

Intermezzo

Ifm
chicago federation of musicians
local 10-208 afm

Membership Meeting:
Tuesday, September 10th, 2019
@ 1:00 pm

September/October 2019
Vol. 79 No. 8

Membership Meeting:
Tuesday, October 8th, 2019
@ 1:00 pm

**Bread and
Butter Bands**
See Page 6

Notice of Nomination Meeting

CHICAGO FEDERATION OF MUSICIANS LOCAL NO. 10-208, A.F. of M.

TO BE HELD ON

TUESDAY, OCTOBER 1st, 2019 at 1:00 PM
Union Headquarters
656 W. Randolph St., #2W, Chicago, Illinois

Nomination of candidates will be conducted for the following offices and delegations to stand for election on Sunday, November 10, 2019 for the three (3) year term beginning December 10, 2019.

PRESIDENT, VICE-PRESIDENT, SECRETARY-TREASURER, MEMBERS OF THE BOARD OF DIRECTORS, DELEGATES TO THE CONVENTIONS OF THE ILLINOIS STATE FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS, DELEGATES TO THE MEETINGS OF THE CHICAGO FEDERATION OF LABOR AND INDUSTRIAL UNION COUNCIL, DELEGATES TO THE CONVENTIONS OF THE AMERICAN FEDERATION OF MUSICIANS OF THE UNITED STATES AND CANADA.

The By-Laws provide that Nominations may be made orally from the floor at said meeting or by Petition of fifteen (15) members in good standing filed with the Secretary-Treasurer prior to the opening of said Nomination meeting.

Nomination petitions are available from the Secretary-Treasurer's office, at the C.F.M., upon request.

**ELECTION OF OFFICERS AND DELEGATES
SUNDAY, NOVEMBER 10, 2019
AT UNION HEADQUARTERS**

Local 10-208 of AFM CHICAGO FEDERATION OF MUSICIANS OFFICERS – DELEGATES 2017-2019

Terryl Jares **President**
Leo Murphy **Vice-President**
B.J. Levy **Secretary-Treasurer**

BOARD OF DIRECTORS
Robert Bauchens Janice MacDonald
Rich Daniels Bill Olsen
Jeff Handley Charles Schuchat
Bob Lizik

CONTRACT DEPARTMENT
Leo Murphy – Vice-President
Nancy Van Aacken

**ASSISTANTS TO THE
PRESIDENT - JURISDICTIONS**
Leo Murphy - Vice-President
Supervisor - Entire jurisdiction
including theaters
(Cell Phone: 773-569-8523)
Dean Rolando
Recordings, Transcriptions,
Documentaries, Etc.
(Cell Phone: 708-380-6219)

**DELEGATES TO CONVENTIONS OF THE
ILLINOIS STATE FEDERATION OF LABOR
AND CONGRESS OF INDUSTRIAL
ORGANIZATIONS**

Terryl Jares Leo Murphy
B.J. Levy

**DELEGATES TO CHICAGO
FEDERATION OF LABOR AND
INDUSTRIAL UNION COUNCIL**
Rich Daniels Leo Murphy
Terryl Jares

**DELEGATES TO CONVENTIONS OF THE
AMERICAN FEDERATION OF MUSICIANS**
Rich Daniels B.J. Levy
Terryl Jares Leo Murphy

Alternates:
Charles Schuchat

EDITOR, THE INTERMEZZO
Terryl Jares

ASSISTANT EDITOR, THE INTERMEZZO
Leo Murphy

PRESIDENTS EMERITI
Gary Matts Ed Ward

VICE-PRESIDENT EMERITUS
Tom Beranek

SECRETARY-TREASURER EMERITUS
Spencer Aloisio

BOARD OF DIRECTORS EMERITUS
Ruth Marion Tobias

**Open Daily, except
Saturday, Sunday and Holidays**
Office Hours 9 A.M. to 5 P.M.
All Phones: 312-782-0063 (24 Hrs.)
AFM WEB SITE: www.afm.org
CFM WEB SITE: www.cfm10208.com
Address all e-mail to the
Secretary/Treasurer:
blevy@cfm10208.org

Cover artwork provided by
Chris Nolan Creative.
Original photo courtesy of Al Trace

Notice of Election

CHICAGO FEDERATION OF MUSICIANS LOCAL NO. 10-208, A.F. of M.

ELECTION OF OFFICERS AND DELEGATES

TO BE HELD ON

Sunday, November 10, 2019

12:00 Noon – 6:00 PM

At Union Headquarters

**656 W. Randolph, Suite 2W
Chicago, IL 60661-2121**

**See Page 4 for
Absentee Ballot
Request Information**

SCAN TO SEARCH FOR A CFM MEMBER ON THE UNION WEBSITE

Scan this QR Code to search for a CFM member on the CFM website.
The code takes you to the Public side of our website where you can
search by name, instructor or instrument.

Absentee Ballot Request

How to Request an Absentee Ballot

- Members who are unable to vote in person on Sunday, November 10, 2019, may request an absentee ballot from the American Arbitration Association (the Election Administrator). Please email your absentee ballot request to the following email address: AAACHicago@adr.org Please include your name and Local 10-208 account number in your email.
- Members may also request an absentee ballot by completing and mailing the below form to the American Arbitration Association at the address listed on the form.

Absentee Ballot Request

American Arbitration Association
150 N. Michigan Ave.
Suite 3050
Chicago, IL 60601

Dear Elections Administrator:

I, _____, hereby request an Absentee Ballot
(Please print name here)

for the Local 10-208 election to be held on November 10, 2019.

Local 10-208 Account Number _____

Signature: _____

NO NOTARIZATION IS REQUIRED

ROPA Conference Resolution in Support of Local 10-208

July 29, 2019

Subject: Resolution congratulating AFM Local 10-208, Chicago, IL, for resolution of two major orchestral strikes

Local 10-208 Resolution

Whereas, In October of 2018, the musicians of the Chicago Lyric Opera Orchestra, represented by Local 10-208 of the American Federation of Musicians of the United States and Canada, ("AFM"), announced that bargaining for a successor collective bargaining agreement had been unsuccessful; and

Whereas, Management of the Lyric Opera of Chicago was attempting to impose cuts to the musicians' pay, reduce the number of weeks of work, drastically change the schedule, and cut the musicians' health benefits; and

Whereas, In response, the musicians of the Chicago Lyric Opera Orchestra initiated a strike; and

Whereas, Public support for the musicians was very strong, as demonstrated in a well-attended rally at Daley Plaza in Chicago, which included speeches by President Ray Hair and representatives of the International Conference of Symphony and Opera Musicians ("ICSOM"), the Regional Orchestra Players' Association ("ROPA"), and Chicago government entities; and

Whereas, The strike resulted in a compromise from the Lyric Opera of Chicago management which preserved the musicians' rate of pay, guaranteed an additional five weeks of work for the *Ring Cycle*, and preserved health benefits; and

Whereas, Support for the Chicago Lyric Opera Orchestra Musicians is now stronger than ever; and

Whereas, In March of 2019, the musicians of the Chicago Symphony Orchestra, also represented by Local 10-208 of

the AFM, announced that after 18 months of bargaining for a successor contract without a resolution, they were initiating a strike; and

Whereas, The strike focused on preserving the musicians' defined benefit plan; and

Whereas, Support for the musicians was incredibly strong, and included public statements from Maestro Riccardo Muti, Speaker of the House Nancy Pelosi, Representatives Dick Durbin and Sean Casten, and others; and

Whereas, After ICSOM initiated a call to action, approximately \$200,000 was raised to help the musicians; and

Whereas, The strike went on for seven weeks; and

Whereas, Mayor Rahm Emanuel of Chicago stepped in to help the musicians and management reach a compromise, resolving the strike in late April, 2019; and

Whereas, through all of this, Local 10-208 of the AFM, through its officers, led by President Terryl Jares, was unwavering in its support of the musicians and worked hard to preserve wages and working conditions for the fine musicians of both the Lyric Opera Orchestra and the Chicago Symphony Orchestra; therefore, be it

Resolved, That the Regional Orchestra Players' Association ("ROPA") hereby applauds the work of the officers of Local 10-208 of the AFM and the members of the negotiating committees of the Chicago Lyric Opera Orchestra and the Chicago Symphony Orchestra for their herculean efforts to preserve their wages and working conditions; and, be it further,

Resolved, That ROPA commends their efforts, which help preserve wages and working conditions for us all.

Submitted by: The ROPA Executive Board

The Smiley Tillmon Band performed at a block party on the 10500 block of South Oakley Ave. on July 28th as part of the first concert presented by the Chicago Blues Revival who have recently partnered with the CFM as a part of the "Fair Trade Music" initiative. Through Fair Trade Music, the Chicago Federation of Musicians sets standards of pay and fair treatment for musicians, and the concert organizers who meet those standards receive a Fair Trade Music logo to promote the shows.

During the dance band era of the 1920s, 30s and 40s, there were hundreds of bands touring the country at any given time. But few of them were known outside the areas in which they played, and even fewer were receiving top pay for their musical services.

An MCA (Music Corporation of America) survey of dance venues in the early 1930s estimated there were about 25,000 dance venues in the U.S. (ballrooms, dance halls, night clubs, hotels, etc.). The survey also estimated there were about a thousand dance bands working, however only a small fraction of them were considered name bands. But the large number of dance venues in the country needed bands, so most were able to make a living, such as it was, especially if they were connected with a booking firm.

The major booking firms, like MCA, had contracts with hotel and ballroom operators to provide a steady flow of bands to play for their dancers. To keep the pipeline filled they called on these lesser-known but competent dance bands. These bands came to be called "bread-and-butter bands" by the booking agencies because they were working steadily and providing a steady stream of commissions for the bookers.

The Midwest was home ground for many of the bread-and-butter bands. Chicago and other cities in the area had agencies booking these bands. Some of bands developed reputations in the territory from their broadcasts.

Art Kassel, Dan Russo, Charlie Agnew, Joe Cappo's Egyptian Serenaders, Al Katz, Ted Weems, Charlie Straight and Don Bestor were some of the earliest known bread and butter bands. By the early 1930s the list also included Frankie Masters, Phil Levant, Al Trace, Clyde Lucas, Herbie Kaye, and Eddie Neibauer. Of these, Frankie Masters, Ted Weems and Al Trace later developed into name bands.

Art Kassel and Charlie Agnew began playing major locations. Charlie Agnew played for 42 straight weeks at the El Rancho Vegas Hotel in Las Vegas in the early days of that city's growth into a major entertainment center. But he also continued to play MCA's string of contract venues in the Midwest and South as well as several long engagements at Chicago's Morrison, Stevens (later Conrad Hilton), LaSalle and Edgewater Beach hotels.

In 1930 Art Kassel began playing extended annual engagements at the Walnut Room of Chicago's Bismarck Hotel, broadcasting on network radio nightly. His broadcasts created a big market in the Midwest for his "Kassels in the Air" music and he toured extensively, always working. Art's string of musical compositions, the most famous of which were "Doodle Doo Do" and "Hell's Bells," further enhanced his reputation.

Frankie Masters, a former stage bandleader at Chicago's Tivoli Theater, by 1932 was playing in major Chicago hotels. MCA kept the band busy locally, but in 1939 Masters and company were booked into New York's Roosevelt Hotel to replace Guy Lombardo for the summer.

Masters' New York stay continued with yearlong engagements at the Essex House and the Hotel Taft until the end of 1941. It was while he was in the Big Apple that he wrote his big hit "Scatterbrain" with sidemen Kahn Keene and Carl Bean. Now a national name, nation-wide theater tours followed until he returned to Chicago in 1952 to play eleven straight ice shows at the Conrad Hilton Hotel's Boulevard Room.

Al Trace was another bread and butter band that eventually became a national name after playing for years at the Sherman Hotel as a relief band. He changed to a novelty band format (first

The Silly Symphonists, later the Shuffle Rhythm Orchestra) scoring big with recordings of "Mairzy Doats" (1944) and "You Call Everybody Darlin'" (1948), the latter one of the bandleader's own songs.

The band played several yearlong engagements at New York's Hotel Dixie and appeared for 26 weeks on the network radio show "It Pays To be Ignorant." He recorded prolifically for MGM, Mercury and other labels.

Dan Russo, who took his own band on the road after he split with Ted Fio Rito in 1927, immediately began working in the MCA contract territory venues but he also played long engagements around Chicago, most notably at the Oriental Gardens, where he broadcast nightly over NBC radio.

MCA made it a policy to book their bands on commercial network radio shows and, by giving them exposure, later booked the bands on long tours. Ted Weems was a major benefactor of this policy as were Frankie Masters and Don Bestor. Weems was originally an Eastern band but moved to Chicago to take advantage of the rich dancing scene in the Midwest.

He continued to play in many of the MCA venues but also appeared on the "Jack Benny" and "Fibber McGee and Molly" network shows and later appeared on the Chicago-originated "Beat the Band" show on NBC radio where the band was the main attraction.

Masters had a weekly radio broadcast in the late 1930s on NBC called "It Can Be Done." Poet-journalist Edgar Guest was also on the show. After Masters returned to Chicago, he and his wife, his former vocalist Phyllis Miles, co-hosted a daily TV talk show in Chicago.

For many smaller ballrooms around the country, the bread and butter bands were their lifeblood, costing less than a name band but providing good, danceable music.

© 2020 by Charles A. Sengstock, Jr.

Al Trace and his Silly Symphonists in the 1940s. The band's shuffle rhythm sound was heard in the late 1940s on such recordings as "You Call Everybody Darlin'" and "Linger Awhile." Trace helped shape the careers of singers Toni Arden and Lola Ameche. (Photo courtesy of Al Trace).

The Herbie Kaye orchestra in the 1940s at Lake Club, Springfield, IL. Kaye is at far right. Between '34 and '36 Dorothy Lamour sang with the band and later married Kaye. (Photo courtesy of Conrad Good.)

An Afternoon of

COOL JAZZ

Life Member Party

Friday October 11th, 2019

12pm - 3pm

Members of the Union for 50, 60, 70 and 75 years will be honored.

Date: Friday, October 11th, 2019
Time: 12:00 Noon to 3:00 pm
Place: Union Headquarters
 656 W. Randolph St., Suite 2W
 Chicago, IL

Featuring music by the
Jeremy Kahn Quartet

Please RSVP by October 4th, 2019
 Call 312-782-0063, ext. 136

Any photos or memorabilia you care to bring with you will add to the festivities!

Obituaries

Daniel P. Barber 1953-2019

Danny was born on October 18, 1953 to Andrew (Andy) and Elizabeth (Betty) Barber, in the small mid-central Indiana town of Clinton. He was the fourth of six children. His first five years of life were spent in Clinton with his three older sisters who cherished their Danny. In 1959, the family moved to South Bend, Indiana where his father had secured employment with the Bendix Corporation. In South Bend, two more siblings, both brothers, were born to the Barber family. Danny's father was also a local trumpet player, and quite accomplished. At 10 years old Danny began to be instructed, by Dad, about the beauty of the brass trumpet instrument and the playing and reading of music. Danny became a member of his Christ the King Catholic Grade School band and continued his trumpet mastery. In 1968, he started his high school years at South Bend Clay High School where nothing less than 1st chair in the school band was an option. His talent expanded into the love of jazz and writing music. His first professional band performance was at age 16 with the local Eddie Knight Band. In the meantime, "Dad" decided to start a family band. The Sounds of Brass was born featuring Dad, Danny, and his three sisters who performed on guitar, bass, and percussion. It was a BLAST!!! Between being a boy and becoming a man, Danny also had a talent for mechanical aptitude. He was a "fixer." He could totally rebuild a car engine. Danny graduated from high school in 1972 and shortly thereafter, decided to enlist in the United States Army. He served with honors in the prestigious Army Jazz ensemble, The Jazz Ambassadors, until 1976. Immediately after discharge, he was hired by the Tommy Dorsey Band and later recruited by the Maynard Ferguson Band. Danny toured and recorded with Maynard from 1977 to 1979. Danny continued his career as a premier jazz trumpet professional and has performed throughout the United States and abroad; most recently with the Gull Lake Jazz Orchestra based in Kalamazoo, Michigan. He has performed with many world-class bands, musicians, and iconic celebrities. Danny is also revered as an impeccable and artistic studio musician. In the mid-1980's Danny became a family man with his marriage to Benita (Phillips) Barber, an accomplished violinist. Their marriage was blessed with three children, Jessica (deceased 1990), Willa Lynn (deceased 2005), and Jesse Daniel who survives with his wife, Kristy Barber and Amelia Lynn, Danny's granddaughter. On December 28, 2006 in South Bend, Indiana, Danny and Kathleen (Sweeney) Barber, his high school sweetheart, were married. He is survived by his loving Kathleen. Many family parties dotted the years, especially at Christmas. Danny had his recipes ready and we all shared laughter, music, and good times. The last gathering was in 2017 at his home in Michigan. Danny is also survived and cherished by his 5 siblings, Terry Susan Helvey (Donald R. Helvey deceased), Sally Ann Barber (Lee Madison), Jenny Lee Yuhasz (David Yuhasz, deceased), Larry Barber, and Paul Barber (Peggy Barber), and many nieces and nephews. Parents Andrew and Elizabeth Barber preceded him in 2000. Memorial contributions in Danny's name may be made to Hanson Hospice House, 4382 S. Cleveland Avenue, Stevensville, MI 49127.

Elliott Golub 1934-2019

Influential concertmaster with Music of the Baroque

In more than 30 years as concertmaster for Chicago's Music of the Baroque, Elliott Golub helped shape the orchestra's sound and establish a reputation as one of the city's premier classical music groups.

Golub was concertmaster for the orchestra from the group's founding in 1972 until his retirement in 2006, playing but also selecting the musicians who joined him in performing 17th and 18th century music by composers including Bach and Handel.

"His passion was classical music and he was the founding father of the orchestra," said Declan McGovern, executive director of Music of the Baroque. "So in many ways he shaped the orchestra as we know it today."

"As first chair violin, he was kind of the musical leader of the organization next to the conductor," said violinist Kevin Case, who played alongside Golub for many years and is now the group's associate concertmaster. "But he also put the group together in terms of who the musicians were, (especially) in the string section."

Golub, 85, died of a heart attack July 14 in his Winnetka home, according to his son Todd. He lived in Winnetka for more than 40 years.

He was born in Chicago and grew up in the Albany Park neighborhood, attending Roosevelt High School. He was active in athletics and was "more secretly a violinist," his son said.

Golub thought he got a late start with the violin, not beginning his studies until he was about 10, his son said. His parents were not musicians, but their son's playing was very important to them.

He graduated from the Cleveland Institute of Music in 1956 with a bachelor's degree in music. He joined the Army and spent the next few years as concertmaster with the Seventh Army Symphony Orchestra, touring throughout Europe. After leaving the Army, he went to Chicago Musical College, part of the Chicago College of Performing Arts of Roosevelt University, where he got a master's degree in music in 1961.

After graduation, he played with the Lyric Opera, Santa Fe Opera, Robert Shaw Chorale, Joffrey Ballet, Grant Park Orchestra and Contemporary Chamber Players of the University of Chicago.

In January 1972, he started with Music of the Baroque.

"Elliott was the concertmaster from the beginning," McGovern said. Golub was also the contractor for the orchestra, hiring the musicians for the group.

Nuccio DiNuzzo / Chicago Tribune

"He had a huge knowledge of all the musicians of Chicago," said McGovern, noting that many of his group's players also play with the Chicago Symphony Orchestra and Lyric Opera of Chicago.

Although Golub was devoted to classical music, his own playing and his ability to recruit other musicians wasn't limited to the music of long-dead composers. "He was very active in the 1970s and 1980s on the commercial scene," his son said, playing on commercials and advertising jingles, "as a way to make a living."

He loved the beauty of the violin and loved playing in ensembles as well as soloing. In a January 1997, Tribune review of a Music of the Baroque performance, Lawrence Johnson singled out Golub for the "graceful fluency and natural expression" of his playing of Mozart's Violin Concerto No. 3 in G major.

Golub had what fellow violinist Case described as an old-world approach. "The sound he had was a little like old recordings of Fritz Kreisler," Case said. Golub worked to give voice to every note with what he was thinking and feeling. Most nonmusicians might think that classical players are limited to the notes on the page, Case said, "(but) within that you can interpret a lot."

"That's what he was so good at—and he would just do it," Case said. "He was fearless."

Golub's sound was also shaped by his instrument, the Spagnoletti made in 1734 by Bartolomeo Giuseppe Guarneri in Cremona, Italy.

The combination was remarkable, according to Tribune arts critic Howard Reich.

"Elliott Golub was an inspiring musician to hear and see," Reich said in an email. "Technically, he was virtuosic. Interpretively, he was consistently passionate. In concert, that was a powerful and irresistible combination."

Since 1996, Golub served as a volunteer cultural ambassador of the United States, bringing American music by such composers as Bernstein, Copeland and Gershwin to U.S. embassies and music schools in rural regions of the Far East, Africa and the Middle East. The members of the group Trio Chicago & Friends volunteered their performance and teaching time, with reimbursement for expenses.

Golub's awards include the Distinguished Alumni Award from the Cleveland Institute of Music and the Otto Wirth Award for Lifetime Achievement from Roosevelt University.

A special honor came in 2018 when Music of the Baroque named its concertmaster chair in his honor.

"In a sense, he created a family of artists," McGovern said, "and that continues to this day."

Other survivors include his wife, Mona; a daughter, Jessica Golub; a sister, Charlotte Day; a brother, Seymour; and four grandchildren.

Services were held.

By Graydon Megan, freelance reporter,
Courtesy of the *Chicago Tribune*.

Henry E. "Riggs" Guidotti 1923-2019

Famed drummer Henry E. "Riggs", 96, of Highland, Indiana passed away on June 6, 2019. Born Enrico Scartozzi Guidotti on March 14, 1923 in Chicago Heights, Illinois to Andreas and Francesca (nee Scartozzi) Guidotti. From a young age, Henry (as his school teacher would rename him) had a natural musical ability. Joining the American Legion Drum and Bugle Corps, he was proud of having played for President Franklin D. Roosevelt at the Lake Shore Drive Bridge Dedication in 1937. He was a graduate of Bloom Township High School (1941). In 1949 he met the love of his life-Ella S. Kreuzinger. After a whirlwind romance, they were married June 9 and moved to Highland shortly thereafter. His career spanned over 60 years playing with such greats as Tony Pastor and his orchestra, the Ralph Marterie Band, and the Wayne Muir Orchestra. Additionally, he spent 17 years with WGN Radio, playing for Orion Samuelson's Country Fair and on a few occasions filling in with the Bozo Show's Big Top Band. In the mid-1960s he was invited to play the Calgary Stampede and returned every year for the next 29 years. The Calgary Stampede was Henry's favorite gig, which included playing for Her Majesty Queen Elizabeth II when she opened the Stampede in 1973. Henry continued playing gigs up until the age of 80 and was a life-long member of the Chicago Federation of Musicians, Local 10-208. While Henry had a most extraordinary career, he always maintained that his family was most important above all, "la famiglia e prima." Henry was a loving son, brother, husband, father, grandfather (nunu) and great-grandfather. He is preceded in death by his beloved Ella, son, Lawrence and daughter-in-law, Deborah; brother Giovanni, and sisters Gina Fiore and Jenny Ferry. He is survived by his brothers Josph (Florence), John (Mary), and Peter, his children: Rick (Scarlett) of Hollywood, California, Teresa (Andy) Lowery of Houston, Texas, Ron Sr. (Myong) of Highland, Indiana, Ken of Munster, Indiana, Tom of Munster, Indiana, and Greg (Connie) of Dyer Indiana; his five children Ron Jr. of Indianapolis, Julianne (Phil) Prum of Whiting, Lauren (Jereme) Morris of Indianapolis, Jenna and Anthony of Dyer, and great grandsons Jordon and Corey.

Courtesy of *The Times*, Munster, Indiana

In Memoriam

May they rest in peace

Last	First	Instrument	Died	Born	Elected
Barber	Daniel P.	Trumpet	07/11/19	10/18/53	04/13/78
Hibbard	David A.	Trumpet	03/08/19	12/16/46	10/07/03
Golub	Elliot M.	Violin	07/14/19	01/29/34	02/25/93
Soderblom	Kenneth G.	Saxophone	06/19/19	10/05/25	07/22/43

New and Returning Members

By Gwen Redmond

Nick R. Graffagna Acct. #57391 (Piano)
7033 ½ N. Sheridan Road, Apt. 3-N
Chicago, IL 60626
630-995-5556
n.graffagna@gmail.com

Luke J. Malewicz Acct. #57392 (Trombone) moved to the United States from Poland in 1994 to settle in Chicago with his family. He studied Trombone for the last 28 years, but recently he has been studying Bass Trombone, Tuba, and Euphonium. He attended Argo Community High School and after graduating, he studied Jazz at Indiana University. Luke earned a Master of Music degree in Jazz Arts at the Manhattan School of Music. He studied 3 years with Tim Coffman while in High School; and while at the University of Indiana, he studied 4 years with Peter Ellefson and 1 year with David Baker. At the Manhattan School of Music, he studied 1 year with Steve Turre and also 1 year with Luis Bonilla. Luke is currently performing with the Heritage Jazz Orchestra as Lead Trombone as well as Leader, and he also performs with the Chicago Jazz Orchestra as 3rd, 2nd, and Lead Trombone. In the past, he has performed with Vanguard Jazz Orchestra, Low Down Brass Band, Rob Parton's Jazz Orchestra, Buselli/Wallarab Jazz Orchestra, Pete Ellman's Big Band, and the Chicago Skyliners. In 2009 he performed at Chicago's Jazz Fest. Luke has 9 years of private studio teaching experience as well as experience running Low Brass Sectionals, Jazz Band and Combo rehearsals. Besides accepting students in his home studio, he is teaching at Ellman's Music, Quinlan and Fabish and at Moraine

Valley Community College. Playing with Union Musicians prompted him to join the Chicago Federation of Musicians.
7012 Circle Court
Bridgeview, IL 60455
708-752-0824
lmalewic@gmail.com

Michael F. Moise Acct. #57393 (Piano) is originally from New York City. He relocated to Chicago to accept a position directing *Hamilton, the Musical* and has been in Chicago for almost four months now. He has been playing Piano/Keyboards for 25 years. After graduating from LaSalle Academy High School, he attended the Berklee College of Music, where he studied professional music and received a degree in music. He studied with Ray Santis and Eric Stern about 3 years. Although Michael has teaching experience, he is not accepting students at this time. He heard about the Chicago Federation of Musicians from the contractor of Hamilton and decided to become a member.
25 W. Randolph St., Apt. 1120
Chicago, IL 60620
401-487-5757
mfmoise24@gmail.com

Jennifer L. Woodrum Acct. #55531 (Clarinet)
2018 Dobson Street
Evanston, IL 60202
773-209-4626
jenniferwoodrum@gmail.com

WELCOME!

Health Insurance Open Enrollment Period is Upon Us

Your union is here to assist with information and health insurance options.

- Consider your options now, ideally before open enrollment begins. We can help decipher this sometimes confusing system.
- Many changes can only be made by you during this open enrollment window. For most plans, this is from November 1st through December 15th.
- As a member, you may qualify to enroll in health insurance through the CFM. We currently offer two HMO's and one CPOS (PPO). All three plans include dental and vision.
- The CFM offers a combined dental and vision benefit that can be purchased separately from our major medical insurance.

More information is available at www.cfm10208.org in the Musician Resources section. You can also email questions to nmoran@cfm10208.org or call your union at (312) 782-0063, x119.

CDs For Sale

*Only members in good standing are allowed to list CDs For Sale.

Mike Alongi
Freshly Squeezed
alongimusic@aol.com
cdbaby.com
815-399-5112

Ray Bailey
Making Traicks
Tracking the Sly Fox
cdbaby.com
Bailey601@sbcglobal.net
773-450-7880

Jimmy's Bavarians
Swingin Chicago Style
Treasures with Jim Bestman,
Johnny Frigo, Rusty Jones,
Annie Ondra, Wayne Roepke,
and Don White
Jim Bestman
630-543-7899

Jack Baron
Jack Baron Quartet Plays the Coach House
featuring Bobby Schiff, Jerry Coleman
and Brian Sandstrom
Jacksax31@aol.com
847-204-8212

Eric "Baron" Behrenfeld
Tiki Cowboys
Island Dreams
tikicowboys.com

Anne Burnell
Blues in the Night
Mark Burnell
773-862-2665
www.burnellmusic.com
cdbaby.com
itunes.com

Art "Turk" Burton
Spirits: Then & Now
708-334-3491
cdbaby.com
amazon.com
The Jazz Record Mart

Greg Cahill
Special Consensus
Scratch Gravel Road
Compass Records
www.compassrecords.com

James Callen Trio
In The Tradition
James Callen
708-488-8877

Tanya Carey
Golden Celebration: A recital of
French and American Music for Cello, Flute, Harp,
and Piano
with the Carey Consort
amazon.com
cdbaby.com
itunes.com

Peter Castronova
All The Things I Am
bebop8@att.net

Chicago Jazz Philharmonic
Orbert Davis
Collective Creativity
chijazzphil.org
orbtdavis.com
Havana Blue
3sixteenstore.com
orbtdavis.com
312-573-8930

Chicago Q Ensemble
Amy Wurtz String Quartets
www.chicagoqensemble.bigcartel.com

Jerry Coleman
Nineburner
Jazz Makes You Happy
drumskull@aol.com
www.jerrycolemandrummer.com
847-251-1410

Conjunto
Chicago Sessions
James Sanders
847-329-9630

Mark Colby
Speaking of Stan
Reflections
Origin Records
iTunes.com
amazon.com
cdbaby.com
630-258-8356

Richard Corpolongo
Get Happy featuring Dan
Shapera and Rusty Jones
Just Found Joy
Smiles
Spontaneous Composition
Sonic Blast featuring Joe Daley
Watchful Eyes
richardcorpolongo@sbcglobal.net
708-502-4388

Tim Coffman
Crossroads
itunes.com
blujazz.com
cdbaby.com
timcoffman.com
708-359-5124

Rich Daniels
City Lights Orchestra
The Cardinal's Christmas Concert
City Lights Foundation
www.citylightsfoundation.com
312-644-0600

Dick Daugherty
Versatility
cdbaby.com
radaugherty@comcast.net

Orbert Davis
Home & Away
Chicago Jazz Philharmonic
iTunes
chijazzphil.org/homeandaway
Paradise Blue
3sixteenstore.com
orbtdavis.com

Diane Delin
Blujazz Productions
Offerings for a Peaceable Season
Duality
Talking Strick
Origins
Another Morning
DianeDelin.com
amazon.com
Diane@dianedelin.com

Bob Dogan
Salishan
Rings
Bob Dogan Sings Ballads
My Blues Roots
cdbaby.com
773-963-5906

Donald Draganski
Music for winds and piano
performed by the Pilgrim
Chamber Players.
www.albanyrecords.com

Nick Drozdoff
No Man Is An Island
nickdrozdoff.com

Elgin Symphony

Aaron Copland; American Classics
Piano Concerto
The Tenderland Suite
Old American Songs
amazon.com
naxos.com
itunes.com
847-888-0404

Evanston Symphony Orchestra

Evanston Live!
Lawrence Eckerling, Cond.
Works by Bernstein, Walker,
Hanson, Gershwin and Draganski
www.evanstonsymphony.org

Patrick Ferreri

Expressions of Love
cdbaby.com
digstation.com

Michael Fiorino Ensemble 456

Ensemble456
Crayon Sketches
Set of Six
michaelfiorino.com
cdbaby.com
itunes.com
amazon.com

Edgar Gabriel

Tidings of Groove
Edgar Gabriel's StringFusion
www.stringfusion.com
cdbaby.com
amazon.com

Jim Gailloro

The Insider (featuring John Mc Lean)
widesound.it
Jazz String Quintet (featuring
Kurt Elling)
naimlabel.com
American Complex (featuring
Patricia Barber)
originclassical.com
Shadow Puppets (featuring
Lawrence Hobgood)
naimlabel.com
jazzstringquintet.com
cdbaby.com
itunes.com
amazon.com
tunecore.com
jim@gailloredo.com
773.330.4461

Barbara Haffner

3 Works of Richard Wernick
Concerto for Cello and 10 Players
Piano Trio No. 1
Sextet
BAliceM@sbcglobal.net

Paul Harvey, Jr.

Brought to Light
Sonata in B-Flat minor
PaulHarvey.com

Ernie Hines

There Is A Way
My Baby Wears the Lovin' Crown
The Early Years by Ernie Hines
Kunta Kinte: Remembering "Roots"
Electrified
Ernie Hines
www.afmentertainment.org/groups/688-ernie-hines
colorfulmusicbabyblue.com
tunecore.com/music/erniehines
myspace.com/erniehines
cdbaby.com/erniehines
cdbaby.com/erniehines2
itunes.com
amazon.com
emusic.com
goprotunes.com
708-771-3945

Olena Hirna

Ukrainian Compositions for violin and piano
olenahirna@sbcglobal.net
cdbaby.com
773-763-0182

Jennet Ingle

Music That SHOULD Have Been Written
for the Oboe
jennetingle.com
cdbaby.com
amazon.com
itunes.com

Douglas Johnson

Clevinjournays
douglasjohnsonmusic.bandcamp.com

Jeremy Kahn

Most of a Nickel
708-386-2900

Jeff Kowalkowski

Jeff Kowalkowski (Trio)
New Atlantis Records, Yellow Springs, Ohio
newatlantisrecords.bandcamp.com/album/trio

Rick Leister

From the Trumpet Studio
R & R Ensemble
The Band Source, Downers Grove
Cdbaby.com
amazon.com
itunes.com
digstation.com

Bobby Lewis

Inside This Song
Passion Flower
Here I Go Again
Flugel Gourmet
Just Havin' Some Fun
Another Time
Instant Groove
In The Forefront (re-issue)
On Fire! with Eric Schneider
and the Rhythmakers
Warm Cool
Mellifluous Tones
Play On
Count Me In
bobbylewis.com
cdbaby.com
iTunes
Amazon.com

Peter Lerner

featuring Willie Pickens
Continuation
Origin Records
Amazon.com
iTunes.com

Howard Levy

Cappuccino - with Fox Febling
Secret Dream - Chèvere de Chicago
Alone and Together- solo CD
Time Capsules- with Acoustic Express
Concerto for Diatonic Harmonica and other works
Out of the Box Vol.1 DVD - with Chris Siebold
From Matzah to Menorah- Trio Globo and
Alberto Mizrahi
balkansamba.com
levyland.com
iTunes.com
cdbaby.com

Mark Lindeblad

Piano Music for Relaxation
Bach: Favorite Keyboard Pieces
marklindeblad@gmail.com
312-246-0713

Joe Lill

Doctors of Dixie
Hear the Rolling Thunder
musicbyjoelill.com
cdbaby.com
iTunes.com
773-612-3449

John E. Magnan

The 50/50 Band
Ellie
Isn't That You
Pink Ladies
Since U Left Me
fiftyfiftyband@yahoo.com
312-208-3229

Pat Mallinger

Monday Prayer To Tunkashila
cdbaby.com
Moorean Moon
Pat Mallinger Quartet
Live at the North Sea Jazz Fest
Bluejackjazz
pjmjazz@att.net
773-489-2443

Pat Mallinger with Dan Trudell

Dragon Fish
Chicago Sessions
cdbaby.com
itunes.com

Pat Mallinger Quartet

featuring Bill Carrothers
Home on Richmond
Monday Prayer to Tunkashila
Elevate
cdbaby.com
iTunes.com

Janice L. Minor

The Recital Clarinetist
www.janicelminor.com
summitrecords.com
amazon.com
itunes.com
540-421-0821

Sherwen Moore

TWO COLD
Citscapes 2010
Zone Volume 1
773-756-8035

Tommy Mueller

It's All About Time
tommu jazz@sbcglobal.net
773-237-0129

Susan Nigro

The Big Bassoon
Little Tunes for the Big Bassoon
New Tunes for the Big Bassoon
Original Tunes for the Big Bassoon
Bellissima
The Two Contras
Susan Nigro
Joplin Tunes for the Big Bassoon
Crystal Records
360-834-7022

Susan Nigro

The Bass Nightingale
GM Recordings
617-332-6328

Larry Novak Trio

Invitation
amazon.com

Philip Orem

Concerto Music by Philip Orem
rovenrecords.com
iTunes.com

Bill Overton

The Sun Will Shine
Always In My Heart
Only Love Can Do That
amazon.com
cdbaby.com
iTunes.com

Brian Patti

My Kind of Town
630-832-9222

Pan Go Steel Band

For The Day
Seconds
Paul Ross
panpress.com
630-587-3473

Russ Phillips

I'm Glad There Is You
Love Walked In
russ.phillips@sbcglobal.net
One Morning in May
bigfootjazz@sbcglobal.net

James Quinn

Legacy One
cdbaby.com
jquinnmusic.com
312-861-0926

Marlene Rosenberg

Pieces of...
marlenemusic.com
marlenemusic@comcast.net
Bassprint
iTunes.com
Amazon.com
marlenerosenberg.com

Roots Rock Society

Bass Mint Sessions
Riddim To Riddim
La Familia
Stann Champion
iTunes.com
cdbaby.com
Amazon.com
Target.com
773-994-6756

Scott Reed

Expedition
cdbaby.com
scottreed.com

Bernard Scavella

' Bout Time - Volume 1
' Bout Time - Volume 2
cdbaby.com
bscavella@sbcglobal.net

Bobby Schiff

Late Game
bobbyschiff.com
708-442-3168

Nick Schneider

Pullin Strings
chicagojazz/nickschneider.com
lonote@comcast.net
cdbaby.com
847-991-4355

Fred Simon

Dreamhouse
Remember the River
Since Forever
naimlabel.com/artist-fred-simon.aspx
itunes.com

Richard Sladek

Piano Celebration
chicagopianist.com
708-652-5656

John Smith & The Shaniganans

Dance Orchestra
It's Saturday Night! "Let's Dance"
jdmusicpros@gmail.com
815-758-1093

Mark Sonksen

Blue Visions: Compositions of
1995 Alba
cdbaby.com
312-421-6472

Mark Sonksen Trio

Climbing Mountains
Postales Del Sur
cdbaby.com
312-421-6472

Elizabeth Start

From the Start
Electric & Eclectic Start
Alone & with Viol Thoughts
Fused Art
A Very Cello Christmas
es@elizabethstart.com

Don Stille

Keys To My Heart
cdbaby.com
dfstille@mac.com

Suenos Latin-Jazz

Azul Oscuro
Steven Hashimoto
708-222-6520

Shirley Trissell

Pet Pals
Lyrical Lullabies
shibuka.us
cdbaby.com

Fred Wayne

The Beginning 1955 Chicago
The Revolution 1965
The Turning Point 1975
Fred Wayne 1985
Fred Wayne 1995
Fred Wayne 2005
217-412-0378

Glenn Wilson

Timely
The Devil's Hopyard
One Man Blues
Blue Porpoise Avenue
Bittersweet
Evasive
Impasse
iTunes.com
Amazon.com
jazzmaniac.com

Frank Winkler

Symphonic Pops Orchestra
From Broadway to Hollywood
Frank Winkler, Conductor
Winklermusic@aol.com

Frank Winkler Trio

Once in Awhile
Winklermusic@aol.com

Frank Winkler Quartet

Romance 'n' Swing
Winklermusic@aol.com

Willie Woods

Feelin' the Spirit
The Colors of Music
cdbaby.com/cd/williewoods
wwoodsproductions.com

The Voice of Carle Wooley

and the Groove Masters
Love Is
Jazz Standards featuring
Eddie Johnson
cdbaby.com\CarleWooley

Who's Playin' Where?

By Nancy Van Aacken

We have many musicians performing throughout the area. Support them by attending a performance or patronizing an establishment where they work.

Go Cubbies!

Gary Pressy
per Chicago Cubs schedule
Wrigley Field
1060 W. Addison St., Chicago

Unique Programs

Phil Passen
March of the Women: Music for the 100th Anniversary of Suffrage
Monday, September 16, 2019 1:00 pm - 2:15 pm
Town & Country Public Library
320 E. North Street, Elburn
www.philpassen.com

Attend a Festival

Ravinia Festival
May 31st thru Sept 15th
Ravinia
418 Sheridan, Highland Park
847-266-5100
www.ravinia.org

Attend a Ballet

Joffrey Ballet
Chicago Philharmonic,
the official orchestra of the
Joffrey Ballet
Jane Eyre
October 16 - 27, 2019
Auditorium Theater
50 East Congress Parkway, Chicago
312-386-8905
www.joffrey.org
www.chicagophilharmonic.org

Jazz on Sundays!

PLEASE NOTE!!
Unfortunately, Room 43 is closed for repairs due to a fire.
Please check their website or Facebook page for updates.
James Wagner Hyde Park Jazz Society
Room 43
1043 E. 43rd Street, Chicago
www.HydeParkJazzSociety.com

Blues on Thursdays!

Jimmy Tillman & The Original
Chicago Blues All Stars
Blues & Brews-Family Night
Kids are welcome to jam with the band
Thursdays 7:30 - 10:00 PM
Free Admission
Motor Row Brewery
2337 S. Michigan Ave., Chicago

Enjoy a Musical

CIBC Theatre
Hamilton
Now Playing
312-977-1700

Drury Lane Theatre
The Color Purple
September 13th - November 3rd, 2019
630-530-8300

Marriott Lincolnshire Theater
Something Rotten!
August 28th - October 20th, 2019
Oliver!
October 30th - December 29th, 2019
847-634-0200

Marriott Theatre for Young Audiences
Madagascar - A Musical Adventure
October 4th - December 29th, 2019
847-634-0200

Music Theater Works
Lerner and Loewe's Greatest Hits
October 4th - October 13th, 2019
Nichols Concert Hall
1490 Chicago Avenue, Evanston
847-920-5360
www.musictheaterworks.com

Paramount Theatre
Newsies
September 4th - October 20th, 2019
630-896-6666

The Second City
Jacob Shuda and Nick Gage
Sunday through Saturday
1616 N. Wells St., Chicago

Theatre at the Center
The Pajama Game
September 12th - October 13th, 2019
219-536-3255

Writers Theatre
Into the Woods
August 14th - September 22nd, 2019
847-242-6000

Fall Festivals & Oktoberfests

Three-time Grammy nominee
Jimmy's Bavarians
Quartet with 12 foot Alphorn
Saturday & Sunday, Sept. 21 & 22, 2019
12:00 pm - 1:00 pm
Bavarian Forest - Outdoor stage
The Morton Arboretum
4100 IL Route 53, Lisle
Sunday, September 22, 2019, 3:30 pm - 6:30 pm
Two Brothers Roundhouse Oktoberfest
205 N Broadway, Aurora
Saturday, Sept. 28, 2019, 3:00 pm - 5:30 pm
Batavia Oktoberfest - Main stage
27 N. River St., Batavia
Friday & Saturday, October 4 & 5, 2019
7:30 pm - 10:30 pm
Water Tower Park - Main stage
316 Island Drive, Island Lake

CALL VENUES TO CONFIRM EVENTS

Judy Bridges & The Happy Wanderers
with Joe Blumka, Steve Marcus
& Bill Voda
Friday, September 20, 2019,
6:00 PM - 9:00 PM
Heroes West Sports Bar & Grill Oktoberfest
1530 Commerce Lane, Joliet
Saturday, September 28, 2019, 5:00 pm - 9:00 pm
Sunday, September 29, 2019, 3:00 pm - 7:00 pm
Lynfred Winery Oktoberfest
15 S. Roselle Road, Roselle

Attend an Orchestra Concert or Opera!

Chicago Sinfonietta
Get Out with Chicago Sinfonietta!
Music From the Film Score: Get Out!
Saturday, September 21, 2019 at 7:30 pm
Auditorium Theatre
50 E. Ida B. Wells Dr., Chicago
Forces + Fates
The Beauty & Volatility
of Planet Earth
Saturday, October 5, 2019 at 8:00 pm
Wentz Concert Hall
171 E. Chicago Ave., Naperville
Monday, October 7, 2019 at 7:30 pm
Symphony Center
220 S. Michigan Ave., Chicago
312-284-1554
www.chicagosinfonietta.org

Attend an Orchestra Concert or Opera!

Chicago Philharmonic Orchestra
Life: Tchaikovsky 6
Sunday, October 6, 2019 at 3:00 pm
Pick-Staiger Concert Hall
50 Arts Circle Drive, Evanston
Disney in Concert: The Nightmare
Before Christmas
Thursday, October 31, 2019 at 7:30 pm
Friday, November 1, 2019 at 7:30 pm
Auditorium Theatre
50 E. Ida B Wells Dr., Chicago
Get in the Halloween spirit with a screening of Tim Burton's classic stop-motion film, featuring beloved songs performed live-to-film by the Chicago Philharmonic. Dress in your Halloween or Nightmare finest and come early for trick-or-treating, fun activities, and a costume contest in the Auditorium Theatre's historic...and perhaps even haunted...lobby.
312-957-0000
www.chicagophilharmonic.org

Elgin Symphony Orchestra
Liszt & Rachmaninoff
Friday, September 13, 2019 at 7:30 pm
Harris Theater for Music & Dance
205 E. Randolph, Chicago
Saturday, September 14, 2019 at 7:30 pm
Sunday, September 15, 2019 at 2:30 pm
Hemmens Cultural Center
45 Symphony Way, Elgin
Bravo Broadway!
Friday, October 4, 2019 at 7:30 pm
Schaumburg Prairie Center for the Arts
201 Schaumburg Court, Schaumburg
Saturday, October 5, 2019 at 2:30 pm
Hemmens Cultural Center
45 Symphony Way, Elgin
847-888-4000
www.elginsymphony.org

Elmhurst Symphony Orchestra
50th Anniversary Celebration of the
Stanger Auditions
Friday, September 20, 2019 at 7:00 pm
Mayslake Peabody Estate
1717 W. 31st Street, Oak Brook
Celestial Visions - Strauss, Sibelius & more
Saturday, October 12, 2019 at 7:00 pm
Elmhurst Christian Reformed Church
149 West Brush Hill Road, Elmhurst
630-941-0202
www.elmhurstsymphony.org

If you have future engagements that you would like listed in this column, please send them to Nancy VanAacken at nvanaacken@cfm10208.org. Listings will be included provided there is a Union contract on file.

**Attend an Orchestra Concert
or Opera!**

Illinois Philharmonic Orchestra

Opening Night: Rhapsody in Blue
Saturday, October 19, 2019 at 5:30 pm
Trinity Christian College, Ozinga Chapel
6601 W. College Dr., Palos Heights
708-481-7774
www.ipomusic.org

Lake Forest Symphony Orchestra

*Opening Night & Tchaikovsky/
Concerto for Violin*
Saturday, September 21, 2019 at 7:30 pm
Sunday, September 22, 2019 at 2:00 pm
John & Nancy Hughes Theater
400 East Illinois Rd., Lake Forest
Scheherazade's "Visions"
Saturday, October 26, 2019 at 7:30 pm
Sunday, October 27, 2019 at 2:00 pm
James Lumber Center for the Performing Arts
19351 W. Washington Street, Grayslake
847-543-2300
www.lakeforestsymphony.org

Music of the Baroque

Mass in B Minor
Saturday, September 14, 2019 at 7:30 pm
Harris Theater for Music & Dance
205 E. Randolph, Chicago
Sunday, September 15, 2019 at 3:00 pm
North Shore Center for the Performing Arts
9501 Skokie Blvd., Skokie
The Chase – Haydn, Handel & Rameau
Sunday, October 20, 2019 at 7:30 pm
North Shore Center for the Performing Arts
9501 Skokie Blvd., Skokie
Tuesday, October 22, 2019 at 8:00 pm
Harris Theater for Music & Dance
205 E. Randolph, Chicago
312-551-1414
www.baroque.org

New Philharmonic Orchestra

Ode to Joy: Beethoven's 9th Symphony
Saturday, September 28, 2019 at 7:30 pm
Sunday, September 29, 2019 at 3:00 pm
McAninch Arts Center at College of DuPage
425 Fawell Boulevard, Glen Ellyn
630-942-4000
www.atthemac.org

**Attend an Orchestra Concert
or Opera!**

Northbrook Symphony Orchestra

Passing the Baton
Sunday, October 13, 2019 at 4:00 pm
Glenbrook North High School
Sheely Center for the Performing Arts
2300 Shermer Road, Northbrook
847-272-0755
www.northbrooksymphony.org

Park Ridge Civic Orchestra

Planet Earth
Sunday, October 27, 2019 at 3:00 pm
Maine East High School Auditorium
2601 W. Dempster, Park Ridge
847-692-7726
www.parkridgecivicorchestra.org

Rockford Symphony Orchestra

The Pines of Rome
Saturday, September 28, 2019 at 7:30 pm
Coronado Performing Arts Center
314 N. Main Street, Rockford
Last Night of the Proms
Saturday, October 26, 2019 at 7:30 pm
Coronado Performing Arts Center
314 N. Main Street, Rockford
815-965-0049
www.rockfordsymphony.com

Southwest Symphony Orchestra

To the Ends of the Earth
Sunday, September 29, 2019 at 4:00 PM
Ozinga Auditorium of Trinity Christian College
6601 W. College Dr., Palos Heights
708-802-0686
www.southwestsymphony.com

Symphony of Oak Park & River Forest

The Vision Begins
Sunday, October 6, 2019 at 4:00 pm
Concordia University Chapel
7400 Augusta St., River Forest
708-218-2648
www.symphonyopr.org

Address and Phone Changes

54560 Bernat, David S.

1141 S. Grove Ave.
Oak Park, IL 60304
708-524-4676
DRUMS

43587 Boldrey, Richard L.

9221 Drake Ave., Apt. 104
Evanston, IL 60203
847-208-3107
PIANO

56241 Borgetti, Jonathan R.

80 Ridgewood Lane
Dyer, IN 46311
219-730-1893
219-322-8020
BASS

56703 Deitermyer, Elizabeth

2555 W. Catalpa Ave., Apt. 1-C
Chicago, IL 60625
630-863-2116
FRENCH HORN

37894 Fifer, Jerome

P.O. Box 572
Gary, IN 46402
331-201-6589
OBOE

56437 Jones, Ralph T.

2709 W. Wellington Ave., Apt. 3
Chicago, IL 60618
717-339-9013
DOUBLE BASS

50507 Mennella, John

3530 Mystic Pointe Dr., Unit 2910
Aventura, FL 33180-4535
312-951-5590
GUITAR

57246 Miller, Rachael L.

2724 N. Magnolia Ave., Apt. 1
Chicago, IL 60614
630-464-8777
VIOLIN

51982 Smith, Dennis R.

2 Deerfield Court
Hilton Head, SC 29926
708-484-3797
CLARINET

31286 Wilkerson, Edgar L.

76 E. Rollins Road, Apt. 326
Round Lake Beach, IL 60073
847-361-6622
TUBA

55531 Woodrum, Jennifer L.

2018 Dobson St.
Evanston, IL 60202
773-209-4626
CLARINET

Club Calendar

**ASSOCIATION OF PROFESSIONAL
ORCHESTRA LEADERS**

Regular meeting at various locations every
third Wednesday of the month. For further infor-
mation, please contact Brian Patti,
(630) 832-9222
www.bandleaders.org

**CZECHOSLOVAK-AMERICAN
MUSICIANS CLUB**

Regular meeting fourth Tuesday of the month,
8 p.m. at VFW Post # 3868.
8844 West Ogden, Brookfield, IL 60513
(708) 485-9670

**GERMAN AMERICAN
MUSICIANS CLUB**

Second Wednesday of the month.
Regular meeting, A.A.C. Eagles Soccer Club,
5844 N. Milwaukee Ave, Chicago IL, 8 p.m. Send
all communications to Mr. Zenon
Grodecki, 5238 N. Neenah, Apt. 1-D
Chicago, IL 60656-2254
(773) 774-2753

**SOCIETY OF ITALIAN AMERICAN
MUSICIANS SOCIAL CLUB**

Third Monday of the month. General meeting,
Superossa Banquet Hall, 4242 N. Central
Avenue, Chicago, IL 60634, 8 p.m. Send
all communications to John Maggio,
6916 W. Armitage, Chicago, IL 60635
(773) 745-0733

THE KOLE FACTS ASSOCIATION

Third Sunday of the month at 2 p.m. Regular
meeting, Washington Park Fieldhouse,
5531 S. King Drive, Room 101, Chicago, IL 60637

**POLISH AMERICAN
MUSICIANS CLUB**

Meetings held every second Wednesday of the
month, 8:00 p.m. at A.A.C. Eagles Soccer Club,
5844 N. Milwaukee Ave., Chicago, IL. Send
all communications to Ed Sasin, President,
2930 N. Neenah, Chicago, IL 60634
(773) 889-4588

Books For Sale

*Only members in good standing are allowed to list Books For Sale.

Carl Bonafede

The Screaming Wildman

Vibrations from the Dawn of Chicago Rock

amazon.com

Lee Burswold

Six Preludes and Postludes

(for C Instrument and Piano
or Bb Instrument and Piano)

Alliance Publications, Inc.

608-748-4411, ext. 124

www.apimusic.org

Tanya Lesinsky Carey

Father Lach's Slovak Boys Band

1937 Tour of Europe

celloplayingiseasy.com

Vincent Cichowicz

Long Tone Studies

Flow Studies - Volume One

Studio259Production.com

Paul Ciminello

Remember my Name

amazon.com

NEW

Richard Corpolongo

Improvisation

(Beginning, Intermediate and Advanced)

217 Sequences For The Contemporary Musician

www.richardcorpolongo.com/rcpublications.html

Patrick Dessent (Sam Bennett)

Memoirs of a Trumpet Teacher

Memoirs of a Trumpet Player

Martin Sisters Publishing

amazon.com

Nancy Fako

Philip Farkas and His Horn

A Biography

njfhorn@gmail.com

Philip Orem

Songs to Throw at the Sun volume I, for voice and piano

poetry of Langston Hughes

A Wonder Is What It Is, for baritone and piano

poetry of Wendell Berry

po4musik@aol.com

Gordon Peters

The Drummer Man ("Visual 'CD'")

A Treatise on Percussion

2003 Revised Edition

Percussive Arts Society

317-974-4488

www.pas.org

Norman Schweikert

The Horns of Valhalla –

Saga of the Reiter Brothers

Hrn2ret@gmail.com

John A. Wright/J.L. Cummings

John A. Wright - Autobiography of a Blessed Man

\$15. \$20 if mailed.

Phone: (708) 720-0333

Text: (630) 926-5367

SCAN TO CONNECT WITH THE CHICAGO FEDERATION OF MUSICIANS

Have a new address that you want to send to the CFM, or maybe a question about your membership? Maybe you want to know who to contact about a particular topic. Scan this QR code to send us an email.

Classifieds

Do you have something to sell?

Advertise in the Intermezzo! Call 312-782-0063

CALL FOR INFORMATION

The *Intermezzo* is our communication between the Local and our members. In addition to the printed version, we also post each issue on the CFM website. Most of the magazine is available to the public. We are always looking for events, accomplishments, and things of interest to other members and the public.

Share your announcements, reviews or anything you would like to see printed to tjares@cfm10208.org.

The Board of Directors reserves the right to determine whether material submitted shall be published.

DISCLAIMER

Your officers and editorial staff conscientiously screen all advertising submitted to the *Intermezzo*. We cannot, however, assume responsibility for product quality or advertising content; nor can your officers be held accountable for misrepresentations between sidepersons and leader/contractors.

The *Intermezzo* is published 9 times a year. May-June, September-October, and November-December are combined issues.

RESPECT YOUR EARS

SPECIAL PRICING
FROM SENSAPHONICS
HEARING WELLNESS

- 15% off custom in-ear monitors
- \$150 for custom musician earplugs
- hearing wellness visits including comprehensive hearing evaluations

Visit www.cfm10208.com/musician-resources
Call 312-432-1714 or
Email saveyourears@sensaphonics.com for more information

Sensaphonics
HEARING WELLNESS

Lyric
LYRIC OPERA OF CHICAGO

Sir Andrew Davis,
Music Director

Announces the following vacancies:

**Principal Bass &
Section Trumpet**

Auditions to be held in October & November 2019

In the 2020/21 season, section players will receive:

- 22 week contract (end of August – early April)
- Base rate of \$2,775.93/wk (**\$61,070.46 base pay**); an additional 30% overscale for Principal Bass (**total base of \$79,391.60**)
- Additional 18% Vacation Pay (**additional \$10,992.68 and \$14,290.49 respectively**)
- Benefits Package (11.99% Pension; Health, Dental, Vision, Life Insurance)

For further information and to receive audition materials please email:
orchaud@lyricopera.org

To audition, please send your resume and a \$50.00 refundable deposit to:

**Lyric Opera of Chicago Orchestra Auditions
Principal Bass or Section Trumpet
20 North Wacker Drive, Ste. 860
Chicago, IL 60606**

*Please note that audition times will only be granted upon receipt of deposit.

Please check our website's audition page for the most current information:

<http://www.lyricopera.org/about/auditions>

HIGHLY QUALIFIED APPLICANTS ONLY

Vacancies resulting from the selection of a current Lyric Opera Orchestra member for these positions may be filled at this time by any other applicant who advances to the finals.

Same instrument,
lower monthly
payments.

NOW THAT'S
MUSIC TO
OUR EARS.

ATTN: CFM MEMBERS - ACTORSFCU WANTS TO SAVE YOU MONEY ON YOUR MUSICAL INSTRUMENT LOAN(S). TO LEARN HOW REFINANCING WITH A NONPROFIT CREDIT UNION COULD LOWER YOUR PAYMENT(S) AND SAVE YOU HUNDREDS (\$) VISIT: WWW.ACTORSFCU.COM/LOANS/MUSIC

**GERMAN AMERICAN
MUSICIANS CLUB**
Annual Dinner Dance and Party

Wednesday, November 6, 2019

Bohemian Crystal Restaurant
639 North Blackhawk Drive
(@ Blackhawk & Ogden)
Westmont, IL 60559
(630) 789-1981

FREE PARKING

Dinner Tickets: \$30.00 Cash Bar
Cocktails at 6:30 pm
Dinner/Concert at 7:30 pm

For Reservations Contact Zen Grodecki By October 30th
Send Checks to: German American Musicians Club
5238 N. Neenah, Apt. 1D • Chicago, IL 60657

773-774-2753

Northwest Indiana Symphony Orchestra

Kirk Muspratt, Music Director
Announces Auditions for 2019-20 Season
September 9 & 10, 2019

- Associate Concertmaster (September 9)
- Section Second Violin (September 9)
- Section Viola - 1 vacancy (September 9)
- Section Cello - 1 vacancy (September 9)
- Bass Trombone (September 10)

NISO is a per service orchestra
located 35 miles southeast of Chicago.

Pay per service: Associate Concertmaster: \$120.58
Pay per service Section 2nd Violin/Viola/Cello: \$96.46
Pay per service Bass Trombone: \$96.46
plus travel reimbursement, and 7.79% pension contribution.

A \$50.00 deposit (made payable to "Northwest Indiana Symphony") must be received, along with a one-page resumé no later than August 31 before an audition time can be confirmed. Terms and conditions for the 2019-20 season are subject to current contractual negotiations.

Candidates must be eligible to work in the US.

www.nisorchestra.org

Send resume:

Karen Dickelman, Personnel Manager
1040 Ridge Road, Munster, IN 46321
or karen@NISOchestra.org

DRURY LANE
THEATRE AND CONFERENCE CENTER

Drury Lane Oak Brook owners, the DeSantis Family, are offering a special to all Union Musicians.

SHOW TICKETS BUY 1 - GET 1 FREE*

JULY 12, 2019 to
SEPTEMBER 1, 2019

Not Valid on Saturday Nights

*LIMIT: 6 Tickets

Subject to Availability.

Tickets May Not Be Ordered
More Than 7 Days in Advance.

Show Your Union Card
at the Box Office.

(630) 530-8300

DRURY LANE
THEATRE AND CONFERENCE CENTER

Drury Lane Oak Brook owners, the DeSantis Family, are offering a special to all Union Musicians.

SHOW TICKETS BUY 1 - GET 1 FREE*

SEPTEMBER 15 to
NOVEMBER 3, 2019

Not Valid on Saturday Nights

*LIMIT: 6 Tickets

Subject to Availability.

Tickets May Not Be Ordered
More Than 7 Days in Advance.

Show Your Union Card
at the Box Office.

(630) 530-8300

Join The
1% SOLUTION

Are you willing to walk in solidarity with other unions to help get our union message out to the public? If each local union of the Chicago Federation of Labor brings 1% of its membership out to a rally, we will have over 5,000 workers marching and delivering our message to the public. Please join the 1% Solution. Add your name to the list of CFM musicians willing to be called to action. Call us at 312-782-0063 or go to our website (www.cfm10208.com) using the CONTACT US tab and adding "One percent solution" to your comments.

Robert Bauchens	Frank Donaldson	Janice MacDonald	Charlie Schuchat
George Blanchett	Jeff Handley	Matt Mantell	Benedict Sedivy
Lisa Bressler	David Howard	Gary Matts	Ivan Smalley
Bill Buries	Terryl Jares	Leo Murphy	Randy Szostek
William Cernota	Jeff Kowalkowski	Bill Olsen	
Matt Comerford	B.J. Levy	Phil Passen	
Rich Daniels	Robert Lizik	Greg Sarchet	

Bill Harrison MA, LCPC
Counseling / Psychotherapy

Specializing in treatment of performing artists

- Anxiety / Stage Fright
- Depression / Self-esteem
- Work / Life Balance
- Career / Identity Issues
- Injury / Chronic Pain

www.billharrisontherapy.com
(773) 718-4706

Offices in the Loop and Oak Park
Proud AFM member for 30+ years
Complimentary 1st session for 10-208 members

Principal Horn	Principal Trumpet	Assist. Concertmaster
Principal Flute	Second Trumpet	Section Violin 1 and 2
September 29	October 27	Asst. Principal Cello
		Section Cello
		November 17

For all applications send: One-page Resume, Cover Letter, \$40 application fee to: Peoria Symphony Orchestra 101 State Street Peoria, IL 61602

Michelle Seibert, Operations Coordinator PSOoperations@peoriasymphony.org	Additional Information: peoriasymphony.org/about/auditions/
--	--

The Union Hall (Ed Ward Hall) is the perfect place for your next party.

Contact B.J. Levy for prices and to secure dates.

CONTRIBUTIONS TO THE MUSICIANS RELIEF FUND

TOTAL: \$ 1,871.00

The Musicians Relief Fund helps Local 10-208 musicians in time of need. Contributions can be made in memory of a musician that has touched your life and whose life you would like to see remembered. Or, a general contribution can be made to the fund. Your name will be added to the expanding list of generous donors.

Make checks payable to the **Musicians Relief Fund** and mail them to the **Chicago Federation of Musicians**
656 W. Randolph St. #2W
Chicago, IL 60661
Attn: Membership Dept.

TO VIEW THE LIST OF CFM CONTRIBUTORS, GO TO
CFM10208.COM

CONTRIBUTIONS TO THE TEMPO FUND

TOTAL: \$ 2,002.00

TEMPO is the AFM's nonpartisan, multi-candidate political action fund that is supported entirely by the voluntary contributions of AFM members, staff and family. Contributions from others cannot be accepted and will be returned. **TEMPO** contributions are used for political purposes, including contributions and expenditures in federal and state elections and to support candidates of either party who have a demonstrated record of support for professional musicians, issues of concern to its members and the arts in general.

To make a contribution, make your check payable to **TEMPO** and send it c/o **Chicago Federation of Musicians**
656 W. Randolph St., #2W
Chicago, IL 60661
Attn: Membership Dept.

No adverse action will or may be taken to pressure anyone to contribute or to enforce a guideline for contributions. Federal law requires us to use our best efforts to collect and report the name, mailing address, occupation and name of employer of individuals whose contributions exceed \$200 in a calendar year. Contributions or gifts to **AFM TEMPO** are not deductible for federal income tax purposes.

TO VIEW THE LIST OF CFM CONTRIBUTORS, GO TO
CFM10208.COM

CONTRIBUTIONS TO THE CFM SCHOLARSHIP FUND

TOTAL: \$ 1,209.00

Contributions to the CFM College Scholarship Fund for Music Students are in memory of Leland Baska, Loren Binford, Frank D'Rone, Shelly Elias, Rick Frigo, Betty Matesky and Wayne Roepke. This fund helps the CFM continue to offer financial assistance for children of CFM members as well as students of CFM members that are currently working toward a music degree.

Make checks payable to the **CFM Scholarship Fund** and mail them to the **Chicago Federation of Musicians**
656 W. Randolph St. #2W
Chicago, IL 60661
Attn: Membership Dept.

We will add your name to the list of contributors on our website.

TO VIEW THE LIST OF CFM CONTRIBUTORS, GO TO
CFM10208.COM