

SEATTLE SYMPHONY

LUDOVIC MORLOT, MUSIC DIRECTOR

ANNUAL REPORT

2013-2014 SEASON

OUR MISSION

THE SEATTLE SYMPHONY
UNLEASHES THE POWER OF MUSIC,
BRINGS PEOPLE TOGETHER,
AND LIFTS THE HUMAN SPIRIT.

SIC,

From the Music Director

Dear Friends,

The 2013-2014 season, my third as Seattle Symphony Music Director, was a season to remember. I am so thankful to the Symphony family and our community for such tremendous support as I continued my journey with this incredibly talented orchestra.

Our third season together was remarkable for so many reasons, especially our performances in New York, at Carnegie Hall and (Le) Poisson Rouge. Having full houses in both venues – both for our main concert and our [untitled]-style experience – and also at home in our send-off concerts, meant a great deal to all of us, and in turn, we were very proud to represent our city.

Here in Seattle, we had several concerts that pushed boundaries, including performances of Pierre Boulez's *Notations*, Dutilleux's Symphony No. 2 and Raskatov's Piano Concerto, "Night Butterflies." There were also programs that showed the magnificence of our choral and orchestral forces, in particular the Verdi Requiem and Ravel's *Daphnis and Chloe*. Ending the subscription season with three Stravinsky ballets, *The Firebird*, *Petrushka* and *The Rite of Spring*, could not have been more thrilling!

In several concerts, we shared solos from several of our talented musicians, including Jordan Anderson, Efe Baltacıgil, Elisa Barston, Zartouhi Dombourian-Eby, Susan Gulkis Assadi, Emma McGrath, Cordula Merks, Mark Robbins and Alexander Velinzon. Our [untitled] and Chamber series concerts further showcased our individual voices as they performed a wide range of music that is both demanding and inspiring. 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 brings such warmth to our Pops stage as Principal Pops Conductor; to our Associate Conductor Stilian Kirov, who leaves us at this end of this season for a Music Directorship of his own; and to our 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 stroke at the end.

Ludovic Morlot
Music Director

From the Board Chair

Dear Friends,

My fifth year as Board Chair of the Seattle Symphony was a very special one indeed, marked by unprecedented artistic and financial success which I feel privileged to be a part of.

This success is due to the artistry of our musicians; the creativity and commitment of our Music Director, Ludovic Morlot; the forward-thinking leadership of our President & CEO Simon Woods and our management team; the governance and generosity of a dedicated Board of Directors; and our devoted audiences and donors.

In particular, this year I'd like to recognize the executive leadership of Simon Woods, which along with the artistic leadership of Ludovic Morlot, is exceptionally strong. This season it was my great pleasure to create the Leslie Jackson Chihuly Chair, which endows this executive leadership position in perpetuity. We also took the opportunity to change Simon's title to President & CEO, in recognition of his significant achievements since his arrival in 2011.

Due to extraordinary vision and incredible teamwork, we executed one of the most successful seasons in the history of the organization, with the launch of our own record label, a critically acclaimed performance at Carnegie Hall and hosting the National Conference of the League of American Orchestras.

In addition to these major milestones, last season's work included creating an ambitious strategic plan which was approved by the Board last November, and is now being rolled out across the organization. I'm so proud of this work because it represents an incredible collaboration

between our musicians, Board and orchestra, and although it was an enormous group effort, I'd like to specifically thank our Strategic Plan Committee Co-Chairs, Board members Kjristine Lund and Jeff Lehman.

As a result of this plan, we have a roadmap for the next four years. **We also have a bold new mission, to Unleash the Power of Music, Bring People Together, and Lift the Human Spirit.**

This statement is a powerful reminder that the reason we work so hard to play great concerts is not for our own benefit, but to enhance the lives of others. If there's one single outcome from our strategic planning process, it's bringing a renewed focus to deepening and enriching the incredible impact that our organization has on the people of this region.

As we continue to shape the future of this incredible organization, and build our reputation nationally and internationally, our thoughts continually turn to what makes us relevant in our own community. One of the many meaningful examples is Link Up, where we worked with over 6,000 third through fifth graders in various ways, as they learned to sing and play along with the orchestra. This program was so successful, it's grown by leaps and bounds, and this season we'll have 10,000 kids participating, from over 100 different schools. Approximately 60% of those schools are participating with some form of financial assistance from the Seattle Symphony, made possible by our donors and sponsors.

Our Community Connections programs continue to grow by making symphonic music accessible to underserved populations from young children to senior citizens, and from organizations that serve homeless women and children, to the incarcerated. Every day our education and community programs show us the power of music to change people's lives, and we couldn't do it without you.

On behalf of the Seattle Symphony staff, orchestra and Board, 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 President & CEO

Dear Friends,

As we reflect on the 2013-2014 season, it's quite clear that this was a transformational year for the organization: performing at Carnegie Hall; winning a Pulitzer for *Become Ocean*; launching our new CD label, Seattle Symphony Media; hosting the entire U.S. orchestra community for the League of American Orchestras annual conference; implementing Link Up, our interactive new schools program; getting three million views on YouTube for our Sonic Evolution collaboration with Sir Mix-A-Lot; and intense work on our strategic plan – all of these add up to a year to remember.

I am proud and humbled by the way the whole organization rallied around these important projects. These achievements have changed the way we are perceived as an organization – locally, nationally and internationally.

We're also seeing our reputation fueling our fundraising efforts. For the 2013-2014 season, we balanced our budget for the third consecutive year.

Also last season, we reached a contract extension with our musicians, many months ahead of schedule. This is a tribute to the spirit of collaboration that we now enjoy at the Seattle Symphony – and we're very grateful to our musicians for their continued partnership in our financial success, as well as their extraordinary achievements on stage.

Some facts about the 2013-2014 season. The Symphony returned a \$600K operating surplus. Fundraising increased by 18% from \$10.78 million to \$12.75 million, thanks to

continuing support from our community. Within the various fundraising lines, we can be particularly pleased by significant increases in the categories of individual giving, corporate support, special events and in-kind support. Overall Symphony expenses increased by 8% from \$23.68 million to \$25.61 million, driven largely by increased Live @ Benaroya Hall activity, higher fundraising expenses and the New York trip.

Very gratifyingly, average paid attendance in our core Masterworks season has continued to increase, with an average of 71% of capacity in the 2013-2014 season, up from 65% in the previous season. This trend appears to be continuing with an increase in paid Masterworks attendance in the current season. We attribute this to strong programming, extremely exciting concerts and the return of consumer confidence, and we expect to end the current season with attendance significantly above last year.

Benaroya Hall is known as one of the finest concert halls in the world. We were thrilled to welcome nearly 430,000 people attending 751 public or private events at Benaroya Hall last season. The operating budget for Benaroya Hall in the 2013-2014 season was \$5.29 million, and a small deficit of \$55K was posted, due to fluctuations in facility rentals. We have 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. Our Live @ Benaroya Hall series was in its second season last year, and presented an exciting and

diverse lineup of jazz, rock, blues, country, pop, alternative and world music.

The Seattle Symphony Foundation (our independently managed Endowment) contributed \$1.68 million to Symphony operations, compared to \$1.91 million the previous year, reflecting our commitment to gradually taper annual distributions to a sustainable level.

The consolidated company (comprising Seattle Symphony, Seattle Symphony Foundation and Benaroya Hall) showed an increase in net assets of \$6.48 million during the year, primarily due to new gifts and strong investment returns.

Jumping ahead now to the present and future, we are in the midst of an exciting season full of compelling concerts and community programs. We just unveiled a new website along with our 2015-2016 season, and we're planning now for our multi-city Asia Tour next season. As we start to bring our newly minted strategic plan to life, there is a real feeling of optimism in the company, which increases with every fresh achievement.

One of the key components of our strategic plan for next season is bringing about a transformation of our current educational space, *Soundbridge*, which opened in 2001 as one of the only facilities of its kind in the U.S. Now, nearly 15 years later, we're developing a new vision for that space, which will open up many possibilities for new types of activities and educational experiences, both for kids and adults. We can't wait to share it with you in 2016.

Thank you for all that you do to support the Seattle Symphony. Our relationship with our audience and community is what inspires us to reach even higher in the future, as one of our region's most prominent and highly regarded arts organizations.

Sincerely,

Simon Woods
President & CEO

Seattle Symphony musicians and crew on the way home from New York

Kathy Fahlan Dewalt and Judith A. Fong, Opening Night Gala Co-Chairs

Link Up students

Seattle Symphony Friends in the Desert Recital

WE CAN'T DO IT WITHOUT YOU!

The Seattle Symphony is enjoying unprecedented philanthropic support from our community — this is energized by the artistic vision of Music Director Ludovic Morlot and inspired by the music-making by the musicians in the orchestra. Donations, sponsorships, grants and attendance at special events resulted in a stunning 18% increase in contributed revenue to the Seattle Symphony in 2013–2014, or \$12.75 million. This support not only makes it possible to present wonderful concerts 42 weeks out of the year, it also enables the Symphony to reach over 100,000 children and adults through education and community programs that aim to invite everyone to enjoy live classical music at Benaroya Hall. Highlights in fundraising during 2013–2014 include:

- Increases in year-over-year support from Friends (donors under \$3,500) of 4%, Founders Circle (\$3,500–\$9,999) of 14% and Maestros Circle (\$10,000–\$24,999) of 6%.
- More than 800 people came to New York with us for the Carnegie Tour, including 30 people on our VIP tour and 70 on our patron tour. This is the second year we've offered travel to donors and that trend will continue in 2014–2015 (Europe) and 2015–2016 (China in conjunction with the orchestra tour).
- Corporate support followed the increasing trend over previous years, with a 15% increase.
- Participation in Special Events exploded — with Holiday Musical Salute more than doubling support from the previous year, and the Opening Night Gala gaining a 56% increase in donations. New this year to Opening Night was a Raise-the-Paddle portion which raised \$250,000.
- In-kind support from our corporate partners resulted in a 37% increase in values of donated goods and services to the Symphony. We simply could not do without this support.
- 260 Seattle Symphony Volunteers donated 15,400 hours to the Symphony in 2013–2014, worth \$347,270.

We truly could not do what we do, in the concert hall, in schools and in our community, without the generous support of our donors! Thank you!

SYMPHONY FINANCIAL RESULTS

OPERATING REVENUE (in 000s)	FISCAL YEAR Sept. 2012 - Aug. 2013 (audited)	FISCAL YEAR Sept. 2013 - Aug. 2014 (audited)
Tickets and Fees	10,213	11,201
Fundraising	10,780	12,751
Seattle Symphony Foundation	1,917	1,681
Other Income	830	618
TOTAL OPERATING REVENUE	23,740	26,251
OPERATING EXPENSES (in 000s)		
Musicians' Costs	11,008	11,080
Direct and Indirect Concert Costs	5,885	6,227
Education Programs (Excluding Musicians' Costs)	383	549
Administration	4,499	5,435
Fundraising Costs	1,904	2,317
TOTAL OPERATING EXPENSES	23,679	25,607
OPERATING RESULTS		
Transfers Interfund	(200)	(49)
Net After Transfers	(138)	(595)

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

Sir Mix-A-Lot at Sonic Evolution

Ludovic Morlot

Simons Woods and Ludovic Morlot with Pamela and Dan Baty at the Maestros Circle Celebration

CUMULATIVE & ANNUAL SUPPORT

PRINCIPAL BENEFACTORS

The Seattle Symphony acknowledges with gratitude the following donors who have made cumulative contributions of more than \$1 million as of August 31, 2014.

4Culture
Dr.* and Mrs. Ellsworth C. Alvord, Jr.
Andrew W. Mellon Foundation
ArtsFund
ArtsWA
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
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
Kreielshheimer Foundation
The Kresge Foundation
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 Office of Arts & Culture
Seattle Symphony Foundation
Seattle Symphony Women's Association
Samuel* and Althea* Stroum
Joan S. Watjen, in memory of Craig M. Watjen
Arlene A. Wright
Virginia and Bagley* Wright
Anonymous (4)

**In Memoriam*

GUEST ARTISTS CIRCLE

The following donors generously underwrote the appearances of guest artists during the 2013–2014 season.

The Atsuhiko and Ina Goodwin
Tateuchi Foundation
Sue and Robert Collett
Judith A. Fong
Benson and Pamela* Harer
Douglas F. King
Dana and Ned Laird
Paul Leach and Susan Winokur

Jeff Lehman and Katrina Russell
Marcus and Pat Meier
Sheila B. Noonan and Peter M. Hartley
James and Sherry Raisbeck
Patricia Tall-Takacs and Gary Takacs

PRINCIPAL MUSICIANS CIRCLE

The following donors generously underwrote the appearances of principal musicians during the 2013–2014 season.

Bob and Clodagh Ash
Diana P. Friedman
Paul Leach and Susan Winokur
Jean E. McTavish
Sally G. Phinny
Patricia and Jon Rosen
Anonymous (1)

INDIVIDUAL ANNUAL CONTRIBUTIONS

The Seattle Symphony gratefully recognizes the following individuals for their generous gifts to the Annual Fund in support of the 2013–2014 season.

STRADIVARIUS CIRCLE

Platinum (\$250,000+)

The Benaroya Family ^
Leslie and Dale Chihuly °
Paul Leach and Susan Winokur °
Marks Family Foundation °
Anonymous (1)

Gold (\$100,000–\$249,999)

Judith A. Fong °
Lenore Hanauer
Jean-Francois and Catherine Heitz °
David J. and Shelley Hovind °
Joan S. Watjen, in memory of Craig M. Watjen

Silver (\$50,000–\$99,999)

Dr.* and Mrs. Ellsworth C. Alvord, Jr.
Cheryl and Richard Bressler
Dave and Amy Fulton ^
Katharyn Alvord Gerlich
Dr. Kennan H. Hollingsworth °
Jeff Lehman and Katrina Russell °
Marcus and Pat Meier
Mr. H.S. Wright III and Ms. Katherine Janeway
Anonymous (2)

Bronze (\$25,000–\$49,999)

Warren A. and Anne G. Anderson
Barney Edsworth
William and Mimi Gates
Lyn and Gerald Grinstein ^
Ilene and Elwood Hertzog °
Douglas F. King
Dana and Ned Laird °
Dawn Lepore and Ken Gladden °
Jean McTavish
Pamela Merriman °
Sheila B. Noonan and Peter M. Hartley °
Linda Nordstrom

Sally G. Phinny
Grant and Dorrit Saviers
Virginia and Bagley* Wright ^
Anonymous (1)

MAESTROS CIRCLE

Gold (\$15,000–\$24,999)

Molly and Marco Abbruzzese °
Richard and Constance Albrecht ^
Chap and Eve Alvord
Elias and Karyl Alvord
Bob and Clodagh Ash ^
Larry and Sherry Benaroya °
Sue and Robert Collett ^
Jane and David R. Davis ^
Kathy Fahlan Dewalt and Stephen R. Dewalt °
Jerald Farley °
Lynn and Brian Grant Family °
Dr. Martin L. Greene and Toby Saks*
Richard and Elizabeth Hedreen
Charles E. Higbee, MD and Donald D. Benedict
Chuck and Pat Holmes ^
Hot Chocolate Fund
Dr. Pierre and Mrs. Felice Loebel
Mr. Steve Macbeth
Dick and Joyce Paul °
James and Sherry Raisbeck
Patricia and Jon Rosen °
Mr.* and Mrs. Herman Sarkowsky ^
Charles and Lisa Persdotter Simonyi
Stephen and Leslie Whyte °

Silver (\$10,000–\$14,999)

Jim and Catherine Allchin
Berwick Degel Family Foundation
Thomas and Susan Bohn
Paul B. Brown and Margaret A. Watson °
Dr. Alexander Clowes and Dr. Susan Detweiler °
Senator and Mrs. Daniel J. Evans °
Natalie Gendler
Neil M. Gray and Meagan M. Foley
Patty Hall °
Michael King and Nancy Neraas
Najma and Firoz Lalji
Rhoady* and Jeanne Marie Lee
Edmund W. and Laura Littlefield
Richard and Francine Loeb
Everil Loyd, Jr.
Ian and Cilla Marriott
The Nakajima Family
John and Laurel Nesholm °
Geneva R. Osburn
John and Susan Pohl °
Jane and James Rasmussen
Jon and Judy Runstad ^
Jeff and Lara Sanderson
Amy Sidell
Linda Stevens °
Donald and Mary Anne Strong
Patricia Tall-Takacs and Gary Takacs ^
Muriel Van Housen
M. Barton Waring
Selena and Steve Wilson
Arlene A. Wright ^
Anonymous (5)

FOUNDERS CIRCLE

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

Susan Y. and Charles G. Armstrong ^
Jean Chamberlin °
Eric and Margaret Rothchild Charitable Fund
Henry M. Finesilver
Diana P. Friedman °
Janet W. Ketcham
Will and Beth Ketcham
Ruthann Lorentzen
Ashley O'Connor McCready and Mike McCready
Yoshi and Naomi Minegishi
Tom and Teita Reveley
Diane and Mark Rubinstein °
Steve and Sandy Hill Family Fund at the
Seattle Foundation
Mark Wissman and Christine Cote-Wissman
Anonymous (3)

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

Claire Angel °
Peter Russo and Kit Bakke
Donna Benaroya
Capt. and Mrs. Paul Bloch
Barbara BonJour
Jim and Marie Borgman
Alexandra Brookshire and Bert Green ^
Jeffrey and Susan Brotman
Amy Buhrig °
Susan Y. Buske
The Colymbus Foundation
Patricia Cooke
John Delo and Elizabeth Stokes
Ernest and Elizabeth Scott Frankenberg
Robert* and Eileen Gilman
D. Wayne* and Anne Gittinger
Bob and Melinda Hord
Walt and Elaine Ingram °
JNC Fund
Charles and Joan Johnson
Juniper Foundation
Leonard Klorfine
Moe and Susan Krabbe
Stephen Kutz °
Jon and Eva LaFollette
David and Leslie Leland
Kjristine R. Lund °
Michael and Barbara Malone
Mark H. and Blanche M. Harrington Foundation
JoAnn McGrath
Christine B. Mead
Jerry Meyer
Reid and Marilyn Morgan ^
Gary and Susan Neumann
Mr. and Mrs. Charles M. Pigott
M. C. Pigott Family
Mr. and Mrs. W. H. Purdy
Dick and Alice Rapasky
Bernice Mossafer Rind ^
Judith Schoenecker and Christopher L. Myers
John F. and Julia P. Shaw ^
Barbara and Richard Shikiar
Frank and Harriet* Shrontz
Michael Slonski °
Carrol Steedman
John and Sherry Stilin
Sympaticos
Maryanne Tagney
Doug and Janet True
Dr. Robert Wallace
Gary and Karla Waterman ^
Robert and Leora Wheeler
Marcia and Klaus Zech
Anonymous (4)

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

Lucius and Phoebe Andrew
Bill and Nancy Bain ^
Carol Batchelder
William and Beatrice Booth
Barbara A. Cahill
Cassandra Carothers
Jonathan Caves and Patricia Blaise-Caves
Steven and Judith Clifford
Samuel and Helen Colombo
James and Barbara Crutcher
Aileen Dong
Judith Feigin-Faulkner and Colin Faulkner
David and Dorothy Fluke ^
Doris H. Gaudette
Donald G. Graham, Jr.
Dr. and Mrs. Theodore Greenlee, Jr.
Barbara Hannah and Ellen-Marie Rystrom
Jane Hargraft and Elly Winer ~
Deena J. Henkins
Dick and Nora Hinton
Charles and Nancy Hogan
Dustin and Michelle Ingalls
Jeanne Kanach
Latino-O'Connell
Steve and Donna Lewis
Judson Marquardt and Constance Niva
Justine and John Milberg
Mrs. Roger N. Miller
Laina and Egon Molbak
Mr. and Mrs. Richard Moore
Gerald and Melissa Overbeck
Bob and Annette Parks
Jay Picard °
Dr. and Mrs. Richard D. Prince
Douglass and Katherine Raff
Sue and Tom Raschella ^
E. Paul and Gayle Robbins
Chuck and Annette Robinson
John Robinson and Maya Sonenberg
Dr. and Mrs. Werner E. Samson
Margaret and Richard Spangler
Sonia Spear
Lorna Stern
Mel and Leena Sturman
Robert Thorson and Leone Murphy
S. Vadman
Hans and Joan* van der Velden
Mr. Leo van Dorp °
Steve Vitalich
M. Elizabeth Warren
Ronald and Deborah Weinstein
Laurie and Allan Wenzel
Anonymous (3)

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

Bill and Janette Adamucci
Harriet and Dan Alexander
Alina Kostina Violins
Sue and Richard Anderson
Linda Armstrong
Tracy L. Baker
Frank Baron
Rosanna Bowles
Zane and Celie Brown
Steve and Sylvia Burges
Claire and Aaron Burnett
Elizabeth M. Campbell
David and Lynne Chelimer
Children Count Foundation
Phyllis B. Clark
Cogan Family Foundation
Mr. and Mrs. Ross Comer
Jeffrey and Susan Cook
David and Christine Cross

Dr. Bob Day
Mr. John Delaney
Dr. Geoffrey Deschenes and Dr. Meredith Broderick
Bernetta and Everett Dubois
Educational Legacy Fund
Brittni and Larry Estrada
Brit and Jan Etzold
Victor and Patricia Feltin
Jerry and Gunilla Finrow
Gerald B. Folland
Sandra and Tom Gaffney
Jean Gardner ^
Heinz Gehlhaar and Eileen Bear
Martin and Ann Gelfand
Janice A. and Robert L. Gerth
Carol B. Goddard
Bill and Joy Goodenough
Michele and Bob Goodmark
Lucia and Jeffrey Hagander
Frederick and Catherine Hayes
Richard and Sally Henriques
Harold and Mary Fran Hill
Thomas Horsley and Cheri Brennan
David and Ida Kemle
Janet L. Kennedy
Mr. Daniel Kerlee and Mrs. Carol Wollenberg
Andrew Kim
Lorna and Jim Kneeland
Marian E. Lackovich*
Patrick Le Quere
Mark P. Lutz
Edgar and Linda Marcuse
Charles T. Massie
John and Gwen McCaw
Jerry Meharg
Drs. Pamela and Donald Mitchell
Ryan Mitrovich
Bruce and Jeannie Nordstrom
Isabella and Lev Novik
Rena and Kevin O'Brien
Jerald E. Olson
Mr. and Mrs. Thomas Olson
Nancy and Christopher Perks
Don and Sue Phillips
Guy and Nancy Pinkerton
Mrs. Eileen Pratt Pringle
Rao and Satya Remala
Ed and Marjorie Ringness
Jonathan and Elizabeth Roberts
Nancy M. Robinson
Sharon Robinson
Don and Toni Rupchock
Carole Rush and Richard Andler
Annie and Ian Sale
Thomas and Collette Schick
Dr. and Mrs. Jason Schaefer
Tanya and Gerry Seligman
Evelyn Simpson
Jane and Alec Stevens
Carolyn and Clive Stewart
Isabel and Herb Stusser
Mr. and Mrs. C. Rhea Thompson
Kirsten and Bayan Towfiq
Betty Lou and Irwin* Treiger ^
Trower Family Fund
Jean Baur Viereck
Charlie Wade and Mary-Janice Conboy-Wade ~
Bryna Webber and Dr. Richard Tompkins
John and Fran Weiss
Roger and June Whitson
Wayne Wisheart
Simon Woods and Karin Brookes ~
Richard and Barbara Wortley
Mr. and Mrs. David C. Wyman
Anonymous (6)

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

Acupuncture & Wellness Center, P.S.
John and Andrea Adams
Mr. and Mrs. John Amaya
Jennifer Ament
Carlton and Grace Anderson
Ginger and Parks Anderson
Mr. Geoffrey Antos
Richard and Dianne Arensberg
Terry Arnett and Donald Foster* ^
Ben and Barbara Aspen
Larry Harris and Betty Azar
Kendall and Sonia Baker
Dr. and Mrs. John Baldwin
Dr. and Mrs. Terrence J. Ball
Joel Barduson
Eric and Sally Barnum
Jim Barnyak
Douglas and Maria Bayer
Chris and Cynthia Bayley ^
Nick and Lisa Beard
Dr. Melvin Belding and Dr. Kate Brostoff
Brooke Benaroya and Josh Dickson
Joel Benoliel
Linda Betts
Robert Bismuth
Michael and Mary Rose Blatner
Bob and Bobbi Bridge
Herb Bridge and Edie Hilliard
Jonathan and Judge Bobbe Bridge
Mike Brosius
Katharine M. Bullitt
Cliff Burrows and Anna White
Keith A. Butler
April Cameron
Corinne A. Campbell
Craig and Jean Campbell
Irving and Olga Carlin
Cory Carlson
Dr. Mark and Laure Carlson
Carol and John Austenfeld Charitable Trust
Anand Chakraborty
Kent and Barbara Chaplin
Virginia D. Chappelle
Robert E. Clapp
Mr. and Mrs. William Clapp
Ellen and Phil Collins
Donald and Ann Connolly
Rosalie Contreras and David Trenchard ~
Herb and Kathe Cook
Richard and Bridget Cooley
Bruce Cowper and Clare McKenzie
Mike Craig
Cristian Craioveanu
Scott and Jennifer Cunningham
T. W. Currie Family
Angela de Oliveira
Brian Dewey and Eileen Brown
David and Helen Dichek
Mr. William Dole and Mr. James Antognini
Betsy Donworth
The Donworth Family Foundation
Dan and Martine Drackett
Liz and Miles Drake
Jim and Gaylee Duncan
Maria Durham and Viva la Música Club
Robert and Elizabeth Edgerton
Glenn and Janet Edwards
Thomas* and Ruth Ellen Elliott
Leo and Marcia Engstrom
Al Ferkovich and Joyce Houser-Ferkovich
Barry and JoAnn Forman
William E. Franklin
Ms. Janet Freeman-Daily
Janet and Lloyd Frink
Richard and Jane Gallagher

Lydia Galstad
Nina M. Gencoz
The Gerald K. and Virginia A. Hornung
Family Foundation
Ruth and Bill* Gerberding ^
James and Carol Gillick ^
Jeffrey and Martha Golub
Mr. and Mrs. Ross Grazier
Catherine B. (Kit) Green
Maridee Gregory
Frank and Gloria Haas
Mrs. Carol Hahn-Oliver
William Haines
Mary Stewart Hall
Dr. and Mrs. James M. Hanson
Frederic and Karin Harder
Anita Hendrickson
Janie Hendrix
Susan Herring
Margaret M. Hess
Suzanne Hittman
Gretchen and Lyman* Hull
Aileen Huntsman
Ralph E. Jackson
Laura and Bernard Jacobson
Randy Jahren
Lawrence Jen
Robert C. Jenkins
Clyde and Sandra Johnson
Julie A. Johnston
Zagloul Kadah
Kim and Pamela Kaiser
David Kalberer and Martha Choe
Michael and Mary Killien
Stacy and Doug King
W. M. Kleinenbroich
Albert and Elizabeth Kobayashi
Brian and Peggy Kregler
Drs. Kotoku and Sumiko Kurachi
Frances Kwopil
SoYoung Kwon and Sung Yang °
Edith M. Laird
Ron and Carolyn Langford
Peter M. Lara
Robert and Joan Lawler
Don and Carla Lewis
Sherrie Liebsack
Robert and Marylynn Littauer
Mark Looi and Susan Cheng-Looi
Richard* and Beverly Luce
Roy and Laura Lundgren
Mr. and Mrs. Louis Lundquist
Mary Ann and Ted Mandelkorn
Mark Litt Family DAF of the Jewish
Federation of Greater Seattle
Pat and Tony Marshall
David and Sally Maryatt
Carolyn and Richard Mattern
Bill and Colleen McAleer
Doug and Joyce McCallum
Elizabeth McConnell
Louise McCready
Christopher and Heather Mefford
Mary Mikkelsen
Ronald Miller and Murl Barker
Laurie Minsk and Jerry Dunietz
Chie Mitsui
Charles Montange and Kathleen Patterson
Stephanie A. Mortimer
Susan and Furman Moseley
Christine B. Moss
Motivagent Inc.
Kevin Murphy
Nuckols-Keefe Family Foundation
Thomas and Cynthia Ostermann

Richard and Peggy Ostrander
Dr. and Mrs. Roy Page
Path Forward Leadership Development
Allan and Jane Paulson
Katherine Payge
Tomas Perez-Rodriguez
Gary and Erin Peterson
Marcus Phung
William and Joan Potter
Llewelyn G. and Joan Ashby Pritchard ^
Harry* and Ann Pryde
Gail T. Ralston
Raman Family Foundation
Linden Rhoads
Fred and Alyne* Richard
Keith and Patricia Riffle
Catherine and J. Thurston Roach
Jean A. Robbins
Helen Rodgers
John Eric Rolfstad
James Rooney
Dr. Len and Gretchen Jane Rosoff
Kayley Runstad
Eckhard Schipull
Art Schneider and Kim Street
Jessica Schneller
Patrick and Dianne Schultheis
Seattle Symphony Volunteers
Allen and Virginia Senear
Linda Sheely
Vicki Shelton
Alan Shen
Charles Shipley
Robert and Anita Shoup
Anne* and Langdon Simons ^
Dr. Charles Simrell and Deborah Giles
Stephen and Susan Smith
Nina Li Smith and Steven Smith
Barbara Snapp and Dr. Phillip Chapman
Christopher Snow
Ms. Darlene Soellner
Donald and Sharry Stabbert
Dr. and Mrs. Robert Stagman
Barbara and Stuart Sulman
Victoria Sutter
Brian Tajuddin
Mikal and Lynn Thomsen
Barbara Tober
Ms. Betty Tong and Mr. Joe Miner
Dr. and Mrs. Arthur Torgerson
William B. Troy
Andy Tsoi
Dolores Uhlman
Johanna P. VanStempvoort
Carol Veatch
Alexander Velinon ~
Donald J. Verfurth
Doug and Maggie Walker
Stephanie Wallach
John and Marilyn Warner
Eugene and Marilyn Webb
Ralph and Virginia Wedgwood
Manny and Sarah Weiser
Ed and Pat Werner
Mr. and Mrs. Michael Werner
Judith A. Whetzel
Steve and Marci Williams
Jerry and Nancy Worsham
Keith Yedlin
Yellowshoe Technology
Leonard* and Jane Yerkes
Christian and Joyce Zobel
Igor Zverev
Anonymous (17)

Sustaining Friend (\$500-\$949)

Mr. and Mrs. Nepier Affleck-Smith
 William K. Ahrens
 John Akin and Mary Stevens
 Lennon Aldort
 Rene Alkoff
 Dr. Bruce and Joann Amundson
 Drs. Linda and Arthur Anderson
 Mrs. Nancy Anderson
 Mr. and Mrs. Robert Anderson
 Mr. Victor Aque
 John S. Arthur, MD and Judy A. Roberts
 Jo Ann and John Bach
 John and Joan Baker
 Mr. Charles Barbour and Mrs. Diana L. Kruis
 Aletha Barnes and James O'Dea
 Jane and Peter Barrett
 Richard and Evelyn Bateman
 Dr. and Mrs. Ronald J. Beck
 James H. Becker
 Jason Bell and Susan Hauck
 Charles Bender and Marie Bender
 Mr. and Mrs. Joseph Berkson
 Leslie and Michael Bernstein
 Dona Biermann
 Judith Bishop
 Rebecca Galt Black
 Mr. Thomas P. Blumer and Ms. Cecilia P. Davila
 Mr. John Boling
 Robert* and Karen Bonnevie
 Mr. and Mrs. Thomas Boyns
 Bob and Jane Ann Bradbury
 Nancy R. Bradley
 Dr. Ann L. Brand
 Mr. and Mrs. Kent Brauning
 Mr. Joseph L. Brotherton
 Beverly C. Brown
 Ms. Kathryn Brown
 Laurion Burchall and Arlene Kim
 Cy and Kathleen Butler
 Dr. John and Arlene Carpenter
 Emily Carroll
 Donald V. Cavanaugh
 Marjorie Chadsey
 Terri Chan and Tony Dexter
 Steve and Anne Chatman
 Gerrie Cherry
 Mr. James Chesnutt
 Ms. Robyn Christenson
 David and MD Cieszynski
 Mr. John Clawson
 Thomas and Deborah Cleveland
 Mr. and Mrs. Jeffrey Coleman
 Todd and Amy Colfelt
 Don and Gretchen Campbell
 William and Carol Collins
 Mr. and Mrs. Frank Conlon
 Jack and Barbara Cordova
 Mr. and Mrs. Reed Corry
 Mr. and Mrs. James Cowles
 Joseph Crnko and Wendee Wieking ~
 Mr. and Mrs. Frank Custodio
 Mr. and Mrs. Russell Daggatt
 David Lee and Mary Ashley Williams Fund
 Tatiana Davidson
 Mr. and Mrs. Justin Dechant
 Margaret and Lou Dell'Osso
 Hugh and Judy* Doerschuk
 Hilary Doherty
 Cornelia Dude
 Mary Durdy
 Jacqueline S. Durgin and Paul Beck
 Mr. and Mrs. Mark A. Eames
 Jeff Eby and Zart Dombourian-Eby ~
 Mr. Scott Eby

Bill and Erin Ellis
 Mr. and Mrs. Phillip Eng
 Ms. Nancy Fairman
 Mr. Christopher Farnsworth
 Andrew Faulhaber
 Karen and Bill Feldt
 Mrs. Holly J. Finan
 Joan and Ivan* Fisk
 Ms. Paula Fortier
 Russell and Nancy Fosmire
 Sonia and Brian Frank
 Ms. Dana A. Frank
 William Friedman
 Ms. Molly Gabel
 Ms. Sara Gaccione
 Gretl Galgon
 David and Elizabeth Garcia
 Nate Glissmeyer and Elizabeth Jennings
 Barbara Goesling
 Bernel Goldberg ~
 Mr. Andrew Goossen
 Mr. and Mrs.* David L. Gould
 Gene and Lois* Graham
 Don and Liz Gresch
 Mr. Brian K. Grimes
 Mr. Thomas Grismer and Ms. June Mackert
 Mr. and Mrs. James A. Gunstone
 Ms. Roberta Gurtowski
 Mr. and Mrs. David Hadley
 Bill and Noel Hagens
 Megan Hall and James Janning ~
 Ms. Molly Hanlon
 Linda and Wolfram Hansis
 Mr. Julian W. Harman III and
 Ms. Barbara Sauerermann
 Ms. Phyllis N. Harper
 Paul and Marguerite Harvey
 Paul Hecker
 Dr. and Mrs. Robert M. Hegstrom
 George Heidorn and Pheo Martin
 Michele and Dan Heidt
 Mr. Peter Hemmen and Mrs. Jan Strand
 Mr. and Mrs. Terrill Hendrickson
 David* and Mary Joan Hervey
 F. Randall and Barbara Hieronymus
 Mr. Vaughn B. Himes and Mrs. Martie A. Bohn
 Mr. H. D. Hinkson and Ms. Kathleen Leahy
 Roger Hirsch
 Joanne Ho and Pieter de Temmerman
 Warren Hodges
 Toni Richmond Hoffman
 Norm Hollingshead
 Bob Holtz and Cricket Morgan
 Frank Hughes and Paula Diehr
 Mr. Roy Hughes
 Chun Wah Hui
 Jarlath Hume and Irene Mahler
 Mrs. Barbara Huston
 William and Timothy Hutchison
 Ann Janes-Waller and Fletch Waller
 Mr. and Mrs. Donald C. Johnson
 Ms. Lynda Johnson
 Mr. Theodore R. Johnson
 Elmer and Patricia Johnston
 Dr. and Mrs. Thomas J. Jurich
 Mr. David Kaplan
 Lori and Ronald Kaufman
 Ms. Caroline Kay
 Sean and Lisa Kelly
 Mr. Everett Kent
 Harold and Ruth Kephart
 Dr. and Mrs. Michael Kimmey
 Ms. Karol King
 Virginia King
 Frank and Diana Kirkbride

Richard and Kathleen Kirkendall
 Beverly Schaaf and Rick Kirkwood
 Michael Klein and Catherine Melfi
 Gary Kunis
 Gregory Kusnick
 Afshan Lakha
 Dr. Gordon D. LaZerte
 Gregory and Mary Leach
 Mrs. Suzanne L. Leichman
 Virginia and Brian Lenker
 Marjorie J. Levar
 Ms. Alyssa Levitz
 Carol Lewis and Tom Byers
 Henry Li
 James Light
 Mr. and Mrs. Elmer Lindseth
 Ms. Mychele Lindvall
 Mr. Louis Ling and Ms. Carolyn Cramer
 Mr. Chris Lira
 Al and Margaret Lowe
 Elizabeth and Steven Lucco
 Mr. Danny Luedke
 Ms. Lindsay Lundberg
 Quinn MacKenzie
 Marilyn Madden
 Stephen Malshuk
 Mr. Darin Manney
 Ms. Mary Masterson
 Mr. and Mrs. Charlie Mayne
 Michael and Rosemary Mayo
 Ms. Louise McAllister
 Malcolm and Diane McCallum
 Ronald McDonald
 Anne McDuffie and Tim Wood
 Mr. Alan McEachern
 John J. McFtridge
 Craig McKibben and Sarah Merner
 Karen and Rick McMichael
 Mary McWilliams
 John and Ginny Meisenbach
 Gail and John Mensher
 Merle P. Griff and Nadine Griff Mack
 Memorial Fund
 Paula Shockley, MD and Harvey Meulbroek, MD
 Curt and Sue Mignacco
 Charles Miller
 Norman D. Miller
 Robb Miller and Michael Summy
 Esti Mintz
 Sasha and Kamyar Moynzadeh
 David Monteith and Tara Cross
 Doug Morgan
 Tom Morgan
 Elsa* and Donald Morrison
 James and Noanie Morrison
 Mr. and Mrs. James Morton
 Marr and Nancy Mullen
 Mr. and Ms. J. P. Naughton
 Mrs. Dianne Nelson
 Robert and Claudia Nelson
 Mr. Robert Nelson
 Kirsten Nesholm
 Lyman and Steffany Neuschaefer
 Doru Nica
 Paul and Linda Niebanck
 Carolyn Niva
 Mr. Edward O'Brien
 Mrs. Alida Oles
 Mr. and Mrs. James O'Neil
 Mr. Phillip O'Reilly
 Gordon Orians
 Katie O'Sullivan and Baird Johnson
 Meg Owen
 Margaret Paul and Paul J. Johansen
 John and Mary Payne

Mr. Francisco Perez
Ms. Hera Phung
Kathleen Pierce
Tom and Brooke Pigott
Jack andCarolynn Prelutsky
Lucy and Herb Pruzan
Tom and Carol Quinsey
Ms. Martha Rader
Paul and Bonnie Ramsey
Irene Raskin
Reverend Kerry and Robin Reese
Mr. Donn Reimund
Ms. Deborah H. Relyea
Richard and Sharon Reuter
Jean A. Rhodes
Fredrica and Steven Rice
Donna Richman and Mike Ehrenberg
Mr. and Mrs. Charles Riley
Deborah and Andrew Rimkus
Mr. Mauro Rizzi
Andris and Inara Rogainis
Mr. and Mrs. Charles Rohrmann
Kim and Brian Ross
Dr. and Mrs. Gilbert J. Roth
Nancy and Richard Rust
Ms. Cynthia Ryan
Skip Sahlin and Tanya Carter
Mr. and Mrs. Roger Santo
Robert Hardwick and Linda Schoemaker
Steve Schroeder and Cheryl Beighle
Mr. James P. Schultz
Joan M. Scott
Annie and Leroy Searle
Janet Sears
Mr. Jeff Seely
Janet and Thomas Seery
Ms. Kristine Shanafelt
Richard Sharp and Janice Tsai
Mr. and Mrs. Giles F. Shepherd
Mr. and Mrs. Craig Shumate
Seymour Silberstein and Julie Grosnick
E.R. and Karen Sillifant
Mika and Jenny Sinanan
Mr. and Mrs. Brian Smith
Joan Smith
Lowell and Donna Smith
Ms. Joan M. Snelson
Mr. Clyde E. Sorensen
Ms. Stiliyana Stamenova
Karen Stay
Alan and Bonnie Steele
Diane Stevens
Robert W. Stevens
David and Marcie Stone
Ms. Heather L. Stotz
Ms. Katrina Strand
Cynthia Stroum
Mr. Michael Subit and Leslie Hagin
Mr. David Sunderland
Mr. Robert Swoffer
Margaret Taylor and Robert Elliott
Dr. Matthew Tedesco and Catherine Coles Tedesco
Mr. Rafael Tello
John and Suzanne Terrible
Michael and Penny Thackeray
Meryl and Donald Thulean
Ms. Mary Anne Trause
Dr. and Mrs. H. B. Tukey
John Turner
Undead Labs LLC
Mr. and Mrs. Mark Valentine
Gretchen Van Meter
Mary Lou and Dirk van Woerden
Patricia VandenBroek ~
Bryan Vergato

Mr. and Mrs. George Von Gehr
Dr. John Wallace
Dr. and Mrs. Mike Waring
Dr. Paul Weiden MD and Ms. Bev Linkletter
Chris Wendt
Mr. and Mrs. Al Wertjes
Greg Wetzel
Mr. and Mrs. Brian White
Mr. Kris Wiatr
Bob and Lindie Wightman
Nancy Lellelid MD and Charles Wikman
Paul and Boots Winterstein
Mr. Richard Wolter
Mr. Eric Wong
Ms. Lilith Wood
Michael Wood and Mary Ellen Togtman-Wood
Mr. and Mrs. David Wulff
Ms. Susan Wyckoff
Lee and Barbara Yates
Candace Young
Maeng-Soon Yu
Mr. and Mrs. Edwin Zimmermann
Mr. and Mrs. Gregory A. Ziuzin C.P.A.
Anonymous (29)

Supporting Friend (\$250-\$499)

Kristine Aarhus
Mr. and Mrs. Steve Adler
Eric Taylor and Sheena Aebig
Peter Aiau and Susan Ormbrek
Ms. Mito Alfieri
Ms. Susie Algard
Jack C. Alhadeff
Elizabeth Wells and Gerald Allen
Jessica Allen and Bill Diamond
Mr. Richard J. Allen
Mr. Charles Alpers
Mr. and Mrs. Charles Anderson
Mr. and Mrs. Gilbert Anderson
Janice M. Anderson
Kathryn Anderson and Stan Shepherd
Mr. Rick Anderson and Ms. Marianne E. Bergstrom
Mr. and Mrs. Roger L. Anderson
Patrick Andre
Nancy Andrews
Mr. Jacob Arnold
Mr. and Mrs. Arola
Warren Baker
Stephen and Jane Baldock
Josh and Megan Barnard
Judy Barnes
Susan L. Barry
Tom and Laura Basacchi
Mr. Nick and Mrs. Joy Beal
Mr. and Mrs. J. E. Beardsley
Mr. and Mrs. Richard Beck
Dr. and Mrs. Charles Bedard
Mr. David Behroozi
Don and Sheila Belcher
Mr. and Mrs. Joe Belson
Ms. Sigrid Benezra
David and Barb Bennett
Mr. John Benson
Mrs. Yoshiko Benson
Mr. Geoffrey Bent
Gertrude Bergseth
Mr. Yahn Bernier and Ms. Beth McCaw
Ms. Galina Betz
Eduardo Biagi
Mrs. Karen F. Bianchi
Mr. and Mrs. Lucius H. Biglow, Jr.
Larry Blackstock and Lori Matsukawa
Paul and Sarah Bliss
Mr. and Mrs. Tim Blixseth
Peter and Mary Lou Block

Mike and Karla Bocek
Andrew and Brenda Bor
Scott Boucek
Gene and Jean Bower
Mr. and Mrs. Richard Bowers
Ms. Anita C. Braker
Andrew Brandon
Joan and Martin Brashem
Mr. and Mrs. Dave Brasher
Eric and Sheryl Breidenbach
Mr. Garry Breitstein
Thomas and Carole Brennan
Erin and Jeff Breyman
Ms. Claudia Brooke
Robert and Dorothy Brotherson
Lora Lee Brown
Mr. Thomas Bruhns
Jane and Fred Buckner, MD
Pauline and Harry Bhuler
Kim Burgess and Wendie Hunt Burgess
Mr. Jim Bushyhead
Dr. and Mrs. R. Scott Cahoon
Ms. Dianne Calkins
J.C. and Renee Cannon
Dr. Lysanne Cape
Paul and Michele Capeloto
Martha Cardell
Mr. Jerry Carlson
Ms. Phyllis A. Carney
Mr. William Carr
Ms. Betty R. Carter
Jane and Scott Casselman
David Cates
Ms. Irina Cayward
Ms. Leslie Chandler
Mr. Marc Chavez and Ms. Anne Harper
Linda Cheung
Mr. and Mrs. Marty Chilberg
Mr. Eray Chou
Mr. Michael Christ
Ms. Patricia Christensen
Marian Christjaener
David Chung
Donna L. Clark
Dr. and Mrs. Robert A. Clark
Jack Clay
Ms. Nancy Cleveland
Ron and Nancy Clinkenbeard
Leonard and Else Cobb
Bishop* and Mrs. Robert Cochrane
Mr. and Mrs. Robert Coe
Barby Cohen
Mr. Erle S. Cohen and Ms. Joan D. Rubin
Ms. Libby Cohen
Mr. Peter Cohen and Ms. Bettina Stix
Barbara Cole
Mr. and Mrs. Bruce Colwell Jr.
Mr. and Mrs. Laurence Commeree
Mr. Gilbert Comstock and Ms. Linda A. Brain
Mr. and Mrs. Donald H. Cone
Mr. and Mrs. Peter G. Constable
Capt. and Mrs. Charles Cook
Mr. Christopher Cooney and Mr. Martin McGee
Ms. Sherie Coons
Robert Corson
Ms. Dona Costello
Thomas Costello
Ms. and Mr. Helen Countryman
Sandra and Richard Counts
Jack Cowan
Mr. and Mrs. Robert Cranmer
Mr. Bernd Crasemann and Mrs. Joan
Machlis-Crasemann
Evelyn Crichton
Ms. Dagmar Cronn

Ms. Rachel Crum
John and Judith Curran
William and Helen Dahlberg
Mr. and Mrs. Lawrence Damman
Mr. David Danielson
Mr. Allan Darr
Donald K. Davis and Susan R. Davis
Mr. and Mrs. Phil Davis
Mr. Jeff Deckrow
Paul and Sandy Dehmer
Mr. and Mrs. David Dekker
Samantha DeLuna and Jesse Bearden
Mr. Deniz Demir
Dr. Tatjana Deretic
Mr. and Mrs. Denis Devries
Mr. Bill Dickey
Dee Dickinson
Mr. and Mrs. James M. Dillon
Ms. Samia Dillsi
The Dingersons
Ms. Carole D'Inverno
Jerrold Mark Dion
Susan and Dwight Dively
Sue Donaldson and Paul Fletcher
Douglas Donnahoo
Ms. Rose Donner
Daniel and Kathleen Dow
Mrs. Patricia Dowd
David M. Dranow
Fred and Adele Drummond
Dr. Johann H. Duenhoelter
Patricia DuRuz
Vasiliki Dwyer
Mr. and Mrs. Glenn B. Eades
Robert and Judith Eagan
Pamela Eakes
Duane Easterly
Marilyn Eck
Peter and Deborah Ehrlichman
Albert and Margery Einstein
Shmuel El-Ad
Jean-Emile and Malinda Lutz Elie
Mr. and Mrs. Paul Ellingson
Ms. Nancy C. Elliott
Gary Elmer
Shaun Elston
Mr. and Mrs. Mark Eubanks
Emily Evans and Kevin Wilson
Dr. and Mrs. R. Blair Evans
Mr. Randy Evans
Ms. Rebecca Evans
Ms. Susan Evans
Ann Fagan
Michael and Alayne Fardella
David Farrar
Mr. and Mrs. Mark Fenton
Melanie Field
Stephen Fisher
Mr. Mel Finken
Pamela Fleming
Mr. Don Forbes and Ms. Jean Brittingham
Jack and Jan Forrest
Mr. and Mrs. Franklin Fort
Ms. Barbara Fox
Dr. and Mrs. Frank G. Fox Ph.D
Jim Fox and Rodney Reagor
Ms. Susan Fox
Shirley Frank
Steve and Kay Frank
Gary Fredrickson
Mrs. Penny Freedman
Mrs. Darlene French
Ms. Carol Fricke
Cindy Funaro
Mr. and Mrs. Joseph Gaffney

Bruce C. Gage, MD and Indra A. Finch, PhD
Ms. Denise Ganges
Francisca Garcia-Fritts
Mrs. Barbara C. Garlid
Mr. and Mrs. G. R. Garman
Jeff Garstecki
Kathleen Gehrt*
Mr. Frederick Geisert
Mrs. Genevra Gerhart
Thomas Gessford and M. Lorraine Ryan
Mr. Dipanjan Ghosh
Martin Gibbins and Paula Crockett
Catherine Gibson
Mr. Stephen Gilbert
Mr. Richard F. Gildart
Wilmot and Mary Gilland
Ms. Cheryl B. Goehrs
Michelle and Brad Goldberg
Mr. Robert Golden and Ms. Nona Phillips
Mr. and Mrs. Larry Gookin
Inger A. Goranson
Mr. and Mrs. Andrew Gordon
Ms. Helen B. Gorsuch
Allen and Janine Goss
Janet and Richard Gram
John Gray and Jeanne Eagleson
Jeff and JaNiene Greenaway
Duane P. Greer and Myrtle Holloway
Ed and Nancy Grier
Mr. Bruce Gross
Mr. Rob Gruhl and Ms. Stephanie Stone
Patrick Guilfooy
Ms. Lisa Gunningham
Mr. Mark Gustafson
Mr. and Ms. Donald Guthrie
Robert Grey and Kathryn Guykema
Mr. and Mrs. Richard T. Haelsig
Mr. Kevin Haggard
Rae Hainley
Richard Halfman
Drs. Eugene* and Rena Hamburger
Mr. David Hamilton
John and Patty Hammar
Mr. Allan D. Hammond
Ms. Linda Hanika
Libby Hanna and Don Fleming
Ms. Fay Ann Hansen
Jeanne Hansen
Franklin and Ruth Harold
Mr. Eric Harrington
Duane and Beverly Hartman
Mr. and Mrs. Allan Harvey
Dan and Carolyn Hathaway
Mr. and Mrs. Dwight Hawley, Jr.
Admiral and Mrs. Thomas B. Hayward
Mr. John Headlund
John Heberling
Mr. and Mrs. Anders Hejlsberg
Mr. Ian Hellen and Ms. Paula Cerni Conde
Mr. Paul Hensel
Robert and Eileen Hershberg
Ms. Lisa Hess
Mr. and Mrs. Robert Heun
Ms. Mary J. Heusinkveld
Beatrice Hewitt
Ms. Barb Hiatt
Mr. David Hill
Merrill and Bertil Hille
Clark Hodder and Elizabeth Davidson
Marvin and Elizabeth Hoekstra
Mr. Bob Hoelzen
Kalen Holmes
Becca and Brandon Honcoop
Joyce Horbach
Mr. William C. Hotard

William and Nathalie Hough
Gwen and Randy Houser
Lynn Huff
Stanley Hungerford
Mr. Tim Hunley
Mr. and Mrs. Earl B. Hunt
Mr. and Mrs. George Hunt
Ms. Sara Hurley
M. Hutfles and A. Kemp
Ms. Celeste Hyde
Richard and Roberta Hyman
Mr. Jack Aki Ichikawa
Mr. Garret Ihler and Mrs. Liisa Peterson
Catherine and Gordon Iles
Irene S. Barnett Foundation
Pete and Kristi Isensee
Henry Iske
Dr. Louis and Claudia Isquith
Geoffrey Jackson and Jane Leeson-Jackson
Ms. Helen Jaeggi
Ms. Alicia Jambai
Thomas S. James, Jr. and Gail Tompkins James
Greg and Erika John
Mr. Bruce E. Johnson
Joel and Cathleen Johnson
Ken Johnson and Nancy K. White
Rodney J. Johnson
Ms. Susan Johnson
Bruce Jones
Ms. Patricia Jones
Ms. Gretchen Kah
Mr. and Mrs. Donald Kallander
Bob and Ellie Karrer
Paul Kassen
Ms. Valarie Kaye
Mr. Barry D. Keene
Millett and Pat Keller
Robert Kellum
Mr. and Mrs. Glenn Kelly
Mr. and Mrs. Donald W. Kerbel
Dr. and Ms. Ed Kim
Mr. Emil King and Ms. Nora Gieffoff
Frederick W. Klein
Adam Kobren
Mr. Richard Kost
David and Emily Kragh
Mr. Robert Krajewski
Karen Kruse
Ms. May Kulthol
Mike and Toni Kuresman
Ms. Julienne Kuttel
Mr. and Mrs. William Lambert
Mr. Malcolm Donald
Ms. Rosemary Langford
Mr. David Larsen and Ms. Patricia Akiyama
Ms. Inge Larsen
Joy Lauderbaugh
Mrs. Barbara B. Laughlin
Roger S. Layman
Martin and Christina Lazowitz
Jerry and Charlene Lee
Mr. and Mrs. Galen LeGrand
Paul and Barbara Lester
Mr. and Mrs. Michael W. Lewars
Mr. Brian D. Lewis
Mr. Jonathan Lewis
Betty Lewis
Mr. Edward Libby
Mr. Steve Libby
Mr. John Lillard and Mrs. Julia Kalmus
Ms. Lisa Lindell
Mr. Arni Litt
Alison and Barbara Logue
Mr. and Mrs. T. C. Loomis
Mr. and Mrs. Richard Lopes

Ms. Phyllis Lufkin
 Ms. Abigail Lumbard
 Kathryn Lund and David Crozier
 Lois Lunde
 Mr. and Mrs. A. J. Lyndemere
 Mr. and Mrs. Chuck Lytle
 Mr. Douglas MacDonald
 Ms. Joyce M. MacDonald
 Ms. Margo MacVicar-Whelan
 Justin Magaram
 Mr. Anthony T. Mai
 Ms. Sheila Mallahan
 Mr. and Mrs. Jon Malmin
 Dr. and Mrs. Mart Mannik
 Ms. Andrea Manzo
 Mr. and Mrs. Karl Marlantes
 Christine Marshall
 Louise Marzyck
 Robert B. Mason
 Mr. and Mrs. William H. Mason
 Roger and Diane Mauldin
 Mr. Tim McConnell and Ms. Mara Colasante
 Mr. Samuel McCormick and Mrs. Charmian Jondall
 Ms. Ashley McDougall
 Monty McGovern
 Mr. and Mrs. Michael McGuffin
 Ms. Charlene McKoin
 Mr. Douglas MacLean and Ms. Shirley Puckett
 Lillian and Stanley McMullin
 V. Joan McNeil
 Jeffry L. Melville and Maureen Campbell Melville ~
 Mercer Island True Value
 Paul and Suzanne Merriman
 Leslie Merta
 Ms. Gina Meyers
 Ms. Catherine Mich
 Michael and Sarajane Milder
 Brad and Laura Miller
 Ms. Marilyn Miller
 Mr. and Mrs. Steve Miller
 Ms. Terry E. Miller
 Mr. and Mrs. William R. Milne
 Karin Mital
 Terri Mitchell and Therese MacIsaac
 Elizabeth A. Mobbs
 Ms. Paige Molloy
 Joel Mongeon
 James Monteith
 Dr. and Mrs. David Mooers
 Mr. and Mrs. Bob J. Moon
 Margaret Moore
 Mr. Kenneth Moore and Ms. Kali S. Sakai
 Rita and Robert Moore
 Mr. and Mrs. Robert Moore
 Mr. and Mrs. Wesley F. Moore
 Mr. and Mrs. Bill T. Mori Jr
 Mr. Reese Morikubo
 Mr. Scott Morris
 Dr. Richard Morrison
 Ms. Judith Moser
 Mr. and Mrs. Albert Moss
 Susan Moss
 Mr. and Mrs. Donald Mottaz
 Alexandre Moura and Ioana Butoi
 Stephan Mueller
 Mr. and Mrs. Michael G. Murphy
 Mr. Paul Neal
 Ms. Sooja Nehrlich
 Mr. Harold Nelson
 Mr. and Mrs. J. Forrest Nelson
 Mr. and Mrs. William T. Newell
 Marilyn Newland
 Will and Annemarie Newsom
 Mr. and Mrs. John Nichols
 Ms. Christiane Niggemann
 Ms. Molly T. Nikunen
 Ms. Melissa Nixon
 Martha Noerr and T. Jeffrey Keane
 Jesse Nokes
 Mr. and Mrs. Craig Norman
 Dr. and Mrs. Edward R. North
 Mr. and Mrs. Richard Ockwell
 Janet and Bruce O'Connor
 Mr. David Olliver and Ms. Cassandra Ekblade
 Mrs. Jane O'Neal
 Ms. Susan Osterman
 Mrs. Judith F. Ostrow
 R.S. Ottavelli
 Ms. Helen A. Overton
 David and Gina Pankowski
 Dr. Russell Paravecchio
 Mr. Stewart Parker
 Mr. Ben Parkison
 Dr. Leo W Parks
 PAS Financial Planning
 Virginia Paul
 Mr. and Mrs. James Pazhavila
 Ms. Kathryn A. Pearson
 Stephen and Molly Penny
 Mr. John Perlic and Ms. Jeanne Acutanza
 Chuck Perry
 Mr. Stanley Perryman
 Brad Peterson
 Ms. Virginia Pflueger
 Dr. William and Suzanne Phillips
 Ms. Elizabeth Plotkin
 Mr. Mark Plummer*
 Steve and Karen Plusch
 Melvyn and Rosalind Poll
 Mr. Ryan A. Poll
 David Poston and Paul Tonnes
 Mr. Ken Powers
 Lucile Prior
 Mr. Jonathan Prudhomme and Ms. Tina Sergi
 Megan and Greg Pursell
 Mr. Matthew Queen and Ms. Micaela Ellison
 Mr. Neal Quinn
 Ira Quint
 James and Sabine Quitslund
 Andrea and Alan Rabinowitz
 Ms. Gloria K. Rand
 Barbara Ranta
 Robert F. Ranzenbach
 Wendy and Murray Raskind
 John C. Read
 Esther M. Reese
 Michael and Katie Reeves
 Jane and Jay Reich
 Mr. Dennis Reichenbach
 Cecilia Paul and Harry Reinert
 Mr. Jason Reuer
 Robert* and Evelyn Reutimann
 Mr. and Mrs. David L. Rice
 John Richardson II
 Victoria Robbe
 Karen Roberts and Lance Becker
 Dr. and Mrs. Tom Robertson
 Ginny and Jim Roodhouse
 Dr. and Mrs. Paul F. Ross
 Nancy and John Rossmeissl
 Mr. Frank Routman
 Jeannie and Bill Ruckelshaus ^
 Mr. Charles Rundles
 Harrison and Ana Ryker
 Dianne and Jeremy Salesin
 Nancy Sanford
 Ms. Jean Sargent
 Cathy Sarkowsky
 Ms. Patti Savoy
 Mrs. Pauline Saxon
 Mr. and Mrs. Carlo Scanduzzi
 Marta Schee and Langdon Miller
 Mr. Todd Scheuer and Ms. Luciana Simoncini
 Michael Schick and Katherine Hanson
 Mike and Jackie Schmidt
 Jesse and Jeanne Schrock
 Robert and Rosalind Schuessler
 Lynn Schwendiman and Ray Stark
 Barbara J. Selberg
 Mr. and Mrs. Scott and Meredith Selfon
 Judy and DeWayne Sennett
 Dr. Douglas J. and Mrs. Lisa B. Shaeffer
 Mr. Don Shalvey
 Leonard and Patricia Shapiro
 Mr. and Mrs. Lynn R. Shattuck
 Mr. Joe Shaver
 Mr. and Mrs. John F. Sherwood Sr
 Floyd and Faye Short
 Hazel Siebert
 Bernard and Susan Silbernagel
 Verne and Judy Skagerberg
 Mr. and Mrs. Myron Skubinna
 Carole and Mike Slessman
 Mr. Stephen Slivinski
 Mr. Aaron Smith
 James Smith
 Peter and Jeanne Smith
 William E.P. Smith and Betty J. Smith
 Mr. and Mrs. Lyle Snyder
 Ms. Mary-Kaye H. Soderlind
 Mr. John Solin
 Ms. Laurie Sommerville
 Fawn and Jim Spady
 Ms. Heather Spielvogle
 Doug and Katie Sprugel
 Linda St Clair
 Stanley and Berthe Habib Donor Advised Fund
 Lee and Elizabeth Stanton
 Dr. and Mrs. Gordon Starkebaum
 Mr. and Mrs. Matthew Stearn
 Luba and Morton Stenchever
 Delphine and Charles Stevens
 Mr. Matthew Stewart and Mr. Marshall Bilderback
 Susan Schroeter-Stokes and Robert Stokes
 Mr. James Stolich
 Ronald and Sandra Stoner
 Ms. Ethel Story
 Audrey and Jim* Stubner
 Dr. and Mrs. S.M. Sumi
 Richard and Carol Sundholm
 Mr. and Mrs. Jack Sutherland
 Dale and Arlene Swanson
 Ms. Susan Swig
 Mr. Richard Swope
 Mr. Gary Takasumi
 Ms. Christina Tanner
 Kevin Tao
 David and Sabrina Tarditi
 Julia Taylor
 Mr. and Mrs. Ronald Taylor
 Mr. and Mrs. Thomas Taylor
 Seda and Soner Terek
 Bob and Mimi Terwilliger
 Ms. Tina Theriot
 Ms. Lucinda Thompson
 Michael Thompson
 Mr. and Mrs. Ott Thompson
 Cherry Tinker
 Mr. and Mrs. Andrew Tischaefter
 Stanley Tobin
 John and Pamela Toews
 Mr. John Tollefsen
 Mr. Robert Toren
 Mr. Alan Touchie
 Ms. Renate Trapkowski

Mr. and Mrs. Sherwood Treen
Andrew Trister and Desiree Kilbourne Trister
Elaine Tsai
Junko and Scott Tsumura
Warren and Nancy Tucker
Mr. Jeff Tung
Mrs. Sally Uehara
Marc Uhlig
Mr. and Mrs. John Underwood
Mr. Mark Valliere
Pieter and Tjitske Van Der Meulen
Marcia Van Doren
Ms. Gretchen Van Dyk
Mark and Margaret Van Gasken
Ms. Anita Van Slyck
Ruth Vance*
Ms. Ann Vandervelde
Ms. Jennifer Veterane
Mr. and Mrs. Harold Vhugen
Mr. and Mrs. Thomas Viaene
Mr. Tim and Mrs. Evelyn Vinopal
Mr. Dmitry Voloschenko
Gregory Cook and Arlene Wade
Dr. and Mrs. James R. Wagner
Mr. John Walcott
Mary and Findlay Wallace
Ms. Nancy Wallace
Patricia and David Wangnseng
Ms. Nancy Warren
Mr. David Waters
Ben Watson
Mr. and Mrs. David G. Watt
Mr. Paul Way
Carol and Neale Weaver
Joan Weber
Carolyn Wei
Kathie and Randy Weibel
Bob and Jacquinet Weisenbach
Ms. Norma Wells
Ricardo Wenger and Janet Neumann
Mr. Robert Wharton
Ms. Julie Whinihan
Mr. Curt Whiting
Mr. Parker Whittle and Ms. Rebecca Williams
Bruce Wick and Carmen Spofford
Peter and Karen Wickstrand
Ms. Laura Wideburg
Hollis R. and Katherine B. Williams
John and Lynn Williams
Ms. Anneliott Willis
Mr. and Mrs. Mark Wilson
John K. Wimpres
Mr. Timothy M. Wittbauer
Mr. and Mrs. Edward J. Wittmann
Christine Wood ~
Kathleen Wright
Mr. Walter Yackel
Mr. Osamu Yamamoto
Mrs. Sarah Yeager
Jennifer Yim
Penelope Yonge
Dan Young and Camille Minogue
Dennis and Linda Yriondo
Do Young Yun
Ms. Jinja Yutzy
Evgueni Zabokritski
Ms. Adrienne Zacharias
Mr. and Mrs. Joseph T. Zalke
Kay H. Zatine
Mr. Alex Zhao
Barbara L. Zimba
Mr. Douglas Zwick
Anonymous (55)

Contributing Friend (\$150-\$249)

Ms. Cyndy Adams
Asja and Kit Adams
John J. Adamski Jr. and Rose Nobis
Mr. Kyle Alexander
Dr. and Mrs. Frank H. Allen
Ms. Susan Allen
Connie Ambrose and Daniel Peyton
Ms. Leslie Ambrose
Mr. and Mrs. Charles K. Anderson
Mr. and Mrs. Daniel H. Anderson
Ms. India Anderson
Rod and Eleanor Anderson
Ms. Joan C. Andresen
Richard and Mary Andrews
Mr. Kiran Anna
Mrs. Barbara Archbold
Joan E. Arnold
Mr. and Mrs. John Arscott
Mr. and Mrs. Barrie Austin
Ms. Suzanne Avery
Mr. Lowell Axtmann
Sherman Bailey
Mr. Bernard Bailie
Mr. Joel Baker and Ms. Amy Merten
Mr. and Mrs. Gary Baker
Ms. Miche Baker-Harvey
John D. Ballard and Amanda E. Sepe
Ms. Chris Banks
Ronald Barclay
Mr. and Mrs. Charles Barker
Mr. and Mrs. John F. Barker
Donna M. Barnes
Kate Barnett
Mr. Bruce Barnum and Ms. Elizabeth Talley
Dr. Bertha Barriga
Tony and Kumi Baruffi
Aldo Basile
Dr. and Mrs. James Bassingthwaight
Marcia Batchelor
Melanie Batt
Philip and Harriett Beach
Ms. Lorraine Beal
Mr. James A. Beasley and Ms. Carla R. Becker
J. David and Barbara Beatty
Margaret H. Beedie
Michael and Stephanie Beers
Madeline and Bill Beery
Ms. Viana J. Beetle
Mr. and Mrs. Gordon Bell
Ms. Ann Bernard
Tanya Bessler
Rich and Carol Bettesworth
Ms. Hazel Bhang Barnett
Mr. and Mrs. Keith Biever
Mr. Thomas Bigsby
Mr. and Mrs. William Bishop
Shari Bitcon
Walter Blake
Dale Blanchard
Mr. John A. Bodoia
Mr. and Mrs. Bill Bonnett
Paul and Marge Boothe
Mr. Stephen Bosetti
Mr. and Mrs. Richard Bossi
David Boulware and Susan Veltfort
Bouquet Banque Nursery
Ms. Joy Bracks King
Wilma Bradley
Richard Brainard
Judy A. Brandon and H. Randall Webb
Heather and Richard Brandt
Ms. Marilyn Brashen
Thomas and Virginia Brewer
J.P. Brigham

Mr. and Mrs. Geary Britton-Simmons
Mrs. Jeannie and Mr. David Brooks
Mr. Eugene Brown
Mr. Gabe Brown
Michael and Patricia Brustkern
Dr. Eileen Bryant*
Ms. Elly Budidjaja and Soemin Tjong
Ms. Pam Burdick
Frank and Janet Burke
Mr. and Ms. Albert G. Burkland
John Burns and Susan Hughes
James and Luella Burrows
Carolyn M. Burton
Brian and Jennifer Bygland
Cadence Winery
Mr. Gary Cadman
Rosemary Cahill
Mr. Bryan Caldwell
Mr. and Mrs. Raul Camacho
Ms. Heather Cameron
Karen S. Cameron
Mr. Timm Cameron
Linda Walker Capron
Mr. Kyle Carlson
Mr. Nicholas Carlson
Mr. and Mrs. Donald A. Carlyle
Susan and John Cary
Mr. Martin Casey
Mr. and Mrs. Ronald Castleberry
Dennis and Aline Caulley
Mrs. Pamela Center
Ms. Glenda Chambers
Mr. Tony Championsmith
Mr. David Chan and Mr. Richard F. Oldenburg
Mr. and Mrs. F. Desmond Chanez
The Honorable Arthur Chapman
Michael and Gail Charlesworth
Dr. Gian Emilio Chatrian
Mr. Joel Chenu
Don Chesebro
Ms. Ling Chinn
Mr. and Mrs. Daniel Chirof
Mr. Daniel I. Cho
Ms. Yvonne Choi
Mr. and Mrs. William Christensen
Ms. LaRuth Christiansen
Mr. and Mrs. Michael E. Clark
Robert and Molly Cleland
Kreina and Bruce Clement
Mr. and Mrs. Dwain Cless
Ms. Fran Clifton
Burt Clothier and Tad Saine
Mrs. Mary Ann S. Clymer
Ms. Lois Colasurdo
Mr. Andrew Cole
Mr. Randy Cole
Barbara H. Collins
Mr. James A. Collins
Lisa Conaghan
Ms. Laura D. Connor
Mary and Doug Conrad
Mr. Lynn Cook
Cleo Corcoran
Mr. and Mrs. Alan D. Cornell
Mr. and Mrs. Todd Coryell
Dr. and Mrs. George Counts
Ms. Fiona Cox
Ms. Gretchen Cox
Bennett* Cozadd and Shirley LaFollette
George and Sandra Cozzetto
Ms. Daris J. Cromartie-Smith
Mr. and Mrs. William Crone
Joyce Crosby
Nancy Cunningham
John and Linda Dacy

Yvonne J. Newall-Daggett
Ms. Elizabeth Dailey
David and Rose Marie Dale
Mr. Arthur Danforth
Ms. Betsy Darrah
Ms. Carol Davidson
Mr. and Mrs. Earl W. Davie
Frederick Davis and Harriet Platts
Mr. and Mrs. George Davis
Ms. Mary Davis
Mrs. Nancy Debaste
Dr. and Mrs. Clark Deem
Dr. Peter and Diane Demopoulos
Loren and Sara Denherder
Mr. and Mrs. Robert Dent
Ms. Marina Derksema
Ms. Yota Desilva
Mr. Stephen Deutermann
Jim and Mary Deviny
Eleanor Devlin
Mr. Andrew B. Dickinson and Ms. Adrienne Curtis
Mr. Gregory Dilley
Mr. and Mrs. Donald Dillinger
Jerry and Ann Distefano
Mr. Zachary Ditter
Earl and Tena Doan
Deborah Donnell and Andrew Bruce
Nancy E. Dorn
Ms. Beverly DuFort
Ken Duncan and Tanya Parish
Ms. Deidre Dunkin
Jarrod and Sara Durkee
Ms. Maryel D. Duzan
Sam and Mona Dworkin
Ms. Shari Dworkin
Ms. Violet Easton
Betty Eberharter
Mr. and Mrs. Larry Eccleston
Dr. Marvin Eckfeldt
Mr. Paul Edmonson
Ms. Sarah Ehret
Mr. Ervin Ellinger
Paula Emerick
Mr. Darren Emmons
Endeavor Analysis
Mr. and Mrs. Mark Englund
The Richard L. Erickson Family
Mr. and Mrs. Danit Erlich
Mr. Courtney Evans
Mr. Brian Falato
Mr. and Mrs. Randolph Farrar
Ms. Janet Fawcett
Betty and Joel Feigenbaum
Ms. Ann Fennessy
Mr. Adam Ferrary
Jo Ferullo
Janis Fesenmaier
Gary Miller and Sharon Feucht
Mr. and Mrs. Mark Feuerstein
Ms. Gudrun Fichter
Mr. Gerald F. Fickes
Ira Fielding
Ronald Finlay
Guy Fiola
Ms. Barcy Fisher
Mr. Alin Flaidar
Mr. Erik Flynn
Mr. Peter Fogel and Kristine Edwards
Mr. Michael Folks
Dr. and Mrs. Willis M. Fong
Jane H. Fox
Mr. Matt Frazier
Hedy and Phil Fredrickson
Mr. Jack E. Frelander
Ms. Toni Freeman

Mr. Fred Friedel
Mr. and Mrs. Alan Fritzberg
Mr. and Mrs. Ted S. Frost
Bryant Fujimoto
Mr. and Mrs. Robert A. Fuller
Tai-Hong Fung
Mr. Thomas Funk
Fernando and Heidi Garcia
Mr. and Mrs. John C. Garing
Mr. Reginald Garrett
Jacqueline Gause
Mr. Christos Georgiopoulos
Mrs. Ruth Ann Getchell
Mr. and Mrs. Eric Getsinger
Dr. and Mrs. Robert P. Gibbons
Mr. Robert Giffords
The Gilbert Family ~
Mrs. Shirley M. Gilford
Ms. Rebecca Gillette and Judith Bogata
Ms. Irene Goldbeck
Mr. Larry Gordon
Ms. Betty Graham
Mr. Vladimir Grebenik
Drs. Emma and Devon Greer
Ms. Jennifer Greer
Ms. Lois A. Gregory
Marga Griesbach
Mr. Andrew Griffith
Dr. and Mrs. Joseph Grillo
Karen S. Grimes
Jeffrey Grossman
Renee Guerrero
Mrs. Dennis Gullicson
Marilyn Gustafson
Mrs. Dorothy Guth
Reed and Wynne Guy
Larry and Judy Haase
Mr. Lynn Hall
Patrick and Marcia F. Halligan
Ms. Melanie Halfsey
D. E. Hamilton
Mr. Scott Hamilton
Ms. Margo Hammond
Mr. and Mrs. Brooks Hanford
Mr. Waylon Hannan
Martha Hanscom
Ms. Colleen Hansen
Ingrid W. Hansen
Ms. Catherine Hardy
Mr. Walter Harley
Mr. and Mrs. David J. Harris
Ms. Judith A. Harris
Ms. Deborah Harrison
Jenny Hartley
Mr. Russell W. Hartman and Ms. Sheri D. Thomas
Kenneth and Susan Hassenmiller
Laurie and Norma Hastings
Ms. Kris Hausmann
Gregory Hay
John L. Hay
Mr. Ken Hayashi
Mr. Bruce Hayes and Mr. Sterling Morris
Ms. Janice Hayes
Margaret Hayes and Rahul Thombre
Mr. and Mrs. Richard Head
Bill and Ruth Heathman
Mrs. Frances M. Heaverlo
Ms. Elizabeth Hedlund
Mr. and Mrs. James Helm
K. C. Helmeid
Mr. Bob Hereford and Ms. Karen Gramm
Allan Hess
Ms. Mary Jo Heston
Ms. Lee Hewitt
Dr. and Mrs. Sybout Hiemstra

Mr. David R. Hill
John and Ellen Hill
Mr. Fred Hillier
Mr. Harvey Himelfarb and Ms. Alice Swan
Mr. and Mrs. Thomas E. Hingson
Mary Hjorth
Hugh and Lois Hoff
Paul Hogle and Karen Malen-Hogle
Mr. and Mrs. Doron Holan
Larry Holdren
Frank and Katie Holland
Ms. Annette Holscher
Mr. Jack K. Holtman
Missy Hoo
Keith Hoofnagle
Mr. Stewart Hopkins and Ms. Nancy Werner
Ms. Deborah Horne
James Horrigan and Erin Branigan
Karl Hufnagel
Pamela and Brian Hughes
Mr. and Mrs. David Hummon
Mr. John Hushagen and Ms. Jan Schurman
Mr. Claris Hyett
Mr. Silviu Ifrim
Mr. Michael Irons and Ms. Janet Hitt
Heidi Irvin and Scott Marquis
Daniel and Heather Irwin
Dr. and Mrs. Warren Y. Ishida MD
Mr. Dean Ishiki
Dr. and Mrs. Nichol T. Iverson MD
Mr. and Mrs. Richard W. Jacobs
Ms. Pamela Jacobson
Mr. and Mrs. Stu Jacobson
Ms. Jill Jago
Mr. Ed Jennings
Hugh and Bev Jennings
Mr. William M. Jennings
Cristina Jensen
Dennis and Terry Jeppesen
Ms. Leslie Johanson
Ms. Tasca Johansson
Mr. Bruce Johnson
Darryl and Kathleen Johnson
Kenneth Johnson and Priscilla Fitzhugh
Ms. Andrea Johnston
Mr. Robert P. Johnston
Patricia Jolin
Mr. James Jones
Marc and Bonnie Jones
Steven Jones
Mr. Norm Jonkman
Ms. Michelle Jorgenson
Mr. Adrian Jovanovic
Ms. Ming-Chiuch Juang
Mr. and Mrs. Chris Juneau
Ms. Ellen K. Kaiser
Amy Kaminishi
Ms. Roberta F. Kanive
Mr. and Mrs. Karlson
Alvin Katsman
Gordon and Marlyn Keating
Arthur and Sheila Keegan
Ms. Mary Richardson
Mr. and Mrs. Olin Keller
Ms. Pamela M. Kelley
Mr. and Mrs. Ron Kent
Colleen Kerschbaum
Mr. and Mrs. James Keyes
Ford W. Kiene
Ms. Marina Kifa
Ms. Kalie Kimball
Mr. and Mrs. Robert Kingsley
Mr. Jeremy Klaasen
Denise and Les Klaff
Mr. and Mrs. Gary Kleeman

Yael and Stephen Klein
 Andy Kleitsch
 Mr. and Mrs. Donovan Kleweno
 Roger B.A. Klorese and David Haney
 Kristie Langlow and Robert B. Kohn
 Greg and Kama Koontz
 Gregory Kopta
 Ms. Rebecca Kowals ~
 Mr. Justin Kraft
 Mark and Kim Kranzler
 Ms. Roberta L. Krause
 Mr. Stephen R. Krause
 Sonja Kromann
 Mr. and Mrs. Ray H. Krueger
 Ms. Sharon Kruppa
 Ms. Vandana Kumbala
 Mr. Robert Kunreuther and Mrs. Anita Hampton
 Mr. Scott Kushino
 Dr. and Mrs. Alvin Kwiram
 Edie Lackland
 Mr. Eric Lam
 Ms. Vanessa Lamoreaux
 Mr. and Mrs. Greene Lander
 Mr. Mark Lanfear and Ms. Carol Radlo
 Mr. and Mrs. Paul Larson
 Ms. Julie A. Lawell
 Edward and Dawn Lee
 Mr. and Mrs. Eugene Lee
 Mr. Sang B. Lee and Mr. Sung Hee Kwak
 Ms. Jodi Lehman
 Mr. Erick Leithe
 Mr. Rodrick Leung and Ms. Julia Clark
 Alan and Sharon Levy
 Andrea C. Lewis
 Mr. Carlton Lewis
 Marianne E. Lewis and Stephen E. Bangs
 Ms. Yu-Fang Li
 Mr. Dana Lim
 Ross Farr and Joseph Lin
 Ms. Norma Line
 Frank Lo and Wendy Lee
 Ms. Betty L. Lock
 Gail Murray Lockwood
 John Loeser
 Mr. and Mrs. Henry R. Loew
 Mr. David Loring
 Mr. and Mrs. Carlos Lugo
 Ms. Gunda Lunde
 Cheryl and Gary Lundgren
 Douglas and Natalie MacLachlan
 Horst and Eva Mader
 Toshiko and Paul Magnus
 Mr. and Mrs. James C. Marich
 Ms. Ann Marks
 Ms. Kelly Marley
 Ms. Dianne Marsh
 Ms. Patricia Marshall
 Gregory Martin
 Priscilla and Richard Martin
 Abraham Martinez
 Mr. Fred Maslan
 Mr. Richard Mason
 Benjamin Mathewson
 Ms. Elizabeth Mathewson and Mr.
 Marshall Pancheau
 Richard and Ealish Matrisian
 Suzanne Matsen
 Ann Mattson
 Barbara J. Mauer
 Mr. and Mrs. David M. Maughan
 Catherine Maxson
 Rev. and Mrs. Donald Mayer
 Charles and Janette Mayes
 Mr. J. David McAlpin
 Donna McCampbell and Otis Pease
 Mr. and Mrs. Kevin F. McCarthy
 Mr. and Mrs. L. D. McClean
 Mr. William McClendon
 Eve McClure
 Mr. Scott McClure
 Mr. and Mrs. Robert McConnell
 Ms. Natalie McCoy
 James McDonald
 Pamela McDonald
 Ms. Debra McElroy
 E. Thomas McFarlan
 Mr. and Mrs. Joseph McGovern
 George and Donna McKinney
 Mr. and Mrs. Roy E. McLuen Sr
 Mrs. Marjorie McNaie
 Jack and Debbie McPherson
 Mrs. Jean L. Medina
 Mr. and Mrs. Matthew Meeks
 Mr. Mathew Mejia
 John and Martha Melcher, Jr.
 Ms. Perla Mendez Maldonado
 Alberto Meo
 Frank M. Mercker
 Bryant and Hilda Merrick
 Lola and Gary Methner
 Mr. and Mrs. Rick Methot
 Ms. Marilyn Minkin
 Mr. Russell Minter
 Ms. Anne M. Mitchell
 Ms. Leah Mitchell
 The Mitrovich Family
 Mr. and Mrs. Roy Mocerri
 Mr. Reza Moinpour
 Ms. Maggie Monaghan
 Mrs. E. D. Montgomery
 Mr. Brady Montz
 Ms. Theresa Moore
 Mr. Thomas Moore
 Mr. Tom Moore
 Gary Moresky
 Howard and Audrey* Morrill
 Mr. and Mrs. Lee Morris
 Susan Moser
 Mr. and Mrs. John R. Mosher
 Ms. Tiffany Moss
 Elizabeth A. Mountsier
 Ms. Erin Moyer
 George Muldrow
 Joseph Murray and Mary Christenson
 Ronald and Donna Murrish
 Mr. Jason Naiden and Ms. Yomara Gomez-Naiden
 Ms. Clarice Nash
 Mr. Lewis Nasmyth and Ms. Nancy Rothwell
 Mr. Claude Needham and Ms. Lynelle Davis
 Dr. Gayle Nelson and Mr. Richard Cardwell
 Mary K. Nelson
 Sharlene and Ted* Nelson
 Gary and Sharon Nestegard
 Ms. Julee M. Neuhart
 Mr. and Mrs. David T. Newton
 Steven Nickerson
 Ms. Carol Noonan
 Deanna K. Norsen
 Lois H. North
 Mr. Craig Norton
 Mr. Michael O'Byrne
 Ms. Marcelle O'Connell
 Frederica O'Connor
 Ms. Erika Odegard
 Mr. and Mrs. Warren Odegard
 Mr. John O'Dore
 Ms. Pamela A. Okano
 Ms. Lori A. Oliver
 Miles Olson
 Ronald and Barbara Olson
 Mr. Eric Orth
 Mr. and Mrs. Aaron Ostrovsky
 Sarah and Bill Ovens
 Mr. Ken Pacquer and Mrs. Jen Traeger
 Sacha and James Pacyga
 Mr. Nathan and Mrs. Joyce Pamer
 Ms. Erasmia Papadopoulos
 Ms. Bonnie Parker
 Mr. and Mrs. Lance Parker
 Mr. and Mrs. Richard Parks
 Larry and Lucille Pasco
 Mr. and Mrs. James V. Paynton
 Ms. Heidi Peacock
 Eriann Pearson
 Mr. Steve Pellegrin and Ms. Mary Anne Braund
 Drs. Richard Pelman and Sally Browning
 Richard and Mary Pelz
 Ms. May Pendergrass
 Mr. and Mrs. Ralph Pepper
 Ms. Caroline Perkins
 Mr. and Mrs. Jonathan Perkins
 Marise Fuller Person
 Mr. and Mrs. Lawrence D. Pesce
 Craig and Cassandra Peterson
 Rheda Helman and Warren Peterson
 Mr. and Mrs. Cuong Pham
 Ms. Barbara Phillips
 Ms. Dianna Piccolo
 The Pickerill Family
 Dr. David and Dona Pierson
 Mr. Janusz Pikula
 Mrs. Mary Pilkington
 Donald Pogoloff
 Josh and Kate Pollock
 Mr. Brian Poor
 Ms. Miranda Porterfield
 Mr. and Mrs. Douglas M. Post
 Frank Powers
 Mr. Joseph C. Pratt
 Mr. Llewellyn Preece
 Mr. Roger Presley
 Ms. Jana L. Pullar
 Ms. Talena Queen
 Amna G. Quereschi
 Ms. Alys Raftery
 Bill and Marylin Rambo
 Ms. Penelope G. Ramirez and Ms. Angelica Bedolla
 Mr. and Mrs. Joshua Randow
 Mr. Tom Rasmussen
 Mr. Albert H. Ratcliffe
 Virginia Rausch
 Joan Raymond
 Ms. Karen Reed
 Christine Reichgott
 Mr. Jim Reid
 Mr. and Mrs. David L. Reitz
 Mr. and Mrs. Steven R. Reuhl
 Ms. Jordan Rhee
 Mr. Louis P. Richard and Ms. Sally P. Adams
 John and Donna Riley
 Mr. and Mrs. Richard Ripley
 Paul and Shirley Risinger
 Mr. Daniel Ritchie
 Joe Roberts
 Ms. Jean C. Robinson
 Ron and Maddy Rodeheffer
 Ms. JoAnn Rodger
 Mr. Roberto Rodriguez-Lawson
 Fred Rogers
 Mrs. Jean Rolfe
 Arnold E. Rolfsrud
 Ms. Stella A. Rolph
 Mimi Rosen and Nathan Goldberg
 Dr. Erika Roshanravan
 Ms. Valerie Ross
 Mr. Wayne Roth and Ms. Kathleen Alcalá

Ms. Ruth Ann Rouse
 Mr. Michael Rusch
 Dr. and Mrs. Joseph W. Rutte
 Mr. and Mrs. Adrian Ryneveld
 Drs. Daniel and Annette Sabath
 Roger W. and Mary L. Sackett
 Pat and Virginia Sainsbury
 Ms. Ann Sanchez
 Donald and Martha Sands
 Bob and Martha Satterthwaite
 Mr. John O. Saunders
 John Scannell and Wendy Kelling
 Paul Schaake
 Mr. and Mrs. Lawrence Schall
 Ms. Brenda Schlemlein
 Mrs. Chella Schmidt
 Mr. Dorson Schneider
 Mr. Ferdinand Schober
 Betty Schooling
 Mr. and Mrs. Thomas C. Schroeder
 Jeanie and Bob Schroff
 Ms. Angela Schultz
 Ms. Debbie Schulz
 Mr. Wolfgang O. Schunter
 Mr. and Mrs. Howard Schwartz
 Lawrence Schwartz
 Randy Schweickart and Michelle Heng
 Bruce and Linda Scott
 Dr. Robert H. Scott MD and Ms. Claudia K. Kumai
 Mr. Jeffrey Scully
 Mr. Jack H. Seeley
 Mr. Derek Sellers
 Jeffrey and Karen Selzer
 Steve and Connie Senescall
 Kathleen Sesnon
 Mr. Gaetano Settineri
 Anita Shaffer
 Ms. Diane Shannon
 Mr. and Mrs. Jim Shaw
 Mr. and Mrs. Robert L. Shaw
 Ms. Jie Sheng
 Peter Sherwin
 Mr. David Shinder
 William and Alison Shipman
 Mr. John Showalter
 William Shuman
 Ms. Yara Silva
 Mr. and Mrs. Grant Silvernale
 Ms. Julie Silvers
 Dr. and Mrs. James R. Simmons
 Gus Simpson
 Mr. Kenneth Sins
 Nancy L. Sipple
 Ms. Karen Skadan
 Ms. Elizabeth Skovron
 Mr. Valentin Sliouniaev
 Mr. and Mrs. Dwight Smith
 Mr. and Mrs. James Smith
 Andrew and Corrine Smith
 Mr. and Mrs. B. R. Smith
 Buz and Helen Smith
 Candace Smith
 Mr. Christopher Smith
 Mr. Dennis A. Smith
 Jo-Ellen and Gregory Smith
 Joan M. Smith
 Mrs. Marie Smith
 Mrs. Orphalee Smith C.P.A.
 Mr. Richard T. Smith
 Ms. Rosealma Smith
 Ms. Andrea Smith-Clarke
 Barbara and Martin Snoey
 Ms. Judith F. Warshal and Wade Sowers
 Dr. and Mrs. L. R. Spadoni
 Ms. Valerie J. Spagnolo

David Spangler and Anita Wong
 Mr. and Mrs. James J. Spaulding
 Kathleen Spitzer
 Mr. and Mrs. Tom Spohn
 Ms. Patricia Spotanske
 Jennifer Stead ~
 Richard Stearns and DeVonne Wells
 Mr. and Mrs. Patrick Steele
 Mr. Ken R. Stefenson and Mrs. Joan Stefenson
 George and Margaret Sterling
 Mr. and Mrs. Richard Sternberg
 Ms. Patricia Stevenson
 Mr. Bill Stewart
 Patricia and James Stewart
 Mr. and Mrs. Jon W. Stewart
 Mr. and Mrs. Michael Stewart
 Prof. Dennis Stillman
 John and Kay Stimson
 Mr. and Mrs. James E. Stockdale
 Mr. and Mrs. Allen L. Stover
 Sheila Striegl
 Sunny Strong
 Nancy and Leo Studzinski
 Mr. Federico G. Suarez
 Mr. and Mrs. Yukio Sugimoto
 Betty Sullivan
 Ms. Stephanie Sullivan-Hekka
 Mr. and Mrs. Tom Swanson
 Mr. Swen H. Swenson
 Ms. Lauren H. Taft
 Hirokuni Tamura
 Gazel Tan
 Ms. Frances M. Tanaka
 Alan Taylor
 Mr. Leo Taylor
 Mark and Betty Taylor
 Ms. Kyla Teplitz
 Mr. and Mrs. Charles B. Teske
 Karen Therkelsen
 Mr. Robert Thesman
 Mrs. Katherine Timar
 Elaine W. Townsend
 Mr. Andy Tran
 Cal and Lynda Treger
 Erica and Jason Tripard
 Barbara Truax
 Ms. Jessica Turnbough
 Ms. Leah Tyler
 Mr. Cameron Udy
 Mr. and Mrs. Stephen Uhler
 Mr. Prasad Ullal
 Mr. Randolph W. Urmston and Ms. M. Eliza Davidson
 Manijeh Vail
 Mr. Anthony Valente
 Steven Van Horn
 Mr. Matt Vanderburg
 Mr. and Mrs. Allen B. Venner
 Mr. Dennis Verellen
 Mr. and Mrs. Arthur M. Vetter
 Barb and Vince Vidal
 Dr. and Mrs. Frank Virant
 Mr. and Mrs. Mike Visser
 Mr. Sam Volpentest
 Mr. and Mrs. George von Fuchs
 Mrs. Eivor Von Hagel
 Ms. Diane K. Walsh
 Peter Walton
 Mr. Chao Wang
 Mr. Huaming Wang and Ms. Mei Yu
 Mr. Jake Warmerdam and Ms. Melissa McPherson
 Margaret Warwick
 Ms. Gail Wasberg and Ms. Alice Lanczos
 Mr. Marc Wautier
 Dr. James Weber and Ms. Mary Mitchell

Mr. and Mrs. Robert B. Weber
 Mr. and Mrs. George Weinberger
 Mr. Eric R. Weissman
 Mr. Andrew Weller
 Donna and James Weller
 Fred and Cristel Werner
 Carol and Tom Weston
 Ms. Laurie Wheeler
 Mr. Garrett White
 Mr. Lyman White
 Sandy and Carol White
 Mr. Alan Whitman and Ms. Noel Goforth
 Mr. D. R. Whitson
 Nancy Winder and Larry Howard
 Mr. David Wine
 Robert Winship and Mary Gorjance
 Mr. and Mrs. Theodore F. Wiseman
 Judith Woland
 Sally Wold
 Kathy Wolf
 Ms. Jade Wong Pace
 Robert Wood
 Dr. Wende Wood and Eric Swanson
 Janet E. Wright
 Cathy and Glen Wyatt
 Marilyn and Ralph Wythes
 Ed Yakushijin
 Mr. Brian Yee
 Mr. Greg Yee
 Christine Yokan
 Ms. Shin Yoo
 Todd G. Yoshino
 Jeanne Yu
 Su-Mei Yu
 Ms. Sandra Ziegler
 Mr. and Mrs. George Zonoff
 Mr. and Mrs. Robert Zook
 Anonymous (108)

~ Musician
 ° Board Member
 ^ Lifetime Director
 ~ Staff
 * In Memoriam

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, 2013, and August 31, 2014.

Glenn H. Anderson
 Barbara and Lucile Calef
 Daniel R. Davis
 Carmen Delo
 Sherry Fisher
 Marion O. Garrison
 Elizabeth C. Giblin
 Nancy N. Keefe
 Anna L. Lawrence
 Carolyn Lewis
 Arlyne Loacker
 Peter J. McTavish
 Pearl G. Rose
 Carl A. Rotter
 Gladys and Sam Rubinstein
 Phillip Soth
 Elizabeth B. Wheelwright

HONORARIUM

Between September 1, 2013, and August 31, 2014, gifts were made to the Seattle Symphony in recognition of those listed below.

Ada Ash, by Paul Ash
Jared Baeten and Mark Ruffo, by Eugene Brown
Leslie Jackson Chihuly, by the M. C. Pigott Family
Su-Mei Yu
Linda Cole, by John and Cookie* Laughlin
Carol Cross, by Leigh Kliger
Samantha DeLuna and Tamiko Terada,
by Annie Walters
Mickey Eisenberg, by Jeanne Eisenberg
Nan Garrison, by Donald Chamberlain
Sande Gillette, by Luther Black and
Christina Wright
Nancy Page Griffin, by Michael Schick and
Katherine Hanson
Mary Kay Haggard, by Kevin Haggard
Mary Hardin, by Robert Fletcher
Karneia, by Allen R. Schwerer
Arlene Kim, by Laurion Burchall
Ludovic Morlot, by John and Laurel Nesholm
**Ludovic Morlot, [untitled], and the St. Matthew's
Passion**, by Norm Hollingshead
Marilyn Morgan and Isa Nelson, Mr. and Mrs.
Bill Bonnett
Mike O'Leary, by Leah Tyler
Llewelyn Pritchard, by Nancy C. Elliott
Bernice Rind, by Kay Zatine
John Robertson, by Katharine Robertson
Jon and Pat Rosen, by Joe and Linda Berkson
Arie Schächter, by Elle Simon
The Seattle Symphony Chamber Series,
by Norm Hollingshead
Charles Simonyi, by Rebecca Benaroya
Helen Smith, by Buz Smith
Sonia Spear, by Linda Berkman
Marvin Meyers
Peggy Spencer, by Nancy McConnell
Betsy and Gary Spiess, by Ling Chinn
Karla Waterman, by Kay Zatine
Simon Woods, by Norm Hollingshead
Arnold Wu, by Jeff Tung
Mom and Dad Yoo, by Shin Yoo

MEMORIALS

Between September 1, 2013, and August 31, 2014, gifts were made to the Seattle Symphony in memory of those listed below.

Tom Archbold, by Barbara Archbold
Ada Ash, by Jon and Jackie Peha
Wanda Beachell, by E. A. Beachell
Jack Benaroya, by Irving and Olga Carlin
Antonia Castro, by Cesar Castro and
Junichi Shinozuka
William Cobb, by Lydia Galstad
William R. Collins, by Barbara H. Collins
S. Patricia Cook, by Capt. Charles Cook
Clayton Corzatte, by Susan Corzatte
Deborah Carley Emory, by Llewelyn G. and
Joan Ashby Pritchard
Jim Faulstich, by the McGarry/Wernli
Charitable Fund
Geraldine Newell Gayda, by Stewart Hopkins
and Nancy Werner
Sally Clark Gorton, by Carrol Steedman
Pamela Harer, by Jane Hargraft
George C. Harris, MD, by Louise McAllister
Lars Hennem, by Elani Walden
Marilyn L. Hirschfeld, by Bill Hirschfeld,

Dr. Mary L. Hirschfeld and W. Stuart Hirschfeld
Betty Rue Kreitinger, by James Cavin
Maren Culter
The Family of Darlene D. Jones
Sylvia Mistry
Joan Raymond
Howard B. Leichman, by Suzanne L. Leichman
Carolyn and Leroy Lewis,
by Tim and Edith Hynes
Doug and Joyce McCallum
Kay Zatine
Carolyn Lewis, by Bob and Clodagh Ash
Carol Batchelder
Sue and Robert Collett
Dan and Nancy Evans
Carol B. Goddard
Lew and Pauline Hames
Dick and Marilyn Hanson
Ilene and Woody Hertzog
Arlene Hoffman
Dr. Kennan H. Hollingsworth
Thomas and Gail James
Everil Loyd, Jr.
James L. McDonnell
Reid and Marilyn Morgan
Dr. and Mrs. Howard Moses
John and Laurel Nesholm
Sheila B. Noonan and Peter M. Hartley
Linda Perez-King
Llewelyn G. and Joan Ashby Pritchard
Sue and Tom Raschella
Wolf and Joanne Schunter
Gregory and Jo-Ellen Smith
Audrey and Jim* Stubner
Marjorie Livingston and David Wilford Wine,
by David Wine
Robert Loring, by David Loring
Mary Lee Martin, by Donna M. Barnes
Betty Miller, by Gregory Miller and Sandra
Bricel Miller
Elsa D. Morrison, by Anonymous
Gretchen Mullins, by Anonymous
Michael Paulson, by Berl Nussbaum
Harry Starck Pyle, by John Eyer
Robert A. Rogers, by Eleanor Rogers
H. Stewart Ross, by Hollis R. and
Katherine B. Williams
Gladys Rubinstein, by Bob and Clodagh Ash
Barbara and Sandy Bernbaum
Lois Buell
David and Dorothy Fluke
John and Ann Heavey
Janet W. Ketcham
William and Marlene Louchheim
John and Laurel Nesholm
Llewelyn G. and Joan Ashby Pritchard
Cathy Sarkowsky
Patricia S. Stein
William B. Troy
Mr. and Mrs. Harold Vhugen
Carol Wright
Kathleen Wright
Ann Wyckoff
The Wyman Youth Trust
Toby Saks, by Penny Freedman
James Stubner, by Bucknell Stehlik Sato
& Stubner, LLP
Sue and Robert Collett
Cousins Pam, Tim, Terry and Julie, and Uncle
Ron Collins
Doug and Gail Creighton
Carol B. Goddard
Robert and Rhoda Jensen
Ken Kataoka
John King

Natalie Malin
Doug and Joyce McCallum
Dustin Miller
Reid and Marilyn Morgan
Carole Narita
Kenneth and Catherine Narita, Kimberly and
Andy Absher, Karen and Steve Shotts, and
Kristen Narita
Leona Narita
Ruby Narita
Llewelyn G. and Joan Ashby Pritchard
Sue and Tom Raschella
Kathleen Sesnon
Patricia Tall-Takacs and Gary Takacs
The Urner Family
John Walcott
Mary and Findlay Wallace
Wiatr & Associates
Marjorie Winter
Richard and Barbara Wortley
Kay Zatine
Irwin Treiger, by Bob and Clodagh Ash
John and Laurel Nesholm
Sheila B. Noonan and Peter M. Hartley
Llewelyn G. and Joan Ashby Pritchard
Robert Toren
B. K. Walton, by Anonymous
Howard F. Weckel, Jr., by Jane and David Stockert
Mary Wilson, by Thomas Bruhns
Hanako Yamaguchi, by Nadine Miyahara

SEATTLE SYMPHONY ENDOWMENT FUND

The Seattle Symphony is grateful to the following donors who have made commitments of \$25,000 or more to the Endowment Fund since its inception. The following list is current as of August 31, 2014.

\$5 MILLION +

The Benaroya Family
Charles Simonyi Fund for Arts and Sciences
Anonymous (1)

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

The Clowes Fund, Inc.
Priscilla Bullitt Collins*
The Ford Foundation
Dave and Amy Fulton
Kreielsheimer Foundation
Estate of Gladys and Sam Rubinstein
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 H. 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
Richard and Bridget 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 Corporation
 National Endowment for the Arts
 Northwest Foundation
 Estate of Elsbeth Pfeiffer
 Estate of Elizabeth Richards
 Jon and Judy Runstad
 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
 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 Avedisian
 Estate of Bernice Baker
 Estate of Ruth E. Burgess
 Estate of Barbara and Lucile Calef
 Mrs. Maxwell Carlson
 Alberta Corkery*
 Norma Durst*
 Estate of Margret 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
 Jerry and Jody Schwarz
 Seafirst Bank
 Seattle Symphony Women's Association
 Security Pacific Bank
 Patricia Tall-Takacs and Gary Takacs
 U S WEST Communications
 Estate of Dr. and Mrs. Wade Volwiler
 Estate of Marion G. Weinthal
 Estate of Ethel Wood
 Anonymous (2)
 * In Memoriam

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, 2014.

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
 Donald/Sharon Bidwell Living Trust
 Sylvia and Steve Burgess
 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 Dearling 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
 Dr. Martin L. Greene
 James and Darlene Halverson
 Barbara Hannah
 Harriet Harburn

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
 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
 Mrs. Roger N. Miller
 Reid and Marilyn Morgan
 George Muldrow
 Marr and Nancy Mullen
 Isa Nelson
 Gina W. Olson
 Sarah M. Ovens
 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
 Junius Rochester
 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
 Sharon Van Valin
 Dr. Robert Wallace
 Douglas Weisfield
 James and Janet Weisman
 Gerald W. and Elaine* Millard West
 Selena and Steve Wilson
 Ronald and Carolyn Woodard
 Arlene A. Wright
 Janet E. Wright
 Anonymous (46)
 * In Memoriam

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 2013–2014 season.

\$500,000 +

Seattle Symphony Foundation

\$100,000-\$499,999

ArtsFund
The Boeing Company
Delta Air Lines
MCM
New Music USA
The Paul G. Allen Family Foundation

\$50,000-\$99,999

Boeing Matching Gift Program
Clowes Fund, Inc.
J.P. Morgan Chase & Co.
John Graham Foundation
Laird Norton Wealth Management
Microsoft Corporation
Nesholm Family Foundation
Seattle Met Magazine †

\$25,000-\$49,999

Bank of America Merrill Lynch
Bill & Melinda Gates Foundation
BNSF Foundation
CTI BioPharma
Classic Pianos †
Elizabeth McGraw Foundation
Four Seasons Hotel †
Garvey Schubert Barer †
KEXP †
Mercer †
Microsoft Matching Gifts
Peach Foundation
RBC Wealth Management
Russell Investments
Seattle Foundation
Snoqualmie Tribe
Wells Fargo

\$15,000-\$24,999

Aaron Copland Fund for Music
Ann and Gordon Getty Foundation and
the League of American Orchestras
Chihuly Studio †
Coca-Cola Company Matching Gifts
Jean K. Lafromboise Foundation

\$10,000-\$14,999

Clise Properties, Inc.
Fran's Chocolates †
French-American Fund for
Contemporary Music
John Howie †
Lakeside Industries
Lecōsho †
Macy's Foundation
Milliman †
Norman Archibold Foundation
Perkins Coie LLP
Sheraton Seattle Hotel †

Washington Employers †
Weill Music Institute †
Wild Ginger Restaurant †
Anonymous

\$5,000-\$9,999

Accountemps †
Audio Visual Factory †
Ballard Blossom, Inc. †
Barnard Griffin Winery †
Barrier Motors
Bellevue Children's Academy
Davis Wright Tremaine †
Hotel Andra †
HSBC
Jason Michael Paul Productions
Johnson & Johnson Matching Gift Program
MacDonald Hoague & Bayless †
Mayflower Park Hotel †
MulvannyG2 Architecture
Music4Life †
Nordstrom
Peg and Rick Young Foundation
Power2Give Presented by ArtsFund
Russell Family Foundation
Sandler Architects LLC
Sheri and Les Biller Family Foundation
Skanska USA
Snoqualmie Casino
Stoel Rives
Starbucks Coffee Company †
Umpqua Bank
U.S. Bank Foundation
Von's †
Wyman Youth Trust

\$3,000-\$4,999

Bank of America Foundation Matching Gifts
Bill & Melinda Gates Foundation
Matching Gifts
Community Attributes †
Glazer's Camera †
Schwabe, Williamson & Wyatt

\$1,000-\$2,999

Alfred & Tillie Shemanski Trust Fund
Blanke Foundation
Brandon Patoc Photography †
Consulat Générale de France
DreamBox Learning
Fales Foundation
Fall Line Winery †
Genworth Foundation
Hard Rock Cafe Seattle †
IBM International Foundation
Kells Irish Restaurant & Pub †
KPMG
National Frozen Foods Corporation
Pacific Coast Feather Co.
Seattle Symphony Volunteers
Thurston Charitable Foundation
Trevori Cellars †
UBS Employee Giving Programs
UniBank
Wilson Sonsini Goodrich &
Rosati Foundation
Luly Yang †

† 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

Stilian Kirov

SEATTLE SYMPHONY BOARD OF DIRECTORS

Leslie Jackson Chihuly
*Chair**

Jon Rosen
*Secretary**

Michael Slonski
*Vice Chair, Finance**

Marco Abbruzzese
*Treasurer**

Dick Paul,
*Vice Chair, Governance**

Laurel Nesholm
*Vice Chair, Development**

Kjristine Lund
*Vice Chair, Marketing & Communications**

DIRECTORS

Rebecca Amato
Claire Angel
Sherry Benaroya
James Bianco
Rosanna Bowles
Renée Brisbois
Paul Brown
Amy Buhrig
Jean Chamberlin
Alexander Clowes
Kathy Fahlman Dewalt
Larry Estrada
Nancy Evans
Jerald Farley
Judith A. Fong*
Diana P. Friedman
Brian Grant
Patty Hall
Jean-François Heitz*
Woody Hertzog
Ken Hollingsworth
David Hovind
Jeff Hussey
Walter Ingram
Nader Kabbani
Elizabeth Ketcham
Stephen Kutz
SoYoung Kwon
Ned Laird*
Paul Leach*
Jeff Lehman*
Dawn Lepore
Eric Liu*
Brian Marks*
Catherine Mayer
Sheila Noonan
Jay Picard
John Pohl
Mark Rubinstein
Elisabeth Beers Sandler
Linda Stevens
Bayan Towfiq
Leo van Dorp
Nicole Vogel
Stephen Whyte

DESIGNEES

Kathleen Boyer
Orchestra Representative
Zartouhi Dombourian-Eby
Orchestra Representative
Ryan Douglas
*President, WolfGang
Advisory Council*
Kevin Kralman
President, Seattle Symphony Chorale
Richard Mori
*President, Seattle Symphony
Volunteers*

LIFETIME DIRECTORS

Llewelyn Pritchard
Chair
Richard Albrecht
Susan Armstrong
Robert Ash
William Bain
Bruce Baker
Cynthia Bayley
Alexandra Brookshire
Phyllis Byrdwell
Phyllis Campbell
Mary Ann Champion
Robert Collett
David Davis
Dorothy Fluke
David Fulton
Jean Gardner
Ruth Gerberding
James Gillick
Barbara Goesling
David Grauman +
Gerald Grinstein
Bert Hambleton
Cathi Hatch
Pat Holmes
Henry James
Hubert Locke
Yoshi Minegishi
Marilyn Morgan
Isa Nelson
Marlys Palumbo
Sue Raschella
Bernice Rind
Jill Ruckelshaus
H. Jon Runstad
Herman Sarkowsky +
Martin Selig
John Shaw
Langdon Simons, Jr.

Charles Z. Smith
Patricia Tall-Takacs
Donald Thulean
Marcus Tsutakawa
Cyrus Vance, Jr.
Karla Waterman
Ronald Woodard
Arlene Wright

SEATTLE SYMPHONY FOUNDATION BOARD OF DIRECTORS

Jean-François Heitz
President
Kathleen Wright
Vice President
Marco Abbruzzese
Treasurer

* Executive Committee Member
+ In Memoriam

Ghizlane and Ludovic Morlot at Ludo @ 40

ORCHESTRA ROSTER

LUDOVIC MORLOT

The Harriet Overton Stimson Music Director

Thomas Dausgaard,

Principal Guest Conductor

Jeff Tyzik,

Principal Pops Conductor

Joseph Crnko,

Associate Conductor for Choral Activities

Stilian Киров,

The Douglas F. King Associate Conductor

Wesley Schulz,

Conducting Fellow

Gerard Schwarz,

The Rebecca & Jack Benaroya Conductor Laureate

FIRST VIOLIN

Alexander Velinzon

The David & Amy Fulton Concertmaster

Emma McGrath

The Clowes Family Associate Concertmaster

Cordula Merks

Assistant Concertmaster

Simon James

Second Assistant Concertmaster

Jennifer Bai

Mariel Bailey

Cecilia Poellein Buss

Ayako Gamo

Timothy Garland

Leonid Keylin

Mikhail Shmidt

Clark Story

John Weller

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 Girsky

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 Benschopf

Assistant Principal

Eric Han

Bruce Bailey

Roberta Hansen Downey

Walter Gray

Vivian Gu

Joy Payton-Stevens

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

Open Position

Principal, supported by David J.

and Shelley Hovind

Judy Washburn Kriewall

Zartouhi Dombourian-Eby

PICCOLO

Zartouhi Dombourian-Eby

The Robert & Clodagh Ash Piccolo

OBOE

Mary Lynch

Principal

Ben Hausmann

Associate Principal

Chengwen Winnie Lai

Stefan Farkas

ENGLISH HORN

Stefan Farkas

CLARINET

Benjamin Lulich

The Mr. & Mrs. Paul R. Smith

Principal Clarinet

Laura DeLuca

Eric Jacobs

E-FLAT CLARINET

Laura DeLuca

BASS CLARINET

Eric Jacobs

BASSOON

Seth Krinsky

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

Cara Kizer*

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

KEYBOARD

Kimberly Russ, piano +

Joseph Adam, organ +

PERSONNEL MANAGER

Scott Wilson

ASSISTANT PERSONNEL MANAGER

Keith Higgins

LIBRARY

Patricia Takahashi-Blayney

Principal Librarian

Robert Olivia

Associate Librarian

Rachel Swerdlow

Assistant Librarians

TECHNICAL DIRECTOR

Joseph E. Cook

ARTIST IN ASSOCIATION

Dale Chihuly

MUSIC ALIVE COMPOSER IN RESIDENCE

Trimpin

HONORARY MEMBER

Cyril M. Harris †

+ Resident

† In Memoriam

SEATTLE SYMPHONY | BENAROYA HALL | ADMINISTRATIVE STAFF

SIMON WOODS
President & CEO
Rachel Moore
Executive Assistant
Kristen NyQuist
Director of Board Relations & Strategic Initiatives
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
Director of Audio & Recording

ORCHESTRA & OPERATIONS

Jennifer Adair
Vice President & General Manager
Kelly Woodhouse Boston
Director of Operations & Popular Programming
Ana Hinz
Production Manager
Jeanne Case
Operations & Artistic Coordinator
Scott Wilson
Personnel Manager
Keith Higgins
Assistant Personnel Manager
Patricia Takahashi-Blayney
Principal Librarian
Robert Olivia
Associate Librarian
Joseph E. Cook
Technical Director
Jeff Lincoln
Assistant Technical Director
Mark Anderson
Audio Manager
Chris Dinon, Don Irving, Aaron
Gorseth, John Roberson, Michael
Schienbein, Ira Seigel
Stage Technicians

FAMILY, SCHOOL & COMMUNITY PROGRAMS

Kelly Dylla
Vice President of Education & Community Engagement
Laura Reynolds
Family Programs Manager
Stephanie Rodousakis
School Partnerships Manager
Thomasina Schmitt
Community Partnerships Manager
Kristin Schneider
Soundbridge Coordinator
Jessica Andrews-Hall, Samantha
Bosch, Aimee Hong, Deven Inch,
Bryce Ingmire, Shelby Leyland,
Rebecca Morhlang, Dana Staikides
Teaching Artists
Jessica Baloun, Lena Console,
Sonya Harris, Danielle Valdes
Discovery Coordinators

COMMUNICATIONS

Rosalie Contreras
Vice President of Communications
You You Xia
Public Relations Manager

Jim Holt
Digital Content Manager
Heidi Staub
Editor & Publications Manager
Jenna Schroeter
Interactive Media Coordinator

SALES & MARKETING

Charlie Wade
Senior Vice President of Marketing & Business Operations
Christy Wood
Director of Marketing
Rachel Spain
Marketing Manager
Natalie Soules
Marketing Coordinator
Barry Lalonde
Digital Product Manager
Herb Burke
Tessitura Manager
Jessica Forsythe
Art Director
Evan Cartwright
Data Entry Coordinator
Kate Hourihan
Graphic Designer
Forrest Schofield, Jessica Atran
Group Sales Managers
Joe Brock
Retail Manager
Christina Hajdu
Sales Associate
Brent Olsen
Ticket Services Manager
Molly Gillette, Aaron Gunderson, Maery Simmons
Ticket Office Coordinators
Sophia Bona-Layton,
Melissa Bryant, Nina Cesarrato,
Yasmina Ellis, Mike Obermeyer,
Melanie Voytovich, CaraBeth Wilson
Ticket Services Representatives
Matt Laughlin
Ticket Services Representatives
James Frounfelter
Event & Operations Manager
Adam Moomey
Event & Operations Manager
Keith Godfrey
House Manager
Tanya Wanchena
Assistant House Manager & Usher Scheduler
Millicent Savage, Patrick Weigel
Assistant House Managers
Dawn Hathaway, Lynn Lambie, Mel
Longley, Ryan Marsh, Markus Rook,
Carol Zumbunnen
Head Ushers
Iva Baerlocher, Everett Bowling, Veronica Boyer
EvelynGershen
Assistant Head Ushers
Ron Hyder
Technical Coordinator

DEVELOPMENT

Jane Hargraft
Vice President of Development
Rick Baker
Development Officer (Assistant to the Vice President of Development)
Jennifer Stead
Campaign Director
Becky Kowals
Planned Giving Director

Tamiko Terada
Campaign Manager
Rhemé Sloan
Campaign Coordinator
Paul Gjording
Senior Major Gift Officer (Foundations & Government Relations)
Amy Studer
Senior Major Gift Officer (Individual)
Matt Marshall
Major Gift Officer
Tobin Cattolico
Gift Officer
Blaine Inafuku
Development Coordinator (Major Gifts)
Tami Horner
Senior Manager of Special Events & Corporate Development
Jordan Louie
Corporate Development Manager
Samantha DeLuna
Development Officer (Special Events & Corporate Development)
Megan Hall
Annual Fund Senior Manager
Evan Cartwright
Data Operations Manager
Zoe Funai
Data Entry Coordinator
Martin Johansson
Development Officer (Communications & Volunteers)

FINANCE

Maureen Campbell Melville
Vice President of Finance
David Nevens
Controller
Clem Zipp
Assistant Controller
Lance Glenn
Information Systems Manager
Megan Spielbusch
Accounting Manager
Karen Fung
Staff Accountant
Niklas Mollenholt
Payroll/AP Accountant
David Ling
Facilities Director
Bob Brosinski
Lead Building Engineer
Christopher Holbrook
Building Engineer 2
Aaron Burns
Building Engineer 1

HUMAN RESOURCES

Pat VandenBroek
Director of Human Resources
Kathryn Osburn
Human Resources Generalist
Annalies Schuster
Front Desk Receptionist

Carnegie Tour

Club Ludo

Link Up

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; PPAGE 8: photos of New York Tour, Link Up and Friends in the Desert by Brandon Patoc Photography; photo of Opening Night Gala by Alabastro Photography; PAGE 11: photos of Sonic Evolution and Ludovic Morlot by Ben VanHouten; photo of Maestros Circle Celebration by Brandon Patoc Photography; PAGE 25: photo of Sillian Kirov by Alabastro Photography; PAGE 26: photo of Ludo @ 40 by Brandon Patoc Photography; PAGE 29: photo of Carnegie Tour by Brandon Patoc Photography; photo of Link Up by Robert Wade; photo of Club Ludo by Phototainment.

CONNECT WITH US:

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

206.215.4747 | SEATTLESYMPHONY.ORG