
January 2016
Vol. 76 No. 1

Membership Meeting:
Tuesday, February 9th, 2016
@ 1:00 pm

Membership Meeting:
Tuesday, January 12th, 2016
@ 1:00 pm

Happy New Year!Happy New Year!Happy New Year!

 Intermezzo January 20162

Local 10-208 of AFM
CHICAGO FEDERATION OF MUSICIANS

OFFICERS – DELEGATES
2014-2016

Gary Matts	 President
Terryl Jares	 Vice-President
Leo Murphy	 Secretary-Treasurer

BOARD OF DIRECTORS
Robert Bauchens	 Bob Lizik
Rich Daniels	 Janice MacDonald
Frank Donaldson	 Charles Schuchat	
B.J. Levy	

CONTRACT DEPARTMENT
Terryl Jares – Vice-President
Nancy Van Aacken

ASSISTANTS TO THE
PRESIDENT - JURISDICTIONS

Terryl Jares - Vice-President
 �Supervisor - Entire jurisdiction

including theaters
 (Cell Phone: 312-310-4100)
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
Gary Matts

DELEGATES TO CHICAGO
FEDERATION OF LABOR AND
INDUSTRIAL UNION COUNCIL

Rich Daniels	 Gary Matts
Terryl Jares

DELEGATES TO CONVENTIONS OF THE
AMERICAN FEDERATION OF MUSICIANS
Rich Daniels	 Gary Matts
Frank Donaldson	 Leo Murphy
Terryl Jares
 Alternates:
B.J. Levy	 Larry Bowen

EDITOR, THE INTERMEZZO
Terryl Jares

PRESIDENT EMERITUS
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:

lmurphy@cfm10208.org

Cover illustration provided by
Chris Nolan Creative.

Gary Matts

2016
 In the split second between 11:59:59 p.m. on 12/31/2015 and 12:00:00 midnight on
1/1/2016 the old year is history; and the world begins a new year. As you may know, the new
year begins at precisely this time on this day because most of the modern world has agreed
to use the Gregorian calendar, named after Pope Gregory XIII who introduced the calendar
in 1582. Some cultures and religions however, recognize other days as the beginning of a
new year. According to the traditional Chinese lunar calendar, 2016 will begin on Monday,
February 8 and in keeping with the Chinese zodiac will be the year of the monkey. The
Hebrew calendar starts the year 5777 at sundown on October 2, 2016. No matter when we
choose to mark the end of one year and the beginning of the next, it is at this time that we
pause to recall the past, hold loved ones near, give thanks for our blessings, and embrace the
future.
 At this time it is appropriate to take stock of CFM matters. As of November 30, 2015, the
CFM has 2,150 members, consisting of 1,678 regular members and 472 life members. Assets
in the CFM Investment Fund are valued at $3,268,890.31.
 2015 has been a year of many negotiations, since during the course of the year new
collective bargaining agreements needed to be negotiated for the Chicago Symphony
Orchestra, the Lyric Opera Orchestra, the Grant Park Orchestra, the Chicago Sinfonietta, the
Broadway Playhouse, Second City and Broadway in Chicago’s three large theaters, the Palace,
Oriental and the newly renamed Private Bank Theatre which through the years was formerly
known as the Bank of America Theatre, the LaSalle Bank Theatre, the Shubert Theatre and
the Majestic Theatre.
 I am pleased to report that during the course of 2015 with the help of thirty negotiation
committee members representing seven different bargaining units (and in four of these seven
negotiations the aid of CFM legal counsel, Kevin Case), we reached agreement with all of
these employers.
 Finally, on behalf of the Officers and staff of the CFM, I wish you and yours good health,
happiness, fulfillment and new opportunities in 2016.

Isham Russell “Rusty” Jones II
 Recently the members of the Chicago music community lost a true gentleman,
friend, incomparable artist and beloved colleague. Drummer Rusty Jones passed away
on December 9, 2015 at age 73. He was a man who was respected, admired and loved by all,
a rare thing in the sometimes competitive music community. His parents were musicians and
his great uncle was composer and band leader Isham Jones who wrote, “It Had to Be You”,
“The One I Love Belongs to Somebody Else” and “I’ll See You in My Dreams.” Rusty
worked with countless musicians including Judy Roberts, Marian McPartland, George
Shearing, Buddy DeFranco, Lee Konitz, Stephane Grapelli, Ira Sullivan and many others.
 Everyone who knew Rusty has a personal remembrance to recount. This is mine: In the 1970’s,
I was the regular drummer at a weekly Monday night jam session at the Terrace restaurant
in Lombard. I was in my 20’s at the time. Guitarist John Nicholas was the leader. Rusty came
by frequently and sat in. He lived nearby. As you may know he played a left handed drum kit
setup, so we would switch my kit around so he could play a set or two. Each time he played it
was like a lesson for me. No one swung harder, played brushes better or was a more sensitive
and generous collaborator than Rusty. I remember getting back up on the bandstand after he
finished his set thinking what a tough act that was to follow. Rusty always hung around after
he had played and in our many late night conversations about music, musicians and life,
he shared his thoughts, insights and wisdom never criticizing, complaining or regretting.
Like his approach to playing music, his approach to life was straight ahead and inspiring.
His words of encouragement fueled my hopes of being a better musician. With his passing,
Rusty, this big talent with a big heart and a kind soul, leaves a big empty space in our lives.

January 2016 Intermezzo 3

Leo Murphy

 If you have not already paid your 2016 annual
membership dues, they are due by January 31, 2016.
Regular member dues are $212.00 for the full year or
$111.00 for the first half.
Life member dues are $112.00 for the full year or $61.00
for the first half. If you did not receive a statement for
these dues, please contact our Membership Department

at extension 136. Your billing may have gotten lost in the
mail. You can mail in your payment, call us and process
your payment using your credit card or pay online through
the CFM website, www.cfm10208.com
 Have a joyous holiday season and a healthy,
Happy New Year!

HAPPY NEW YEAR

 TEMPO is the Political Action Committee of the
American Federation of Musicians. It is a non-partisan,
multi-candidate PAC that was created in 1961 to support
legislators who work hard on issues affecting the lives
of professional musicians. Together, the AFM and the
lawmakers have tackled pension reform, copyright
laws, performance rights in sound recording and the
use of African elephant ivory and rosewood in musical
instruments. Most importantly, they have worked to
secure Federal funding of the National Endowment for
the Arts. Through the funding of TEMPO and the work of
its National Director Alfonso Pollard, the AFM was able
to reach an agreement with the airlines to allow musical
instruments to be allowed as carry-on baggage.

 Funding for TEMPO comes solely from volunteer
contributions. You have received a notice about TEMPO
with your 2016 Annual Membership Statement. Please
consider including a contribution to TEMPO when you
pay your annual dues. In addition, periodic contributions
throughout the year would also be vastly appreciated.
For more information, please go to page 8 where you
will find many more details.

Happy New Year!
 As the Holidays unwind and we enter 2016, I would
like to wish everyone a Happy New Year filled with
good health and happiness.

AFM TEMPO PAC

Terryl Jares

 Intermezzo January 20164

All tuckered out from celebrating
the New Year, are you? Well so am
I_though not for the same reason.
Once again I have moved_from
Phoenix to Santa Fe, New Mexico.
Family is there as well as a younger,
vibrant community. The distances
to find that vibrancy are far less
than the Phoenix nightlife arena.
(Phone and email are the same;
address change in new, upcoming
CFM membership book). My new
residence is Montecito Santa Fe
and I already have met two women
residents who are musicians
(trombonist and a reeds player).
Ah, my folks!

START THE NEW YEAR WITH
LAUGHTER; IT IS THE SOUL’S
MEDICINE!!
(Friend Dee just sent this for our
funny bones. Enjoy.)
Teacher: How old is your father?
Kid: He is 6 years.
Teacher: What? How is this
possible?
Kid: He became a father only when
I was born.
Logic!! Children Are Quick and
Always Speak Their Minds

TEACHER: Maria, go to the map
and find North America. Now, who
discovered America?
CLASS: Maria.

TEACHER: Glenn, how do you
spell ‘crocodile?’
GLENN: K-R-O-K-O-D-I-A-L’
TEACHER: No, that’s wrong

GLENN: Maybe it is wrong, but
you asked me how I spell it.
(I Love this child)

TEACHER: Donald, what is the
chemical formula for water?
DONALD: H I J K L M N O.
TEACHER: What are you talking
about?
DONALD: Yesterday you said it’s H
to O

TEACHER: Clyde , your
composition on ‘My Dog’ is exactly
the same as your brother’s.. Did you
copy his?
CLYDE : No sir, It’s the same dog.
(I want to adopt this kid!!!)

TEACHER: Harold, what do
you call a person who keeps on
talking when people are no longer
interested?
HAROLD: A teacher

GOODIES FOR THE
HOLIDAYS
The Auditorium Theatre presented
the Chicago Jazz Philharmonic
Orchestra’s US premiere of “Scenes
from Life_Cuba” in November,
opening its 2015-16 “Made in
Chicago” music series. Featured
guest artists included 37 musicians
from the Universidad de las Artes
from Havana, Cuba, who performed
with the Chicago Jazz Philharmonic
This new work debuted in Cuba,
December 2014 at the Havana
International Jazz Festival when
artistic director ORBERT DAVIS
and his orchestra witnessed the

historic reestablishment of
US-Cuba relations.

From CHRIS CAMERON:
“Chévere performed Saturday
Nov 21st in the concert hall at
Governor’s State University. This
show also featured a marvelous
guest dance troupe” However,
looking ahead, Chris noted, “I’m
delighted to announce that Jambon
will be returning to the friendly
confines of Evanston Space on
Friday, January 22nd!
This show will again feature
The Mighty Jambon Horns,
and our wonderful new vocalist
SIMBRYT DORTCH. Along
with the legendary MICHAEL
“SCOTTY” SCOTT, and a cast
of thousands! OK...not really a
cast of thousands....but 12 pieces,
five crew, and more gear than the
Stones...As always, we will strive
to leave at least a little room for an
audience.”

Orbert Davis

By Ruth Marion Tobias

January 2016 Intermezzo 5

MORE NOVEMBER DOINGS
Hyde Park Jazz Society:
MARSHALL VENTE OCTET
featuring vocalist JOANIE
PALLATTO performed at Room
43…..Twisted Roots Quartette with
STEVEN HASHIMOTO on bass
played Trattoria 225 in Oak Park.

Aha! Again on a station break,
I heard the sweet voice of violinist
RACHEL BARTON PINE,
extolling the, virtues of KHFM,
95.5, the classical music station of
Albuquerque/Santa Fe. Nice!

Chicago Philharmonic Chamber
Players Presented “Feelin’ Good:
Grooving Music from NINA
SIMONE, GERSHWIN &
Beyond” at City Winery Chicago,
1200 W. Randolph St……The
Latino Music Festival presented
JAMES SANDERS & Conjunto,
at the CINDY PRITZKER
Auditorium of the HAROLD
WASHINGTON Public Library,
400 S. State Street.

November continued to bring
musical interest to Chicago as
the Chicago Cello Society
presented the first master class
of the 2015-16 season with
internationally acclaimed Israeli
cellist AMIT PELED, “a musician
of profound artistry and charismatic
stage presence, is acclaimed as one
of the most exciting instrumentalists
on the concert stage today.” Mr.
Peled has performed as a soloist
with many orchestras and in the
world’s major concert halls. As a
recording artist, Mr. Peled recently
released his fourth Centaur Records
CD, Collage, which follows three
extremely successful installments,
The Jewish Soul, Cellobration,
and Reflections. As an active
chamber musician, Peled is a
founding member of the famed
Tempest Trio with pianist ALON
GOLDSTEIN and violinist ILYA
KALER. One of the most sought
after cello pedagogues, Mr. Peled
is a Professor at the Peabody
Conservatory of Music of the
JOHNS HOPKINS University.

Pianist MARK BURNELL
told of his November gig with
JOHN BURNETT’S Big Band
at FitzGerald’s and related that
farewells are in order for our
British Buddy who is retiring from
his announcing duties at Station
WDCB 90.9fm. As Mark wrote,

“We will miss you in the mornings.
Thanks for all that jazz.”…..

“Home for the Holidays” was
the December offering by The
Lakeside Singers as they regaled
Chicagoland’s venues with
Christmas joy. They performed in
Nichols Hall of the Music Institute
of Chicago in Evanston; Metropolis
Performing Arts Center, Arlington
Heights; Fourth Presbyterian
Church, Chicago and Wentz
Concert Hall, North Central
College, Naperville. …..

With a dinner dance and show,
RICH DANIELS’ City Lights
Orchestra filled the storied Empire
Room of the Palmer House Hilton
Hotel with a FRANK SINATRA
tribute celebrating 100 years of the
music Sinatra made famous…..	

On November 15, the Chicago
Philharmonic opened its
2015-16 season with “Turning
Points,” featuring works by
SCHUBERT, BRAHMS and
KILAR. ROBERT MCDONALD
of the Juilliard School and Curtis
Institute of Music was the featured
piano soloist, and the Polish group,
the Lira Singers, performed the
Polish Highland music that inspired
much of Kilar’s work.

Jambon

Rachel Barton Pine

Robert McDonald

Amit Peled

 Intermezzo January 20166

By Ruth Marion Tobias

 Chicago-based full-time performing
jazz pianist and accordionist “Don
Stille proves he is . . . an artist to be
reckoned with,” says Howard Reich,
(Chicago Tribune). “ . . . The fluidity
of his technique, the depth of his tone
and the intellectual sophistication of his
improvisations firmly established him as an
accomplished and polished artist.”
 First becoming aware of the classy,
talent of the keyboard player Don Stille as
he played piano at the former Chambers
Restaurant in Niles, I wondered what
inspired his musical career. Don is a
native of St. Louis; he wrote, “Somewhere
before the age of 5, I had a definite
coordination problem – at the dinner table
it was obvious I could not successfully
manipulate a knife and fork. When an
accordion salesman came to the door and
delivered his pitch, my dad wondered if
the accordion could solve my coordination
problem. He bought the instrument
and within a week I was playing with
both hands – buttons and keys. The
coordination problem was solved.
 “On occasions throughout my high
school years I played weekend gigs, with
local pro players. While there weren’t
many college music departments offering
degrees in jazz, my jazz education began
‘on the street’ and I am thankful for that
experience.
 “My professional musician life began
in 1964 (age 19) when I applied for
union membership, took a ‘no-brainer
performance test, paid my dues and
received my first union card. Soon I was
playing a six night a week steady, Monday
through Saturday, going to college during
the day at the St. Louis Institute of Music,
and often playing for a Saturday afternoon
Bar Mitzvah along with a Sunday
afternoon and/or evening wedding.
 “My last steady gig in St. Louis was
at the Airport Hilton, which in the fall of
1971 led to a gig at the Statler Hilton in
New York.-- a house gig lasting only a few
months. For the duration of my residence
at the hotel, my phone number was
Pennsylvania 6-5000, the Glen Miller hit
by the same name!

 “At age 26, I moved to Chicago, circa
1974, where I played many gigs with
wonderful players and made a good living
furthering my ‘education on the street.’
This segued very nicely to my next move,
Las Vegas, Nevada, in June of 1978. Soon
after arriving there I became the house
pianist at the Landmark Hotel, which
lasted until the summer of 1980. This
had a huge impact on me musically and
personally. For my ‘street education’--- this
was like graduate school.
 “The bass player on the gig, Rudy
Aikels, was a true mentor and made me
aware of the many things I needed to shed
and bone up on. This was often quite
difficult for me because it wasn’t easy to
have to admit there was so much I had yet
to learn, especially when I thought I knew
everything. I also performed frequently at
the local jazz club, The Tender Trap, and
also at the Hacienda Hotel for Monday
Night Jazz.
 My tenure at the Landmark ended
in the summer of 1980 as the Las Vegas
bottom fell out as a music mecca. My
colleagues urged me to stay, believing this
was just a cycle, and I should ride it out.
Somehow I knew this was more than a
cycle and I decided to move on.
 “Luckily, the person who gave me my
first union gig (and many, many more
after that) in St. Louis some sixteen years
earlier had relocated to the Twin Cities in
Minnesota. Deciding it was time to end my
Las Vegas adventure, I contacted my

transplanted friend who reassured me
I could do well in Minnesota. My stay
lasted a little over fifteen years and was
filled with an abundance of rewarding
experiences – performing in jazz clubs
with locally- and nationally- recognized
artists, playing shows, performing as
house pianist on live radio, performing
with the Minnesota Orchestra, etc., etc,.
I recorded my first CD, Aurora’s Dance,
featuring mostly my own compositions and
some marvelously gifted rhythm section
players – Phil Hey on drums, Gary Raynor
on acoustic bass and Gordy Johnson on
electric bass. In 1991 I began a three year
faculty position at St. Olaf College in
Northfield, MN where I met and married
the music department secretary, Judy.
 “As in Las Vegas, the music-gig climate
began to change in the Twin Cities in the
early to mid-90’s. Though not as abrupt,
the change was noticeable. The two
Chicago residents who produced my CD
were urging me to consider moving back
to Chi-Town. In March, 1996, we relocated
to Hoffman Estates, IL. With so many
wonderful things going on here– friends,
gigs, and yes, fond memories, there’s no
place like Chicago.”
 Stille has performed throughout the
country with acclaimed jazz artists: Clark
Terry, Red Holloway, Roy Hargrove, Terry
Gibbs, Ira Sullivan, Eddie Daniels, Doc
Severinsen, Lew Soloff, Harry Connick
Jr., Claudio Roditi, Billy Taylor, Marian
McPartland, Scott Hamilton, Howard
Alden, The Four Freshman and Chicago
legends Barrett Deems, Franz Jackson
and Frank D’Rone among others. He also
worked with Aretha Franklin, Smokey
Robinson, Theodore Bikel, Red Skelton,
Steve Allen, Bob Hope, Lyle Lovett,
Roger Williams, Ben Vereen, The King’s
Singers, Taj Mahal and Chuck Berry. Other
achievements include being proclaimed
the Mainstream Jazz Pianist of the Year by
the Twin Cities Jazz Society. What a busy,
successful musician!

Don Stille

January 2016 Intermezzo 7

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

Vincent Cichowicz
Long Tone Studies
Flow Studies - Volume One
Studio259Production.com

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
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

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

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

 Deceased May they rest in peace

Last	 First	 Instrument	 Died	 Born	 Elected	
Kober	 Dieter	 Conductor	 10/01/15	 01/20/20	 10/13/55
Rohde	 John W.	 Bass Violin	 11/08/15	 06/25/31	 05/21/53
Sieber	 Theodore H.	 Piano	 09/11/15	 07/07/26	 03/20/47
Stanger	 Phillip G.	 Drums	 10/19/15	 03/29/33	 12/04/52

 Intermezzo January 20168

WHAT IS TEMPO?
 TEMPO is the Taskforce for Employment
of Musicians, Promotional Organization
(TEMPO PAC). TEMPO was created in 1961
to give musicians a broader, more extensive
voice on political issues that had both positive
and negative impacts on the working lives of
professional musicians.
 Through the years, TEMPO has worked
in Washington, DC to address the needs of
musicians. The union aggressively lobbied
Congress to pass a ban on foreign contract
labor in 1917 and to defeat the Prohibition
Amendment and the 20% Cabaret Tax of 1918.
In the 1930’s with then President James Petrillo,
they worked to organize musicians under a
national phonograph recordingcontract which
led to congressional legislation that strengthened
our ability to push for performance rights in
recorded sound. And by the 1950’s, the focus
was to promote government grants for the
nonprofit arts community. Today, our union is
working on Capitol Hill lobbying aggressively
for a terrestrial performance right, allowing
musical instruments to be carry-on baggage,
tax reform relating to film recording offshoring,
and support for the National Endowment for the
Arts. TEMPO is the only organization that can
contribute to members of Congress that support
the interests of musicians.

What Can You Do To Help?

 Any AFM member, salaried employees
of the AFM and locals, and their immediate
family members living in the same household
(and US citizens) can contribute to TEMPO.
Contributions can be made by cash, personal
check or money order (payable to TEMPO/
memo your local number). Please note that
check contributions must be for the actual
signee. Company and corporate checks are
prohibited. Additionally, credit/debit card
payments can be processed through the AFM
website TEMPO link. To proceed, visit
www.afm.org/departments/legislative-office

Where Do I Get More Information?
People to contact are:

Alfonso Pollard, Political Director
202-274-4756
apollard@afm.org

Sandra Grier, TEMPO Coordinator
202-274-4756
sgrier@afm.org

Sandra Castellanos, Membership Department, CFM
312-782-0063, ext. 136
scastellanos@cfm10208.org

Your contributions will be used for political purposes including
contributions and expenditures in Federal and State elections.
Any individual may refuse without reprisal. 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 any calendar year. Contributions to
TEMPO are not tax deductible for federal income tax purposes.

January 2016 Intermezzo 9

SoundExchange & AFM & SAG-AFTRA Fund
What’s in it for you?

 SoundExchange collects the Royalties for Digital
Distribution of sound recordings on sites such as Pandora,
SiruisXM, Webcasters and Cable TV Music Channels.
These payments are mandated by Law and are paid to
SoundExchange by these companies along with a list of
what they have played.
 The Royalties are divided 45% to the featured artist
on the recording (for example Taylor Swift etc.) 50% to the
owner of the Sound Recording (Label or Indie) and last
but not least 5% to a Fund which will distribute payments
to non-featured artists (studio musicians and background
vocalists).
 The Fund is the AFM & SAG AFTRA Fund. The Fund’s job
is to distribute royalties that are a result of the passage
of the Audio Home Recording Act, the Digital Performance
Royalty Act and the Digital Millennium Act here in the USA

as well as agreements with Foreign Collectives. The Fund
established in 1999 started small with about $250,000 in
collections but has grown to over $42,000,000 as of 2014.
 You can go to the Funds website afmsagaftrafund.org
and see if recordings you performed on are listed as
having been collected on as well as check to see if
your name is on the Unclaimed Royalties list.
 The funds are not collected exclusively on Union Filed
recordings. They use Liner Notes as well as our Union
report forms when available to determine performers on
recordings, therefore even if the recordings you were on
were not “Union Filed Recordings” if it was paid on into
SoundExchange it would still be distributed by the Fund.
 I strongly recommend you google AFM-SAG-AFTRA
Fund and take a look at their site.

By Dean Rolando

EDIT YOUR MEMBER HOMEPAGE AT WWW.CFM10208.COM

Each member has a homepage on our website. Here you can add your photos, a biography,
your performance calendar, sound clips and a link to your website. Here’s how to do it:

	 • Go to the CFM Website at www.cfm10208.com
	 • Click on the “Members Only” link
	 • Login*
	 • There you will find the link to your homepage where
 you can edit your profile and add your information.

*For the first time users, your Username will be your first name, middle initial if used and
your last name all in lower case and with no spaces. Your Password will be the last four digits
of your social security number.

If you would like help, don’t hesitate in calling Secretary-Treasurer Leo Murphy at 312-782-0063.

 Intermezzo January 201610

ASSOCIATION OF PROFESSIONAL
ORCHESTRA LEADERS
Regular meeting at various locations every
third Wednesday of the month. For further
information, 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
Third Wednesday of the month. Regular
meeting, Mirabell Restaurant, 3454 W. Addison,
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 Dave Lenckos, President,
4548 N. Mobile, Chicago, IL 60630
(773) 685-5226

 For many years, I have come to rehearsals of the
City Symphony Orchestra at this location feeling a sense
of history. I thought I would share this with all of you so that
you might understand the importance of our location to the
labor movement.
 On May 4th, 1886 a peaceful rally was called by an
organization known as the “Knights of Labor” in an attempt to
secure an eight hour work day and a fair wage. This meeting
was held at a location called Haymarket Square between Des
Plaines and Halsted streets.
 The intent of the organizers was to have a peaceful rally.
However, the wealthy merchants and business people of
that time viewed it as a threat and called upon the police to
try to break up the gathering. Someone threw a makeshift
bomb from the entrance of a building (it could have been our
building) aimed at the gathering of police and a riot ensued.
Police opened fire and at least twelve people died as a result
of the violence that day. This was viewed as a setback for the
organized labor movement in America. Many in the labor
movement viewed those killed that day as martyrs.

 In addition to the twelve people killed, 60 people were
wounded. A number of men were arrested, tried and convicted.
They were executed after what was seen as a biased trial. In
all, three were executed and one was pardoned.
 This incident was always referred to as “The Haymarket
Square Riot” and became an important occurrence in the
history of the labor movement known throughout the world.
 A statue to the police who died in the violence was
dedicated in 1889. A monument to the men convicted unfairly
was erected in 1893 in Forest Home Cemetery (Waldheim
Cemetery) in Forest Park, IL.
 I am certain you must see the irony in our rehearsing at our
Union Headquarters on this sad historic site which may be the
building where the whole Haymarket Square riot occurred.

HAYMARKET SQUARE RIOT OF 1886

Dorothy Katz

January 2016 Intermezzo 11

 The transformative and healing power of music is the heart of the
mission, programs and impact of Harmony, Hope & Healing (HHH).
Founded in 2000 by a classically trained singer and music educator,
Marge Nykaza, HHH was originally intended as a summer music proj-
ect at a shelter for women in recovery and their children in the Wood-
lawn community. Nykaza and shelter directors recognized that there
was a deeper need at the shelter, and the music was becoming a tool in
residents’ healing processes. Established as a 501(c)(3) in 2003, Har-
mony, Hope & Healing grew through the years and now provides on-
site music programs to under-served families and individuals at eleven
shelters and outreach centers in the Chicago area. HHH programming
complements comprehensive programs that strive to lift people out of
homelessness and poverty. Many participants are recovering from social
illnesses such as addiction, community violence and domestic abuse,
however through the restorative power of music, they progress to find
their authentic voice, gain confidence and grow into self-reliant and
assured individuals.
 Harmony, Hope & Healing is proud of its many success stories, but
a recent and inspiring story is that of Tamela L. A 50 year old recover-
ing addict, Tamela is a participant who first came to HHH through St.
Martin de Porres House of Hope. Almost immediately, Tamela con-
nected with the music and the techniques that she learned in the choir,
despite the fact that she hadn’t had an extensive background in music. “I
had some background in music, but not too much… but the program
helped bring out who I really am both musically and spiritually.” The
music programs of HHH transform participants, and help them find
their center, as Tamela explained, in particular helping her to express the
emotions and to be in touch and in tune with herself, teaching her ways
to “calm and control negative emotions.” While HHH offers tools in
healing, it most importantly offers a safe and affirming place in which to
share and heal together: “in the circle, there is always a positive energy;
always a song to sing… and I know that it doesn’t matter what my past
is.” Tamela hopes to become an HHH intern, and eventually a Program
Assistant, positions that HHH offers to former participants who have
turned their lives around and believe in the power of music’s healing. “I
want to bring my story to others to help them, because anyone who’s
walked in my shoes can feel my story.” Tamela is just one of the many
people helped through HHH’s music programs, and one of the testa-
ments of what music can do. Former participant and current Program
Assistant Amanda has said it best: “Harmony, Hope & Healing is
changing lives, one song at a time.”
 If you would like to learn more about Harmony, Hope & Healing
and our program sites, donate, join our choir, or to volunteer with us,
please visit our website at www.harmonyhopeandhealing.org

Harmony, Hope & Healing Choir on the steps

of Old St. Patrick’s Catholic Church

Singing in Old St. Patrick’s Catholic Church
with the HHH Choir

School Children participate in programming
at Maria Kaupas Center.

Students in the Sister Jean Hughes Adult High

School of St. Leonard’s Ministries participate

in HHH programming. St. Leonard’s Ministries

is program that helps formerly incarcerated

men and women find opportunities, work and

reintegrate into the community.

 Intermezzo January 201612

Join TheJoin The

Robert Bauchens
George Blanchett
Lisa Bressler
Bill Buries
William Cernota

Matt Comerford
Rich Daniels
Frank Donaldson
David Howard
Terryl Jares

B. J. Levy
Janice MacDonald
Matt Mantell
Gary Matts
Leo Murphy

Bill Olsen
Phil Passen
Greg Sarchet
Charlie Schuchat

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.org) using the CONTACT US tab and adding “One percent solution”
to your comments.

NEED LIABILITY INSURANCE AT A GREAT PRICE?

NOW THE CFM HAS YOU AND YOUR BAND COVERED!

This coverage is for $1,000,000.00 of liability insurance coverage.

 The process of getting this coverage is simple.

 •	 You must be a member in good standing

 •	 A signed Musical Services contract must be filed with the Local and
 include all musicians and vocalists on the bandstand

 •	 A Liability Insurance Request Form must be completed and submitted
 to the CFM so that the letter of coverage can be constructed

January 2016 Intermezzo 13

 Intermezzo January 201614

53302 Agnor, Mark E.
1436 W. Berteau Ave.
Chicago, IL 60613
773-450-3086
VIOLIN

56883 Amawat, Salleynee
1028 Place
Piere-Dupaigne
Montreal, ON H2M2S5
514-441-1009
VIOLIN

54073 Antelis, Ira A.
c/o: Terri Golden
100 E. Walton, Ste. 19-A
Chicago, IL 60611
773-837-8877
KEYBOARDS

19845 Browne, Al T.
2 S 231 Riverside Ave.
Warrenville, IL 60555
630-231-0758
DRUMS

56854 Cizmeci, Serdar
130 N. Garland Ct., Apt. 2612
Chicago, IL 60602
857-294-7927
TROMBONE

41812 Deacon, Scott T.
9700 Crown Ridge Dr.
Frisco, TX 75035-9077
214-336-6333
TRUMPET

55476 Faulere, Duke
400 E. 41st St., Apt. 605-N
Chicago, IL 60653
312-326-4993
312-427-5795
VOCALIST

55427 Frederick, Jeremiah R.
1339 W. Thorndale Ave., Apt. 2
Chicago, IL 60660
773-758-3005
FRENCH HORN

56676 Grimm, Amanda R.
1354 W. Norwood St.
Chicago, IL 60660-2510
330-242-5345
VIOLIN

54648 Harper, William J.
6809 N. Greenview Ave., Unit 1
Chicago, IL 60626
773-764-4654
312-810-4206
BASS VIOLIN

34080 Horn, William O.
6805 Groningen Ct.
Las Vegas, NV 89131
224-305-4233
CLARINET

56189 Kadota, Yuka
4371 N. Alpine Ave.
Shorewood, WI 53211-1412
260-602-8300
VIOLIN

56303 Kahlbaugh, Ryan D.
4371 N. Alpine Ave.
Shorewood, WI 53211-1412
773-456-9607
PERCUSSION

43405 Lindner, Clara
1624 Elmwood Ave.
Wilmette, IL 60091-1554
847-256-1980
847-863-4650
VIOLIN

55320 McQuaid, Lisabeth Ann
140 W. Church St.
Wauconda, IL 60084
847-508-3195
VIOLIN

56441 Nichols, Julie B.
5248 N. Glenwood, Apt. A-1
Chicago, IL 60640
847-903-7723
PIANO

43097 Phillips, Bobbie A.
6719 Tudor Lane, Apt. 1
Westmont, IL 60559
630-795-1382
TRUMPET

51387 Pobiega, James R.
c/o: Mary Archie Theatre
735 W. Sheridan Rd., 2nd Fl.
Chicago, IL 60613
630-886-0582
630-336-9585
SAXOPHONE

56917 Rensink, Jacob S.
2650 N. Marshfield Ave.
Chicago, IL 60614-1002
845-662-1045
FRENCH HORN

55906 Richter, Julia M.
3227 N. Newhall St.
Milwaukee, WI 53211
773-383-8481
FLUTE

54154 Saito, Nina
360 W. Illinois St., Apt. 406
Chicago, IL 60654
773-991-5015
VIOLIN

51562 Savage, Cecile
2546 Acacia St.
New Orleans, LA 70122-4717
773-220-2400
BASS VIOLIN

56963 Schaub, Jennifer B.
5128 S. Kimbark Ave., Apt. 3-NE
Chicago, IL 60615
303-349-4519
FLUTE

56955 Shuda, Jacob D.
1727 N. Ridgeway Ave.
Chicago, IL 60647
312-771-4630
PIANO

53991 Stubbins, Katherine
1611 Venus Ave.
Jupiter, FL 33469
773-961-5035
TROMBONE

56775 Tachouet, Marie E.
1309 N. Wells St., Apt. 904
Chicago, IL 60610-8059
513-367-9596
FLUTE

56879 Thompson, Jonathon R.
2623 W. Gunnison St., Apt. 3-R
Chicago, IL 60625-2830
214-676-9572
OBOE

56223 Tilton, Martin J.
5648 W. Warwick Ave.
Chicago, IL 60634
630-650-3973
TRUMPET

26987 Tobias, Ruth M.
The Montecito Santa Fe
500 Rodeo Road, Apt. 623
Sante Fe, NM 87505
847-609-1965
BASS VIOLIN

55146 Tolzmann, Andrea
2315 W. Medill Ave., Apt. 3
Chicago, IL 60647
312-282-9410
VIOLIN

56974 Werling, Claire M.
2634 W. Logan Blvd.
Chicago, IL 60647
419-615-0362
CLARINET

January 2016 Intermezzo 15

Yana L. Atim Acct. #57111 (Vocalist)
4538 N. Clark St., Apt. 308
Chicago, IL 60640
937-524-1049
ya.atim@gmail.com

William L. Harmon Acct. #57115 (Drums)
16739 S. Greenwood Ave.
South Holland, IL 60473
773-406-7656
plujm@aol.com

Elisa L. Hunt Acct. #57112 (Vocalist)
205 Andover Ct.
Bolingbrook, IL 60440
630-730-7468
elisalatrice86@gmail.com

William S. Kidera Acct. #57109 (Guitar)
521 Summit St.
Algonquin, IL 60102
847-284-0570
847-658-0196
billka333@ameritech.net

Daniel J. Klingler Acct. #55912 (Cello)
2059 W. Summerdale Ave., Apt. B
Chicago, IL 60625
773-875-4197
cellodan1@comcast.net

Vladimir Vuk Kulenovic Acct. #57129 (Piano) recently relocated
to the Chicago area from Salt Lake City, Utah where he lived for the past
4 years. He retuned to accept the position as Music Director/Conductor of
the Lake Forest Symphony Orchestra. Vladimir attended Juilliard, Peabody
and the Boston Conservatory. He has been a pianist for 30 years under
the direction of teachers such as Kurt Masur, James DePreist, and Gustav
Meier. Vladimir has performed with over 40 orchestras worldwide, including
Chicago, Houston, Indianapolis, and Utah Symphony Orchestras here
in the United States. He is also the Resident Conductor of the Belgrade
Philharmonic (Serbia). Most recently Vladimir won the Sir Georg Solti
Award. Although he has 7 years of teaching experience, he is not currently
teaching or taking private students. Through his work with the Lyric Opera,
Vladimir was prompted to join the Chicago Federation of Musicians.
2760 Eastwood Ave.
Evanston, IL 60201
617-869-5014
vladakulenovic@aol.com

David Y. Napier Acct. #45986 (Saxophone)
212 19th St.
Sioux City, IA 51105-1006
712-233-2852
david.y.napier@gmail.com

Michael J. Nehs Acct. #57108 (Violin)
5019 N. Rockwell, Apt. 1-F
Chicago, IL 60625
773-209-2909
773-234-0422
mike@periscopepa.com

Jason R.Neumann Acct. #57110 (Trumpet)
1315 Cherrywood Ct.
Algonquin, IL 60102
847-271-9017
847-658-9583
jrneumann17@yahoo.com

Marques J. Stewart Acct. #57107 (Piano)
8352 S. Prairie Ave.
Chicago, IL 60619
708-224-8052
773-783-9931
marquesjstewart@gmail.com

Carlos Villalobos Jr. Acct. #57106 (Drums)
2843 W. Birchwood Ave.
Chicago, IL 60645
818-968-5823
cvjr2008@gmail.com

By Gwen Redmond

 Intermezzo January 201616

Shot and a

GOAL!

Frank Pellico

per Chicago Blackhawks schedule

United Center

1901 W. Madison St., Chicago

Unique Programs

The Special Consensus

NewYear’s Bluegrass Show

Sunday, January 3, 2016 at 3:00 PM

Maple Street Chapel

220 S. Main Street, Lombard

www.specialc.com

If you have future engagements that you would like listed in this column,
please send them to Vice-President Jares at tjares@cfm10208.org.

Listings will be included provided there is a Union contract on file.

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.

All That Jazz

Jazz on Sundays

January 3 – Isiah Collier… Sax

 7:30 PM – 11:30 PM

January 10 – Marquis Hill Quintet

 7:30 PM – 11:30 PM

January 17 – Xavier Breaker...Drums

 7:30 PM – 11:30 PM

January 24 - Ari Brown... Sax

 7:30 PM – 11:30 PM

January 31 – Joan Collaso

 5th Sunday Jam Session…Vocals

 7:30 PM – 11:30 PM

James Wagner Hyde Park Jazz Society

Room 43
1043 E. 43rd Street, Chicago

www.HydeParkJazzSociety.com

Enjoy a Musical!

Bank of America Theatre
Gotta Dance
December 13th – January 10th

312-977-1700

Cadillac Palace Theater
The Lion King
December 13th – January 17th

312-977-1700

Drury Lane Theatre
Bye Bye Birdie
January 14th – March 13th
630-530-0111

Marriott Lincolnshire Theater
Spring Awakening
anuary 14th – January 31st
847-634-0200

Oriental Theatre
Beautiful – The Carole King Musical

December 1st – February 21st

312-977-1700

Paramount Theatre
Hairspray
January 20th – February 21st
630-896-6666

The Second City
Alex Kliner & Jacob Shuda
Sunday through Saturday
1616 N. Wells St., Chicago

January 2016 Intermezzo 17

Attend an Orchestra Concert or an Opera
Lake Forest SymphonyBeethoven 8
Saturday, January 23, 2016 at 8:00 PM Sunday, January 24, 2016 at 2:00 PM James Lumber Center for the Performing Arts

19351 W. Washington Street, Grayslake
847-543-2300www.lakeforestsymphony.org Music of the BaroqueMusical PatronsSunday, January 24, 2016 at 7:30 PM North Shore Center for the Performing Arts

9501 Skokie Blvd., SkokieMonday, January 25, 2016 at 7:30 PM
Harris Theater205 E. Randolph, Chicago312-551-1414www.baroque.org

New Philharmonic Orchestra Cosi Fan Tutte (Women Are Like That)Saturday, January 23, 2016 at 7:30 PM Sunday, January 24, 2016,at 3:00 PM McAninch Arts Center at College of DuPage
425 Fawell Boulevard, Glen Ellyn
630-942-4000www.AtTheMAC.org
Northbrook Symphony OrchestraCelestial BrillianceSunday, January 17, 2016 at 4:00 PM Glenbrook North High SchoolSheely Center for the Performing Arts

2300 Shermer Road, Northbrook
847-272-0755www.northbrooksymphony.org Park Ridge Civic Orchestra Rachel Barton Pine: Beethoven & MahlerWednesday, January 27, 2016 at 7:30 PM Pickwick Theater5 South Prospect Ave., Park Ridge

847-692-7726www.parkridgecivicorchestra.orgRockford Symphony OrchestraChamber Orchestra ConcertFriday, January 15, 2016 at 7:30 PMWestminster Presbyterian Church2821 N. Bell School Road, RockfordChamber Orchestra ConcertSunday, January 17, 2016 at 2:00 PMOur Savior’s Lutheran Church3300 Rural Street, Rockford815-965-0049www.rockfordsymphony.com

Attend an Orchestra Concert or an Opera

Baroque Band
Duel at the Devil
Friday, January 15, 2016 at 7:30 PM Music Institute of Chicago1490 Chicago Ave., Evanston
Saturday, January 16, 2016 at 7:30 PM Augustana Lutheran Church5500 S. Woodlawn Ave., Chicago
Wednesday, January 20, 2016 at 7:30 PM Symphony Center Grainger Ballroom220 S. Michigan Ave., Chicago312-235–2368
www.baroqueband.org
Chicago Sinfonietta
Tribute to Dr. Martin Luther King, Jr.Sunday, January 17, 2016 at 3:00 PMWentz Concert Hall171 E. Chicago Avenue, NapervilleModay, January 18, 2016 at 7:30 PMSymphony Center220 S. Michigan, Chicago312-284-1554
www.chicagosinfonietta.org
Elgin Symphony Orchestra
Andrew Grams Plays Violin
Friday, January 8, 2016 at 7:30 PMSchaumburg Prarie Center for the Arts201 Schaumburg Rd,, SchaumburgSaturday, January 9, 2016 at 7:30 PMSunday, January 10, 2016 at 2:30 PMHemmens Cultural Center45 Symphony Way, Elgin
Copland & Shostakovich
Saturday, January 30, 2016 at 7:30 PMSunday, January 31, 2016 at 2:30 PMHemmens Cultural Center45 Symphony Way, Elgin847-888-4000
www.elginsymphony.org
Elmhurst Symphony OrchestraInternational Baroque
Saturday, January 16, 2016 at 2:30 PM
Mayslake Peabody Estate 1717 W. 31st Street, Oak Brook,
Vivaldi, Telemann and Beyond!Sunday, January 24, 2016 at 3:00 PM Elmhurst Christian Reformed Church 149 West Brush Hill Road, Elmhurst
630-941-0202
www.elmhurstsymphony.org

 Intermezzo January 201618

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

Jack Mouse, Scott Robinson, Janice Borla
Three Story Sandbox
Jazzpromoservices.com
Jackmouse.com
Janiceborla.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

Chicago Jazz Philharmonic
Collective Creativity
Orbert Davis
chijazzphil.org
orbertdavis.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
708-456-1382

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
312-644-0600
www.citylightsfoundation.com

Dick Daugherty
Versatility
cdbaby.com
radaugherty@comcast.net

Orbert Davis
Home & Away
Chicago Jazz Philharmanic
iTunes
chijazzphil.org/homeandaway

Diane Delin
Blujazz Productions
Offerings for a Peaceable Season
Duality
Talking Stick
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

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

January 2016 Intermezzo 19

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
312-644-0600
www.citylightsfoundation.com

Dick Daugherty
Versatility
cdbaby.com
radaugherty@comcast.net

Orbert Davis
Home & Away
Chicago Jazz Philharmanic
iTunes
chijazzphil.org/homeandaway

Diane Delin
Blujazz Productions
Offerings for a Peaceable Season
Duality
Talking Stick
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
847-888-0404
amazon.com
naxos.com
itunes.com

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

Jim Gailloreto
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@gailloreto.com
773.330.4461

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
708-771-3945
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

Douglas Johnson
Clevinjourneys
douglasjohnsonmusic.bandcamp.com

Jeremy Kahn
Most of a Nickel
708-386-2900

Rick Leister
From the Trumpet Studio
R & R Ensemble
The Band Source, Downers Grove
Cdbaby.com
amazon.com
iTunes.com
digistation.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
bobbylewis.com

Peter Lerner
featuring Willie Pickens
Continuation
Origin Records
Amazon.com and iTunes.com

Howard Levy
Cappuccino - with Fox Fehling
Secret Dream -Chévere 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
Mlindeblad@sbcglobal.net
773-262-2504

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

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

Tommy Muellner
It’s All About Time
tommujazz@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

Bill Overton
The Sun Will Shine
 Always In My Heart
amazon.com
cdbaby.com
iTunes.com
billovertonbiz.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

 Intermezzo January 201620

Russ Phillips
One Morning in May
bigfootjazz@sbcglobal.net

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

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

Marlene Rosenberg
Pieces of...
marlenemusic.com
marlenemusic@comcast.net

Marlene Rosenberg
Bassprint
iTunes.com
Amazon.com
marlenerosenberg.com

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
847-991-4355
lonote@comcast.net
cdbaby.com
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 Shananigans Dance Orchestra
It’s Saturday Night! “Let’s Dance”
815-758-1093
jdmusicpros@gmail.com

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
es@elizabethstart.com

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

Suenos Latin-Jazz
Azul Oscuro
Steven Hashimoto
708-222-6520
Duane Thamm
Tribute to Hamp Live
Delmark Records
vibes26@webtv.com

Shirley Trissell
Pet Pals
Lyrical Lullabies
shibuka.us
cdbaby.com

The Voice of Carle Wooley
 and the Groove Masters
Love Is
Jazz Standards featuring
 Eddie Johnson
cdbaby.com\CarleWooley

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

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

Willie Woods
Feelin’ the Spirit
cdbaby.com/cd/williewoods
wwoodsproductions.com

Like the Outdoors?
For more information go to

www.unionsportsmen.org.

January 2016 Intermezzo 21

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, accom-
plishments, 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 can-
not, however, assume responsibility for
product quality or advertising content;
nor can your officers be held account-
able 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.”

William A. Lee
Memorial Scholarship

The Chicago Federation of Labor offers five (5) academic-based
scholarships and five (5) random-drawing scholarships in the
amount of $2,000 to students graduating from a Chicago or
suburban-area high school. Students may only apply in one of the
two categories.

The scholarship awards are named after Lee, who served as
president of the Chicago Federation of Labor for thirty-eight
years. He devoted more than sixty years to organized labor and
community service.

To be eligible, either the student or one of his or her parents
must be a member of a local union affiliated with the Chicago
Federation of Labor. All applications must be signed by either of
the top two officers of the local union to which the student or his
or her parent belong. Applications signed by union representatives
or union stewards will be disqualified.

Completed applications must be returned to the Chicago
Federation of Labor, William A. Lee Memorial Scholarship
Committee, 130 E. Randolph St., Suite 2600, Chicago, IL 60601.
All applications must be postmarked no later than March 1, 2016.

Go to: www.chicagolabor.org for more information.

Applications are being accepted for the 2016
CFM College Scholarship. Scholarships of up
to $1,000.00 will be awarded to the winner(s).
Applicants must be enrolled in an accredited
college music program for the Fall of 2016.

Applications are available by calling the Vice-
President’s Office of the Chicago Federation of
Musicians and must be completed and returned
no later than March 1, 2016.

If you have any questions about the
scholarship, please call Vice-President
Terryl Jares at 312-782-0063, ext. 222.

In memory of Leland Baska, Loren Binford,
Frank D’Rone, Shelly Elias and Rick Frigo.

Chicago Federation of Musicians
Scholarship Fund

Suenos Latin-Jazz
Azul Oscuro
Steven Hashimoto
708-222-6520
Duane Thamm
Tribute to Hamp Live
Delmark Records
vibes26@webtv.com

Shirley Trissell
Pet Pals
Lyrical Lullabies
shibuka.us
cdbaby.com

The Voice of Carle Wooley
 and the Groove Masters
Love Is
Jazz Standards featuring
 Eddie Johnson
cdbaby.com\CarleWooley

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

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

Willie Woods
Feelin’ the Spirit
cdbaby.com/cd/williewoods
wwoodsproductions.com

 Intermezzo January 201622

BLUESCAMPINTERNATIONAL
F e r n a n d o J o n e s ’F e r n a n d o J o n e s ’F e r n a n d o J o n e s ’

Blues Kids Foundation Presents

SUMMER2016
FREE FOR STUDENT MUSICIANS AGES 12 TO 18

B l u e s K i d s . c o m / E a r l y B i r d

The Mary Barnes Donnelley
Family Foundation

The LeFort - Martin
F U N D

AUDITION ONLINE TODAY

January 2016 Intermezzo 23

Grand Opening special:
Any client who files a tax return through me by April 15, 2016

will receive 10% off all services through January 1, 2020.

For an appointment, call or e-mail:
773.381.2171 sean@seanmcneelytax.com

www.seanmcneelytax.com f seanmcneelyEA

Sean McNeely, EA
Tax Preparation & Representation

Now opening his own independent practice!
• Formerly prepared tax returns from 2012-2015 for

one of the major tax preparation companies.
• Personalized Service.
• Competitively priced.

• Enrolled Agent since 2014.
• Member, NAEA (National Association of Enrolled Agents).

• Union member since 1996.

Active performing freelance musician.
Understands the unique needs of artists,

musicians, and actors.

It’s tax time!
Are you looking for a new tax return preparer?

For details about all the education bene� ts available to union members, visit

Web
 UnionPlus.org/Education

Education services for union members

GOING BACK TO SCHOOL?
SENDING YOUR CHILDREN TO COLLEGE?

Get an edge with education bene� ts
from Union Plus that can help

college dreams come true.

UNION PLUS SCHOLARSHIP
 • $150,000 in awards ranging

from $500 to $4,000 are
available annually to students
attending college, trade or
graduate schools.

 • To apply, download an
application
at UnionPlus.org/Scholarship.

College Edge

 Textbook Discounts
 • Save 5% or more
when you rent or buy
textbooks..

• New, used and digital
textbooks available

• Free shipping
on orders over $59.

• To learn more
visit UnionPlus.org/

Textbooks

Union Plus—helping union families get ahead.

COLLEGE PREP DISCOUNTS
 • Save up to 50% on college

prep courses from The
Princeton Review.

 • Classroom, online and
private tutoring for the
SAT®, ACT®, GMAT®,
LSAT®, GRE®, MCAT®.

• To enroll or learn more call
1-888-243-7737 or visit
UnionPlus.org/CollegePrep.

Chicago’s Grant Park
Music Festival Festival Orchestra

Carlos Kalmar, Artistic Director and Principal Conductor
Christopher Bell, Chorus Director

Announce the following vacancies
beginning with the 2016 season:

Assistant Concertmaster
4th Chair First Violin (1 non-rotating Position)

Section Violin (2 Positions)
Section Viola (up to 3 Positions)

Principal Bass
Assistant Principal Bass

The Grant Park Orchestra season is currently scheduled to begin
June 14 and run through August 20, 2016.

2015 regular weekly salary was $1,381.28 plus a generous benefits package.
2016 compensation is subject to negotiations.

Audition dates will be scheduled for February and March 2016. Please check
website www.grantparkmusicfestival.com for exact dates and application procedures.

Repertoire will not be given over the phone.
Only highly qualified applicants should apply.

• The audition committee of the Grant Park Orchestra reserves the right to
 immediately dismiss any candidate not meeting professional standards.

• Should an advertised position be offered to a current member of the
 Grant Park Orchestra, the resulting vacancy may be offered to the next most
 qualified candidate.

• The winning candidate must be legally eligible to accept work with the Grant Park
 Orchestra. The orchestra reserves the right to refuse to audition candidates who
 are unable to demonstrate legal eligibility to work.

 Intermezzo January 201624

ActorsFCU Welcomes
The Chicago Federation of Musicians

and Their Families
musical instrument loans - at AMAZING RATES
free checking
auto loans
mortgages
home equity lines of credit
VISA platinum rewards cards
iras and investments
Deposit anywhere with our smartphone apps
eMax$ Online – high-yield savings
fee-free ATMs: 350 greater Chicago –area

30,000 nationwide

Vruthny@aol.comisit actorsfcu.com
Call 212.869.8926,option 6, for details.
Or visit us in the AEA building
at 557 W. Randolph Street.

January 2016 Intermezzo 25

BUYING CLARINETS,
SAXOPHONES,

AND MOUTHPIECES

	 • CASH PAID FOR PROFESSIONAL

 CLARINETS & SAXOPHONES, ALL

 MAKES, MODELS, AND VINTAGES

	 • PROFESSIONAL MOUTHPIECES

 ALSO NEEDED

	 • CHICAGO LOCAL 10-208 MEMBER

 SINCE 1974 WITH OVER 2O YEARS

 EXPERIENCE

	 • DEALING IN VINTAGE WOODWINDS

	 • CONSIGNMENT & INTERNET

 SALES AVAILABLE

CALL DAVE – 847 308-8676 OR

Email TUTDAV@ICLOUD.COM

E-mail Addresses

Officers
Gary Matts . gmatts@cfm10208.org
Terryl Jares. tjares@cfm10208.org
Leo Murphy. lmurphy@cfm10208.org

Board of Directors
Robert Bauchens. bbauchens@cfm10208.org
Rich Daniels. rdaniels@cfm10208.org
Frank Donaldson . frankyd@ameritech.net
B.J. Levy. blevy@cfm10208.org
Bob Lizik. blizik@cfm10208.org
Janice MacDonald. jmacdonald@cfm10208.org
Charles Schuchat. cschuchat@cfm10208.org

Staff
Contracts: Nancy Van Aacken. nvanaacken@cfm10208.org
Death Benefits/MPF: Gwen Redmond. gredmond@cfm10208.org
Electronic Media: Dean Rolando. drolando@cfm10208.org
Electronic Media Asst.: Jennifer Figliomeni. jfigliomeni@cfm10208.org
Health Insurance: B.J. Levy. blevy@cfm10208.org
Membership: Sandra Castellanos scastellanos@cfm10208.org
Switchboard: Patty Huante phuante@cfm10208.org
Webmaster: Mike Meyers . webmaster@cfm10208.org

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

Contact Leo Murphy for prices
and to secure dates.

 Intermezzo January 201626

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

TOTAL: $891.80

CONTRIBUTIONS TO THE
MUSICIANS RELIEF FUND

Contributions to the CFM College Scholarship Fund for Music Students are in memory of Leland Baska, Loren Binford, Frank
D’Rone, Shelly Elias, and Rick Frigo. 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.

TOTAL: $244.00

CONTRIBUTIONS TO THE
CFM SCHOLARSHIP FUND

to view the list of cfm
contributors, go to

CFM10208.COM

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.

CONTRIBUTIONS TO THE
TEMPO FUND

TOTAL: $725.00

to view the list of cfm
contributors, go to

CFM10208.COM

