 Estate of Carmen Delo
 Estate of Sherry Fisher
 Estate of Elizabeth C. Giblin
 Estate of Maurine Kihlman
 Estate of Anna L. Lawrence
 Estate of Marlin Dale Lehрман
 Estate of Arlyne Loacker
 Estate of Peter J. McTavish
 Estate of Mabel M. and Henry Meyers
 Estate of Mark Charles Paben
 Estate of Pearl G. Rose
 Estate of Phillip Soth

HONORARIUM

Between September 1, 2012, and August 31, 2013, gifts were made to Seattle Symphony in recognition of those listed below.

Ada Ash, by Paul Ash
Paul and Sarah Bliss, by Amber Hallberg
Leslie Chihuly, by Dr. Pierre and Mrs. Felice Loebel
 Barbara Tober
 Su-Mei Yu
 Anonymous
S. Patricia Cook, by Capt. Charles Cook
Spencer K. Davis, by Judy Davis
Nancy Evans, by John and Laurel Nesholm
Alex and Wendy Fairbanks, by
 Kenneth and Barbara Fairbanks
Wendy Fairbanks and Alex Budyszewick, by
 Kenneth and Barbara Fairbanks
Patty Hall, by Michael and Kelly Hershey
The W. Andrew Hoskins Family, by
 Lenora R. Blauman
Peter James, by Marian James
Ned and Dana Laird, by Dr. and Mrs. Pierre Loebel
Ned Laird, by Barbara and Richard Shikiar
Paul Leach, by Benjamin Nick
 Anonymous (2)
Egon and Laina Molbak, by Allen and
 Elizabeth Moses
Ludovic Morlot, by Norm Hollingshead
 Mr. David J. Sabritt and Dr. Mina F. Miller
 Women's University Club
Ludovic Morlot and [untitled], by
 Norm Hollingshead
John Morrison, by Christine Wood
Laurel Nesholm, by Erika Nesholm
 Kirsten Nesholm
Powder Plunge, by Kate Dornon
 Jacob Lipson
 Chaim Rosenbaum
 Kelsie Telge
 David Westby
 Anonymous (2)
Bernice Rind, by Bob and Clodagh Ash
 Howard Moss and Pauline Shapiro
 David and Julie Peha
Jon Rosen, by Joe and Linda Berkson
Ruth Slivinski, by Stephen Slivinski
Simon Woods, by Dr. Pierre and Mrs.
 Felice Loebel
Sachi Zullig, by Anonymous

MEMORIALS

Between September 1, 2012, and August 31, 2013, the following memorial gifts were made to the Seattle Symphony.

Jack Benaroya, by
 Bob and Clodagh Ash
 Irving and Olga Carlin
 Bruce and Jolene McCaw

Robert Bonnevie, by Karen Bonnevie
Marybaird Carlsen, by Dr. Kirk Kassner and
 Dr. Carol Scott-Kassner
Donna Cieszynski, by Mary Darlene Cieszynski
William (Bill) Cobb, by Mary Hjorth
 Lois B. Lamb
 Joan Larson
 Llewelyn G. and Joan Ashby Pritchard
 Raymond Scheetz
Stevie Crane, by David and Gretchen* Mullins
Roberta Duvall, by William Duvall
Robert Eckert, by Barbara Maddux
Hal Fardal, by Les and Denise Klaff
Betty Binns Fletcher, by Llewelyn G. and
 Joan Ashby Pritchard
Don Foster, by Dr.* and Mrs. Ellsworth
 C. Alvord, Jr.
Vaughn Hainley, by Rae Hainley
Marvin Hamlish, by Dick Aitkins
 James L. Archer
 Larry and Jean Armbruster
 Joyce Barber
 Lorraine Beal
 Carol Brown
 Howard and Jacqueline Call
 Ken and Judith Callahan
 Gene Chamberlain and Sharon Falkner
 Mark Cockerill and Marie Kennedy
 Shirlie Dasho
 Coreen Doran
 Alison Fast
 Ernie and Joan Ferullo
 Robert and Cynthia Follette
 Joyce Grant
 Dennis and Shirley Gullacson
 Richard and Susan Hall
 Harvey and Margaret Hawks
 Kim and Shai Herzog
 Sharon Hook
 Cristina Jensen
 Donald and Mary Johnson
 John and Nancy Kimberly
 Virginia Kowalczyk
 Fred and Diane Langton
 James Light
 Margaret and Allan Loucks
 Judy Lovelace
 Carlos Lugo
 Victor and Patricia Malen
 Ealish Matrisian
 Mac and Monette McKellar
 Jack and Debbie McPherson
 E. Doyle and Matilda Montgomery
 Andy Muth and Jill Hughson
 E. William and Beverly Parker
 Joann P. Piquette
 Mr. and Mrs. Thomas Rainville
 Harry Rakfeldt
 Virgil Rayton
 Donn and Yoko Reimund
 Mike and Shelly Reiss
 Ralph and Jacqueline Risdal
 Michael and Donna Schneider
 Maria Stanton
 Donna Stewart
 Joan Thames
 Leonard and Elvira Tucker
 Michael and Sheri Tullis
 Roger and Charleen Vail
 Harold and Ellen Ward
 Julia Westby
 Joyce Wetmore
 Donald Wiggins
 Patricia Wilson
 Anonymous
Marilyn L. Hirschfeld, by Bill Hirschfeld,
 Dr. Mary L. Hirschfeld and W. Stuart Hirschfeld

Ina Hyatt, by Leola Johnston
Stanley and Joyce Ireland, by Rebecca Meichle
Patricia Kim, by Richard Leeds and Anne Kroeker
Marylou Leone, by Reid and Marilyn Morgan
Leroy Lewis, by Bob and Clodagh Ash
Carol Batchelder
Leslie and Dale Chihuly
Sue and Robert Collett
Senator and Mrs. Daniel J. Evans
David and Dorothy Fluke
Carol B. Goddard
Dick and Marilyn Hanson
Dwight and Marlys Harris
Dr. Kennan H. Hollingsworth
Steve and Marie Hubbard
Don and Ruthie Kallander
Mary Langholz
Joan Larson
Everil Loyd, Jr.
Reid and Marilyn Morgan
Dr. and Mrs. Howard Moses
John and Laurel Nesholm
Sheila B. Noonan and Peter M. Hartley
Llewelyn G. and Joan Ashby Pritchard
Sue and Tom Raschella
Joanne and Wolfgang Schunter
Jim* and Audrey Stubner
Richard and Barbara Wortley
R. Michael Linden, by Stuart and Eleanor Snyder
Richard Luce, by Reid and Marilyn Morgan
Sue and Tom Raschella
Richard Lundquist, by Jinja Yutzy
Laurie Merta, by Leslie Merta
Betty Miller, by
Gregory Miller and Sandra Brice Miller
Don Moore, by Lois B. Lamb
Gretchen Mullins, by 360 Hotel Group Ltd
Paul and Beverly Aleinikoff
Dick and Kathryn Almy
Gary and Cheryl Bang
Woody and Joan Bernard
Bob Breidenthal and Susan Crane
David Duryee
Stein Helgesen
William Karr
Linda M. Kelly
Walter and Harriet Litch
Richard Maider
Tim and Mimi Marshall
Ron and Claire Pokraka
Brad Smith and Family
Brent and Mary Jane Smith
Karen Smith
Mark Smith and Family
Paul and Betsy Sunich
Catherine Sweum
Merrily Taniguchi
Richard and Anita Wyman
Sonya Nash, by Raina Powers
Jeanne Ostrander, by Richard and
Peggy Ostrander
Sylvia Riese, by Marcy Stein
William Roberts, by Reid and Marilyn Morgan
Toby Saks, by Dr. Irene Hartzell
Bayard P. Sleeper, by Susan Yamada
Meyer Slivka, by Northwestern University
Alumni Club of Seattle Board
Evelyn Jean Smith, by Douglas M. Smith
Robert Sparks, by W. M. Kleinenbroich
Melvin Weil, by Cheryl Lundgren
Paul and Launa Winegrad, by Jon Winegrad

SEATTLE SYMPHONY SPECIAL EVENTS AND GALA SPONSORS/DONORS

OPENING NIGHT CONCERT AND GALA, SEPTEMBER 15, 2012

GALA HONOREES
The Wright Family and Seattle Center

PRESENTING SPONSOR
Wells Fargo Private Bank

SUPPORTING SPONSORS
Amgen
The Boeing Company
Microsoft

GUEST ARTIST SPONSOR
Judith A. Fong

GALA SPONSORS
Founders Table Hosts
Judith A. Fong
Dave and Amy Fulton
Paul Leach and Susan Winokur

FAMILY TABLE HOSTS
Claire Angel
The Benaroya Family
Leslie and Dale Chihuly
Gerald and Lyn Grinstein
Jean-Francois and Catherine Heitz
Sally G. Phinny
Patricia and Jon Rosen
Nicole Vogel
Anonymous (1)

FRIENDS TABLE HOSTS
Kathy Fahlman Dewalt and
Stephen R. Dewalt
Senator and Mrs. Daniel J. Evans
Jeff Lehman and Katrina Russell
Nesholm Family Foundation
Sheila B. Noonan and Peter M. Hartley
Perkins Coie, LLC
Sandler Architects, LLC
Lisa Persdotter Simonyi
Stoel Rives, LLC

IN-KIND SPONSORS
Apex Cellars
Caffé Vita
Canoe Ridge Vineyard
Fleurish
Pedersen's
Pucks Catering
Tracey Salazar Photography
Theo Chocolate

PRE-OPENING NIGHT GALA COCKTAIL PARTY, SEPTEMBER 12, 2012

Generously underwritten by Diana Friedman
in honor of Rebecca Drapkin

IN-KIND SPONSORS
Brian Carter
Billy O'Neill
Ben Smith and Gaye McNutt

BEDECKED & BEJEWELLED, NOVEMBER 13, 2012

SPONSOR

Seattle Met Magazine

IN-KIND SPONSORS
1927 Events
Adams Bench
Airfield Estates
Alderbrook Lodge
Brian Carter
Feed Co.
Girly Girl Wines
The Woodhouse Wine Estates

PARTICIPATING MERCHANTS
Asher Goods
Baby & Co
Barbie Hull
Built for Man
Cake Envy
Christopher Flowers
Click!
Elizabeth Roberts Coats
Far 4
Gerald Wu
Harman London Candle
Ilee Papergoods
Jennifer Ament
Jessalin Beautler
Kari Gran Lip Balm
Ladies and Gentlemen Studio
Michael Ceyress
Nube Green
Pirkko
Ria
Scrappy Bitters
Seattle Sweets Co.
Shamila Jewerly
Stacy King
Stella and Dot
Sweet Petula
Tarboo, Inc.
Tiffany Colors
Trourvaille
Victory Garden Yarn
Yuan Spa

HOLIDAY MUSICAL SALUTE, DECEMBER 4, 2012

SPONSOR
Wells Fargo Private Bank

CORPORATE TABLE HOSTS
Aon Hewitt
Onvia
UBS

PATRONS, BENEFACTORS AND TABLE HOSTS
Eve Alvord
Bob and Clodagh Ash
Heather Baker
Cynthia Bayley
Craig and Jean Campbell
Leslie and Dale Chihuly
Patricia Christensen
David and Jane Davis
John Delo and Elizabeth Stokes
Sue Donaldson
Dorothy Fluke
David and Joyce Grauman
Patricia Hall
Ken Hollingsworth
Carolyn Hubman
Diane King
Carolyn Lewis
Beverly Luce

Ken Martin
Ashley O'Connor McCready
Marilyn Morgan
Isa Nelson
Laurel and John Nesholm
Llewelyn Pritchard
Kim Richter
Elizabeth Roberts
Inara Rogainis
Jill and William Ruckelshaus
Linda St. Clair
Linda Stevens
James Stubner
Patti Tebb
Betty Tong
Janet True
Diane Tullus
Johanna van Stempvoort
Leora Wheeler
Jeffrey and Korynne Wright
Kay Zatine

TABLE CAPTAINS

Linda Ann Brain
Leslie Chihuly
Delores Dean
Paula Fortier and Steve Sussman
LouAnn Freeburg
Carol Goddard
Patricia Hall
Carolyn Lewis
Marilyn Morgan
Isa Nelson
Laurel Nesholm
Mary Neuschwanger
Llewelyn Pritchard
Seattle Symphony Volunteers
Jo Ellen Smith
Linda St. Clair
Linda Stevens
Carolynne Walker
Patricia Wangsness
Lee Wheeler
Kay Zatine

RAFFLE SPONSORS

Dacels Jewelers
Nordstrom
Rosanna, Inc.

IN-KIND SPONSORS

Brian Carter
Cadence
Glassybaby
MEASURE at Benaroya Hall
Northwest Boychoir, Apprentices
Sheraton Seattle
Silver Lake Winery
Specialty's

CLUB LUDO 2, JUNE 22, 2013

PRESENTING SPONSOR

Cell Therapeutics, Inc.

MAJOR SPONSOR

Nordstrom

SPONSORS

Bulleit Bourbon
Brewery Pizzeria
Caffé Vita
Chihuly Garden and Glass
Chihuly, Inc.
Crown Royal

Crush
Cuoco
Fiat of Southcenter
Todd Hardman
Ketel One
KEXP
Pearl Jam
Pedersen's Rentals
Seabourn
Seattle Met Magazine
Tanqueray
Trumer Pils
Via Tribunali
Volterra

LIVE AUCTION DONORS

Alaska Airlines
Bernstein Family Foundation
Caffé Vita
Chihuly, Inc.
Kimpton Hotels
Nordstrom
Pearl Jam
Seabourn
Seattle Sounders

LIVE AUCTION WINNERS

Meredith Broderick
Eleni Carras
John Delaney
Stephen Dewalt
Senator and Mrs. Daniel J. Evans
Peter Oliphant
George Osborne
John Pohl

IN-KIND PERFORMERS

Chris Friel Orchestra
Lychee
Mike McCready
Lukas Nelson
Troy Nelson
Sage Redman
Scribes
Kim Virant
The Young Evils

SEATTLE SYMPHONY ENDOWMENT FUND

The Seattle Symphony is grateful to the generous donors who have made commitments of \$10,000 or more to the Endowment Fund since its inception. The following list is current as of August 31, 2013.

\$5,000,000 +

The Benaroya Family
Charles Simonyi Fund for Arts and Sciences

\$1,000,000 - \$4,999,999

The Clowes Fund, Inc.
Priscilla Bullitt Collins*
The Ford Foundation
Dave and Amy Fulton
Kreielsheimer Foundation
Samuel* and Althea* Stroum

\$500,000 - \$999,999

Alex Walker III Charitable Lead Trust
Mrs. John M. Fluke, Sr.*
Douglas F. King
Estate of Ann W. Lawrence
The Norcliffe Foundation
Estate of Mark Charles Paben

Joan S. Watjen, in memory of Craig M. Watjen

\$100,000 - \$499,999

Estate of Glenn Anderson
Andrew W. Mellon Foundation
Bob and Clodagh Ash
Alan Benaroya
Estate of C. Keith Birkenfeld
Mrs. Rie Bloomfield*
The Boeing Company
C.E. Stuart Charitable Fund
Dr. Alexander Clowes and Dr. Susan Detweiler
Bridget and Dick Cooley
Mildred King Dunn
E. K. and Lillian F. Bishop Foundation
Estate of Clairmont L. and Evelyn Egtvedt
Estate of Ruth S. Ellerbeck
Fluke Capital Management
Estate of Dr. Eloise R. Giblett
Agnes Gund
Helen* and Max* Gurvich
Estate of Mrs. James F. Hodges
Estate of Ruth H. Hoffman
Estate of Virginia Iverson
Estate of Peggy Anne Jacobsson
Estate of Charlotte M. Malone
Bruce and Jolene McCaw
Bruce and Jeanne McNae
Microsoft Matching Gifts Program
National Endowment for the Arts
Northwest Foundation
Estate of Elsbeth Pfeiffer
Estate of Elizabeth Richards
Jon and Judy Runstad
Seattle Symphony and Opera Players' Organization
Weyerhaeuser Company
The William Randolph Hearst Foundations
Estate of Helen L. Yeakel
Estate of Victoria Zablocki
Anonymous (2)

\$50,000-\$99,999

Dr.* and Mrs. Ellsworth C. Alvord, Jr.
Estate of Mrs. Louis Brechemin
Estate of Edward S. Brignall
Sue and Robert Collett
Frances O. Delaney
John and Carmen* Delo
Estate of George A. Franz
Jean Gardner
Estate of Mr. and Mrs. Irvin Gattiker
Anne Gould Hauberg
Richard and Elizabeth Hedreen
Estate of William K. and Edith A. Holmes
John Graham Foundation
Mr. and Mrs. Stanley P. Jones
Estate of Betty L. Kupersmith
E. Thomas McFarlan
Estate of Alice M. Muench
Nesholm Family Foundation
Estate of Opal J. Orr
M. C. Pigott Family
PONCHO
Estate of Mrs. Marietta Priebe
Jerry and Jody Schwarz
Mr. and Mrs. Paul R. Smith
Estate of Frankie L. Wakefield
Estate of Marion J. Waller
Washington Mutual
Anonymous (1)

\$25,000 - \$49,999

Edward and Pam Avedesian
Estate of Bernice Baker
Estate of Ruth E. Burgess

Estate of Barbara and Lucile Calef
 Mrs. Maxwell Carlson
 Alberta Corkery*
 Norma Durst*
 Estate of Margaret L. Dutton
 Estate of Floreen Eastman
 Hugh S. Ferguson*
 Mrs. Paul Friedlander*
 Adele Golub
 Patty Hall
 Thomas P. Harville
 Harold Heath*
 George Heidorn and Margaret Rothschild
 Phyllis and Bob Henigson
 Michael and Jeannie Herr
 Charles E. Higbee, MD, and Donald D. Benedict
 Mr. and Mrs. L. R. Hornbeck
 Sonia Johnson*
 The Keith and Kathleen Hallman Fund
 David and Karen Kratter
 Estate of Marlin Dale Lehrman
 Estate of Coe and Dorothy Malone
 Estate of Jack W. McCoy
 Estate of Robert B. McNett
 Estate of Peter J. McTavish
 Estate of Shirley Callison Miner
 PACCAR Foundation
 Estate of Elizabeth Parke
 Mr. and Mrs. W. H. Purdy
 Keith and Patricia Riffle
 Rita and Herb* Rosen and the Rosen Family
 Seafirst Bank
 Seattle Symphony Women's Association
 Security Pacific Bank
 Patricia Tall-Takacs and Gary Takacs
 U S WEST Communications
 Mr. and Mrs. Cyrus R. Vance, Jr.
 Estate of Dr. and Mrs. Wade Volwiler
 Estate of Marion G. Weinthal
 Estate of Ethel Wood
 Anonymous (2)

\$15,000-\$24,999

Alan and Lisena Battersby
 Mrs. Jane Beamish*
 Prentice Bloedel*
 Fluke Corporation
 Dorothy C. Fuller*
 Gozinsky Family Trust
 Barnard and Jean Haldane
 Estate of Dr. Charles D. Hanbloom
 Dr. James R.* and Jill McArthur
 Marilyn Newland
 Puget Sound Bank
 William G. Reed, Jr.
 Deborah and Doug Rosen
 Estate of Phillip Soth
 David Weatherford
 Mark and Carlene Zbikowski
 Anonymous (1)

\$10,000 - \$14,999

4Culture
 Estate of Robert S. Beaupre
 Sally S. Behnke*
 Edgar O. Bottler
 Leslie and Dale Chihuly
 Phyllis B. Clark
 Clovis Foundation
 Jane and David R. Davis
 Dr. Bob Day
 Estate of Norma Durst
 First Interstate Bank
 Estate of Sherry Fisher
 Frederick & Nelson

Martha N. Gardner
 Mrs. Robert Garrison
 Katharyn Alvord Gerlich
 Tom and Jean Gibbs
 Estate of Elizabeth C. Giblin
 Estate of Mary Frances Gorton
 David and Mary Winton Green
 Hedges Cellars Winery
 Paul C. Hemick*
 Cindy and Fred Jarvis
 Macy's
 Vivian Millican*
 Dr. Chang Jin Park* and Alice Park
 Virginia W. Patty
 Marda and Sheffield* Phelps
 Mrs. James W. Raynolds
 Mr. and Mrs. Harold E. Ridgway
 Bernice Mossafer Rind
 Estate of Pearl G. Rose
 Mrs. Russell Ross
 The Estate of Helen Louise Rottler
 Estate of Ruth M. Rystogi
 Safeco
 Sears, Roebuck & Company
 Seattle Post-Intelligencer
 Seattle Times
 Langdon and Anne Simons
 Standard Oil of California
 Emory D. Stanley, Jr.
 Karen Stay
 Audrey and Jim* Stubner
 Estate of Frances Swift
 The Thurston Charitable Foundation
 Estate of Clark Woodard
 Anonymous (2)

MUSICAL LEGACY SOCIETY

The Seattle Symphony is grateful to the Musical Legacy Society lifetime members, who have invested in the Symphony's future through a planned gift. The following list is current as of August 31, 2013.

Charles M. and Barbara Clanton Ackerman
 Joan P. Algarin
 Ron Armstrong
 Elma Arndt
 Bob and Clodagh Ash
 Susan A. Austin
 Rosalee Ball
 Donna M. Barnes
 Carol Batchelder
 Janet P. Beckmann
 Alan Benaroya
 Sylvia and Steve Burges
 Dr. Simpson* and Dr. Margaret Burke
 M. Jeanne Campbell
 Dr. Alexander Clowes and Dr. Susan Detweiler
 Sue and Robert Collett
 Betsey Curran and Jonathan King
 Frank and Dolores Dean
 Robin Darling and Gary Ackerman
 John Delo
 Fred and Adele Drummond
 Mildred King Dunn
 Sandra W. Dyer
 Ann R. Eddy
 David and Dorothy Fluke
 Gerald B. Folland
 Judith A. Fong
 Russell and Nancy Fosmire
 Ernest and Elizabeth Scott Frankenberg
 Cynthia L. Gallagher

Jean Gardner
 Carol B. Goddard
 Frances M. Golding
 Jeff Golub
 Dr. and Mrs. Ulf and Inger Goranson
 Barbara Hannah
 Ken and Cathi Hatch
 Michele and Dan Heidt
 Ralph and Gail Hendrickson
 Deena J. Henkins
 Charles E. Higbee, MD
 Dr. Kennan H. Hollingsworth
 Chuck and Pat Holmes
 Richard and Roberta Hyman
 Janet Aldrich Jacobs
 Dr. Barbara Johnston
 Norman J. Johnston and L. Jane Hastings Johnston
 Atul R. Kanagat
 Don and Joyce Kindred
 Dell King
 Douglas F. King
 Frances J. Kwapil
 Ned Laird
 Paul Leach and Susan Winokur
 Lu Leslan
 Marjorie J. Levar
 Carolyn* and Leroy* Lewis
 Jeanette M. Lowen
 Ted and Joan Lundberg
 Judsen Marquardt
 Ian and Cilla Marriott
 Doug and Joyce McCallum
 Jean E. McTavish
 William C. Messecar
 Elizabeth J. Miller
 Reid and Marilyn Morgan
 George Muldrow
 Marr and Nancy Mullen
 Isa Nelson
 Gina W. Olson
 Donald and Joyce Paradine
 Dick and Joyce Paul
 Stuart N. Plumb
 Mrs. Eileen Pratt Pringle
 Mr. and Mrs. W. H. Purdy
 J. Stephen and Alice Reid
 Bernice Mossafer Rind
 Bill* and Charlene Roberts
 Jan Rogers
 Mary Ann Sage
 Thomas H. Schacht
 Judith Schoenecker and Christopher L. Myers
 Annie and Leroy Searle
 Allen and Virginia Senear
 Jan and Peter Shapiro
 John F. and Julia P. Shaw
 Barbara and Richard Shikiar
 Valerie Newman Sils
 Evelyn Simpson
 Katherine K. Sodergren
 Althea C. and Orin H.* Soest
 Sonia Spear
 Morton A. Stelling
 Patricia Tall-Takacs and Gary Takacs
 Gayle and Jack Thompson
 Dr. and Mrs. Arthur Torgerson
 Betty Lou and Irwin* Treiger
 S. Vadman
 Sharon Van Valin
 Douglas Weisfield
 Gerald W. and Elaine* Millard West
 Selena and Steve Wilson
 Ronald and Carolyn Woodard
 Arlene A. Wright

Janet E. Wright
Anonymous (42)

CORPORATE, FOUNDATION AND GOVERNMENT SUPPORT

The Seattle Symphony gratefully recognizes the following corporations, foundations, united arts funds and government institutions for their generous financial and In-Kind support at the following levels during the 2012-2013 season.

\$500,000+

Andrew W. Mellon Foundation
The Norcliffe Foundation
Seattle Symphony Foundation

\$250,000 - \$499,999

The Moraine Foundation

\$100,000 - \$249,999

Artsfund
The Boeing Company
MCM

\$50,000 - \$99,999

Boeing Gift Matching Program
Christensen O'Connor Johnson Kindness †
Clowes Fund, Inc.
Holland America Line & Seabourn +
John Graham Foundation
Mercer †
Microsoft Corporation
Nesholm Family Foundation
Seattle Met Magazine †
Wells Fargo

\$25,000 - \$49,999

Ann and Gordon Getty Foundation
Audio Visual Factory †
Bank of America
Bill & Melinda Gates Foundation
BNSF Foundation
Cell Therapeutics, Inc.
Elizabeth McGraw Foundation
Four Seasons Hotel †
Microsoft Matching Gifts
Paul G. Allen Family Foundation
Peach Foundation
RBC Wealth Management
Russell Investments
Snoqualmie Tribe

\$15,000 - \$24,999

Aaron Copland Fund For Music
Alaska Airlines †
Chihuly Studio †
Coca-Cola Matching Gifts Program
Jean K. LaFromboise Foundation

\$10,000 - \$14,999

Lakeside Industries
Lecoshō †
Macy's Foundation
Norman Archibald Foundation
NW Cadillac Dealer Group
Perkins Coie LLP
Sandler Architects LLC
Sheri and Les Biller Family Foundation
Washington Employers †
Wild Ginger Restaurant †
Anonymous (1)

\$5,000 - \$9,999

Accountemps †

Acucela Inc.
Ballard Blossom †
Fran's Chocolates +
Johnson & Johnson Matching Gifts Program
MacDonald Hoague & Bayless †
Mayflower Park Hotel †
J.P. Morgan Chase
MulvannyG2 Architecture
NW Audi Dealer Group
Peg and Rick Young Foundation
Pendleton and Elisabeth Carey Miller
Charitable Foundation
R.B. and Ruth H. Dunn Charitable Foundation
Russell Family Foundation
Sheraton Seattle Hotel †
Snowman Foundation
Snoqualmie Casino
Starbucks Coffee Company †
Umpqua Bank
U.S. Bancorp Foundation

\$3,000 - \$4,999

Amphion Foundation
Bank of America Matching Gifts Program
Bill & Melinda Gates Foundation Matching
Gifts Program
Community Attributes †
Fales Foundation
Melbourne Tower
Nintendo of America, Inc.
Novastar Development Inc.
Parker Smith Feek
RBC Foundation
Skanska USA
Tiffany & Co. †
Wyman Youth Trust

\$1,000 - \$2,999

Alfred & Tillie Shemanski Trust Fund
ASCAP Foundation
The Blanke Foundation
Brandon Patoc Photography †

Consulat Générale de France
Genworth Foundation
Hard Rock Cafe Seattle †
Hedges Family Estate †
HSBC Bank USA
IBM International Foundation
Kell's Irish Restaurant and Pub †
National Frozen Foods Corporation
NIF Group, Inc.
Pacific Coast Feather Co.
Pedersen's Rentals †
Pure Brand Communications
Schiff Foundation
Seattle Mariners
Taylor Shellfish †
Thurston Charitable Foundation
UBS Matching Gift Program
Valley Orthopedic Associates
Wilson Sonsini Goodrich & Rosati Foundation

+ In-Kind Support

† Financial and In-Kind Support

GOVERNMENT SUPPORT

Important grant funding for the Seattle Symphony is provided by the government agencies listed below. We gratefully acknowledge their support, which helps us to present innovative symphonic programming and ensure broad access to top-quality concerts and education opportunities for underserved schools and communities throughout the Puget Sound region.

4Culture

National Endowment for the Arts
Seattle Office of Arts & Culture
ArtsWA

[untitled]: Oct 19, 2012.

SEATTLE SYMPHONY BOARD OF DIRECTORS, 2012–2013 SEASON

Leslie Jackson Chihuly
Chair

Marco Abbruzzese
*Secretary**

Leo van Dorp,
*Vice Chair, Finance**

Michael Slonski
*Treasurer**

Dick Paul,
*Vice Chair, Governance**

Janet True
*Vice Chair, Development**

John Delaney
*Vice Chair,
Marketing & Communications**

Directors

Claire Angel
Sherry Benaroya
James Bianco
Paul Brown
Amy Buhrig
Alexander Clowes
Robert W. Cremin
Nancy Evans*
Kathy Fahlman Dewalt*
Jerald Farley
Judith Fong
Diana Friedman
David Fulton
Brian L. Grant
Patty Hall
Jean-François Heitz*
Woody Hertzog
Steven R. Hill
Kennan Hollingsworth
David Hovind*
Walter Ingram
Douglas Jackson
Stephen Kutz
SoYoung Kwon
Ned Laird*
Paul Leach*
Jeff Lehman*
Dawn Lepore
J.Pierre Loebel
Kjristine Lund
Brian Marks
Ken Martin
Catherine Mayer
Laurel Nesholm
Sheila Noonan
Sally Phinny
John Pohl
Jon Rosen
Gladys Rubinstein †
Mark Rubinstein

Nancy Salts
Elisabeth Beers Sandler
Linda Stevens
Patricia Tall-Takacs
Nicole Vogel
Stephen Whyte
V. Woolston

Designees

Richard Andler
Co-President, Seattle Symphony Volunteers
Patrick Le Quere
President, Seattle Symphony Chorale
Jeff Fair
Orchestra Representative
Zartouhi Dombourian-Eby
Orchestra Representative
Randy Levitt
President, WolfGang Advisory Council

Lifetime Directors

Llewelyn G. Pritchard
Chair
Richard Albrecht
Robert W. Ash
William J. Bain
Bruce Baker
Mary Ann Champion
William Cobb †
Robert Collett
Richard P. Cooley
David Davis
Jean Gardner
Ruth Gerberding
James V. Gillick
Barbara Goessling
Dr. David Grauman
Bert Hambleton
Cathi Hatch
Henry James
Carolyn Lewis †
Hubert Locke
Isa Nelson
Marlys Palumbo
Bernice Rind
Herman Sarkowsky
Martin Selig
John F. Shaw
Langdon Simons, Jr.
James W. Stubner †
Cyrus Vance, Jr.
Karla Waterman
Ronald Woodard
Arlene Wright

SEATTLE SYMPHONY FOUNDATION BOARD OF DIRECTORS

Jean-François Heitz
President

Irwin Treiger
Secretary

Michael Slonski
Treasurer

Leslie Jackson Chihuly
Anne Farrell
J. Pierre Loebel
Girish Nair
Laurel Nesholm
Kathleen Wright
V. Woolston

* *Executive Committee Member*
† *In Memoriam*

BENAROYA HALL BOARD OF DIRECTORS

Ned Laird
President

Mark Reddington
Vice President

Nancy B. Evans
Secretary

Alexandra A. Brookshire
Treasurer

Dwight Dively
Zartouhi Dombourian-Eby
Jim Duncan
Richard Hedreen
Michael Slonski
Leo van Dorp
Simon Woods
H.S. Wright, III

Ludovic Morlot, Barney Ebsworth and Rebecca Amato.

ORCHESTRA ROSTER, 2012–2013 SEASON

LUDOVIC MORLOT

The Harriet Overton Stimson Music Director

Gerard Schwarz
*The Rebecca and Jack Benaroya
Conductor Laureate*

Stilian Kirov
The Douglas F. King Assistant Conductor

Jeff Tyzik
Principal Pops Conductor Designate

Joseph Crnko
Associate Conductor for Choral Activities

FIRST VIOLIN

Alexander Velinzon
The David & Amy Fulton Concertmaster
Emma McGrath
The Clowes Family Associate Concertmaster
John Weller
Assistant Concertmaster
Simon James
Second Assistant Concertmaster

Jennifer Bai
Mariel Bailey
Cecilia Poellein Buss
Ayako Gamo
Timothy Garland
Leonid Keylin
Cordula Merks
Mikhail Shmidt
Clark Story
Jeannie Wells Yablonsky
Arthur Zadinsky

SECOND VIOLIN

Elisa Barston
Principal, supported by Jean McTavish
Michael Miropolsky
*The John & Carmen Delo
Assistant Principal Second Violin*
Kathleen Boyer
Gennady Filimonov
Evan Anderson
Stephen Bryant
Linda Cole
Xiao-po Fei
Sande Gillette
Artur Girsy
Mae Lin
Andrew Yeung

VIOLA

Susan Gulkis Assadi
The PONCHO Principal Viola
Arie Schächter
Assistant Principal
Mara Gearman
Timothy Hale
Vincent Comer
Penelope Crane
Wesley Anderson Dyring
Sayaka Kokubo
Rachel Swerdlow
Julie Whitton

CELLO

Efe Baltacıgil
Principal
Meeka Quan DiLorenzo
Assistant Principal

Theresa Benshoof
Assistant Principal
Eric Han
Bruce Bailey
Roberta Hansen Downey
Walter Gray
Vivian Gu
David Sabee

BASS

Jordan Anderson
*The Mr. & Mrs. Harold H. Heath
Principal String Bass*
Joseph Kaufman
Assistant Principal
Jonathan Burnstein
Jennifer Godfrey
Travis Gore
Jonathan Green
Nancy Page Griffin

FLUTE

Demarre McGill
*Principal, supported by David J.
and Shelley Hovind*
Judy Washburn Kriewall
Zartouhi Dombourian-Eby

PICCOLO

Zartouhi Dombourian-Eby
The Robert & Clodagh Ash Piccolo

OBOE

Ben Hausmann
Principal
Chengwen Winnie Lai
Stefan Farkas

ENGLISH HORN

Stefan Farkas

CLARINET

Christopher Sereque
*The Mr. & Mrs. Paul R. Smith
Principal Clarinet*
Laura DeLuca
Larey McDaniel

E-FLAT CLARINET

Laura DeLuca

BASS CLARINET

Larey McDaniel

BASSOON

Seth Krimsy
Principal
Paul Rafanelli
Mike Gamburg

CONTRABASSOON

Mike Gamburg

HORN

Jeffrey Fair
The Charles Simonyi Principal Horn
Mark Robbins
Associate Principal
Jonathan Karschney *
Assistant Principal
Adam Iascone

TRUMPET

David Gordon
The Boeing Company Principal Trumpet
Alexander White *
Associate Principal
Geoffrey Bergler

TROMBONE

Ko-ichiro Yamamoto
Principal
David Lawrence Ritt
Stephen Fissel

BASS TROMBONE

Stephen Fissel

TUBA

Christopher Olka
Principal

TIMPANI

Michael Crusoe
Principal

PERCUSSION

Michael A. Werner
Principal
Michael Clark
Ron Johnson

HARP

Valerie Muzzolini Gordon
Principal, supported by Sally G. Phinny

KEYBOARD

Kimberly Russ, piano +
Joseph Adam, organ +

PERSONNEL MANAGER

Keith Higgins

ASSISTANT PERSONNEL MANAGER

Scott Wilson

LIBRARY

Patricia Takahashi-Blayney
Principal Librarian
Robert Olivia
Associate Principal Librarian
Ron Johnson, Rachel Swerdlow
Assistant Librarians

TECHNICAL DIRECTOR

Joseph E. Cook

ARTIST IN ASSOCIATION

Dale Chihuly

HONORARY MEMBER

Cyril M. Harris †

+ Resident

† In Memoriam

* Temporary Musician for 2012–2013 Season

SEATTLE SYMPHONY / BENAROYA HALL ADMINISTRATIVE STAFF, 2012–2013 SEASON

SIMON WOODS
Executive Director

Kristen NyQuist
Executive Assistant & Board Relations Manager

Bernel Goldberg
Legal Counsel

ARTISTIC PLANNING

Elena Dubinets
Vice President of Artistic Planning

Amy Bokanev
Assistant Artistic Administrator

Paige Gilbert
Executive Assistant to the Music Director

Dmitriy Lipay
Audio Manager

ORCHESTRA & OPERATIONS

Jennifer Adair
Vice President & General Manager

Kelly Woodhouse Boston
Director of Operations & Popular Programming

Ana Hinz
Production Manager

Jeanne Rogers
Operations & Artistic Coordinator

Keith Higgins
Personnel Manager

Scott Wilson
Assistant Personnel Manager

Patricia Takahashi-Blayney
Principal Librarian

Robert Olivia
Associate Principal Librarian

FAMILY, SCHOOL & COMMUNITY PROGRAMS

Kelly Dylla
Vice President of Education & Community Engagement

Laura Reynolds, Thomasina Schmitt
Education & Community Managers

Kristin Schneider
Soundbridge Coordinator

Dr. Samuel Jones
*Director of the Merriman Family
Young Composers Workshop*

Samantha Bosch, Jessica Andrews Hall,
Deven Inch, Bryce Ingmire, Shelby Leyland,
Aimee Mell, Ursula Mills, Rebecca Mohrlang,
Joshua Neumann, Dana Staikides, Alyssa Stone,
Randal Thatcher
Soundbridge Teaching Artists

MARKETING, COMMUNICATIONS & CUSTOMER CARE

Rosalie Contreras
*Vice President of Marketing, Communications
& Customer Care*

Marketing

Christy Wood
Director of Marketing

Klayton Kelly
Audience Development Manager

Levi Waggoner
Marketing Coordinator

Iwona Konarski
Art Director

Molly Leonard
Graphic Designer

Communications

Mary Langholz
Director of Communications

Jill Becker
Public Relations Manager

Jamie Swenson
Publications Editor

Jenna Schroeter
Interactive Media Coordinator

Sales and Service

Steven Liedlich
Associate Director of Sales & Service

Tobin Cattolico, Forrest Schofield
Group Sales Managers

Gail Martin Burkett
Senior Manager of Patron Services & Sales

James Bean, Kai Sousa
Assistant Managers of Patron Services & Sales

Joe Brock
Retail Manager

Christina Hajdu
Sales Associate

Herb Burke
Senior Manager of Ticket Services

Gail Baraff
Ticket Services Manager

Brent Olsen
Subscriber Ticket Services Coordinator

Jessica Atran
Information & Services Coordinator

Molly Gillette, Aaron Gunderson
Ticket Services Associates

Melissa Bryant, Isabel Dickinson, Riley Kimsey,
Becky Lewis, Maery Simmons
Ticket Services Representatives

DEVELOPMENT

Jane Hargraft
Vice President of Development

Paul Gjording
*Senior Major Gift Officer
(Foundations & Government Relations)*

Amy Studer
Major Gift Director

John Morrison
Major Gift Officer (Leadership & Annual Fund)

Becky Kowals
Major Gift Officer (Individual & Planned Giving)

Matt Marshall
Special Event Manager

Sean Lynch
Annual Fund Manager

Jennifer Lee
Gift Officer (Corporate & Special Projects)

Christina Park
Development Coordinator (Major Gift)

Jordan Louie
Development Coordinator (Corporate Sponsorship)

Martin Johansson
Development Coordinator (Annual Fund)

FINANCE

Maureen Campbell Melville
Vice President of Finance

David Nevens
Controller

Clem Zipp
Assistant Controller

Lance Glenn
Information Systems Manager

Megan Spielbusch
Finance Coordinator

Karen Fung
Staff Accountant

Niklas Mollenholt
Payroll/AP Accountant

HUMAN RESOURCES

Pat VandenBroek
Director of Human Resources

Kathryn Osburn
Human Resources Generalist

Samantha DeLuna
Front Desk Receptionist

BENAROYA HALL

Troy Skubitz
Director

Edward Beeson
Programming Manager

David Ling
Facilities Director

Bob Brosinski
Lead Building Engineer

Christopher Holbrook
Building Engineer 2

John Austin, Aaron Burns
Building Engineer 1

Don Banker
Facilities & Security Coordinator

Matt Laughlin
Facility Sales Manager

Stephanie Hippen
Facility Sales & Production Manager

James Frounfelter
Facility Sales & Production Associate

Rachel Spain
Publicity & Operations Coordinator

Keith Godfrey
House Manager

Tanya Wanchena
Assistant House Manager & Usher Scheduler

Milicent Savage, Patrick Weigel
Assistant House Managers

Laura Glidewell, Dawn Hathaway, Lynn Lambie,
Mel Longley, Ryan Marsh, Markus Rook,
George Smith, Carol Zumbrennen
Head Ushers

Everett Bowling, Barbara Smith
Assistant Head Ushers

Joseph E. Cook
Technical Director

Jeff Lincoln
Assistant Technical Director

Mark Anderson
Audio Manager

Ron Hyder
Technical Coordinator

Chris Dinon, Don Irving, Aaron Gorseth,
John Roberson, Michael Schienbein, Ira Seigel
Stage Technicians

[untitled]: *Pierrot Lunaire*, Feb. 15, 2013.

New Year's Eve 2012.

Ten Grands 2013.

P.O. Box 2108 Seattle, WA 98111-2108

FRONT COVER: photo of Ludovic Morlot and the Seattle Symphony by Larey McDaniel, PAGE 2: photo of Ludovic Morlot and the Seattle Symphony by Ben VanHouten, PAGE 4: photo of Ludovic Morlot by Sussie Ahlburg, PAGE 5: photo of Leslie Chihuly by Scott Leen, PAGE 6: photo of Simon Woods by Ben VanHouten, PAGE 8: (clockwise from top) photo of Musical Legacy Society Intermezzo by Alan Alabastró; photo of Native Lands by John LaFollette; photo of Sunnyslands by Brandon Patoc; photo of Club Ludo by Phototainment, PAGE 11: photos of Link Up Pilot, Musical Legacy Society and Celebrate Asia by Brandon Patoc, PAGE 12: photo of Benaroya Hall by Laura Swimmer, PAGE 27: photo of [untitled] by Ben VanHouten, PAGE 28: photos of Ludovic Morlot, Barney Ebsworth and Rebecca Amato by Brandon Patoc, PAGE 31: (clockwise from top) photo of [untitled] by Brandon Patoc; photo of Ten Grands by Robert Wade; photo of New Year's Eve by Ben Van Houten.

CONNECT WITH US:

facebook.com/seattlesymphony
twitter.com/seattlesymphony
blog.seattlesymphony.org
youtube.com/seattlesymphony

206.215.4747 | SEATTLESYMPHONY.ORG