
April 2013
Vol. 73 No.4

By-Law Meeting:

Tuesday, April 9th, 2013
@1:00 pm

Membership Meeting:

Tuesday, May 14th, 2013
@1:00 pm

Dal Segno HonoreesDal Segno Honorees See Pages 10-11See Pages 10-11

 Intermezzo April 20132 April 2013 Intermezzo 3

Cover illustration provided by
Chris Nolan Creative.

Local 10-208 of
AFM AFL-CIO

CHICAGO FEDERATION OF MUSICIANS
OFFICERS – DELEGATES

2011-2013
Gary Matts	 President
Terryl Jares	 Vice-President
Spencer Aloisio	 Secretary-Treasurer

BOARD OF DIRECTORS
Robert Bauchens	 Bob Lizik
Rich Daniels	 Janice MacDonald
Frank Donaldson	 Leo Murphy	
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

Spencer Aloisio	 Gary Matts
Terryl Jares

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
Spencer Aloisio	 Terryl Jares
Rich Daniels	 Gary Matts
Frank Donaldson

Alternates:
Leo Murphy	 Larry Bowen

EDITOR, THE INTERMEZZO
Terryl Jares

PRESIDENT EMERITUS
Ed Ward

VICE-PRESIDENT EMERITUS
Tom Beranek

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:

saloisio@cfm10208.org

“Cedille Chicago Presents” devoted
to wind soloists to hear music of
such heavy-weight performers as
clarinetist JOHN BRUCE YEH,
flutists MARY STOLPER and
MATHIEU DUFOUR and oboist
ALEX KLEIN. What a rewarding
discovery! In other weeks,
violinist RACHEL BARTON
PINE and harpsichordist DAVID
SCHRADER were featured on
violin and keyboard programs. A
cello program presented works
of BARBARA HAFFNER,
KATINKA KLEIJN and
TAHIRAH WHITTINGTON.
“Cedille Chicago Presents” draws
on its catalog of more than 140
albums and also provides behind-
the-scenes view of the record
industry, the recording process and
shares stories of artists and their
recording sessions. Try it, you will
like it!

ON THE SUBJECT OF CDs……
JOHN MAGNAN has recorded
the sparkling Chicago vocalist
SPIDER SALOFF, backing her
vocals with his “50/50 Band” on
“Since U Left Me” and “Center
Cut”. The fab group: ALEJO
POVEDA, DAVE GORDON,
VJAY TELLIS –NAYAK and
John himself, of course, as the
percussion section, along with
BOBBY LEWIS and STEVE
EISEN. As ARTE JOHNSON
used to say on the old “Laugh In”
TV show, “Verrry Interesting!”

FYI.
A fond farewell and good wishes to
DALE CLEVENGER, principal
French horn, “one of the world’s
legendary brass players” who,
on June 30, will leave CSO after
47 years having served under
four music directors. “Through
his solo and ensemble work with
the orchestra,” said JOHN von
RHEIN, “and his distinguished

leadership in the orchestra’s fabled
brass section, he became, along
with former principal trumpet
ADOLPH HERSETH, one of the
prime architects of the orchestra’s
trademark brass sound, powerful
yet golden.”

Every Sunday Hyde Park jumps for
joy with performances at Room 43,
1043 East 43rd Street. These are
often mentioned here because so
many of our fine jazz players take
the stage, giving so much for so
little in admission price. $10 gets
you in, students with university ID
and children accompanied by an
adult--$5. Food and bar services
also are available.

To that end, in mid-February,
BERNARD SCAVELLA took the
stage with his saxophone and his
band which included CHARLIE
JOHNSON, MARLENE
ROSENBERG and ROBERT
SHY backing up the vocals of
special guest FRIEDA LEE.
Trumpeter ART HOYLE began
the month of March with his stellar
performers: JARRARD HARRIS,
BRADLEY WILLIAMS,
DANNY SHAPERA, ROBERT
SHY and guest vocalist BOBBI
WILSYN.

Dale Clevenger

SPRINGTIME IN CHICAGO
With Easter behind us, (we hope
you found all the hidden eggs and
enjoyed the Easter parade), we look
forward to the coming season of
warm weather and gentle breezes.
As we write this, that promise is
in the air. JOHN von RHEIN of
the Chicago Tribune has written
“Summer in the park with Carlos”
to remind us of the annual Grant
Park Music Festival and its crown
jewel–the Grant Park Symphony
Orchestra and Chorus. In its 79th
season, the orchestra will enliven the
Pritzker Pavilion in Millennium Park
with 22 performances over a 10-
week span from June 12 to August
17. “CARLOS KALMAR, artistic
director and principal conductor,
will preside over BENJAMIN
BRITTEN’s ‘War Requiem’
presented in honor of composer’s
centenary; PROKOFIEV’s
cantata‘Alexander Nevsky’;
ROBERTO SIERRA’s Concerto
for Saxophones, with JAMES
CARTER as soloist; SCHUBERT’s
Mass in E flat; JOHN ADAMS’
‘Harmonium’; and the Chicago
premier of QIGANG CHEN’s
‘Iris Devoilee’ a work for voices,

orchestra and Chinese instruments”_

just a taste of what is to come.

LOTSA GOODIES OUT THERE
“After decades of performing
with some of the greatest names
in jazz, Chicago-based drummer
JACK MOUSE finally” has
released a CD, “Range of Motion”
– ten original compositions, with
a superb lineup behind him. That
would be: ART DAVIS (trumpet);
SCOTT ROBINSON (woodwinds);
JOHN McLEAN, (guitar); BOB
BOWMAN and KELLY SILL
(collaborating on bass). A CD is
long overdue from this educator
who after college began a three-year
stint as soloist with the Falconaires,
the official jazz ensemble of the
U. S. Air Force Academy. In his
following performance career, he
has been the percussion influence
behind countless performers in a
multi-faceted career. He currently is
coordinator of jazz studies at North
Central College.

High-powered vocalist JOSIE
FALBO brought her talent_honed in
some 35 years of studio recording_

and her band: BOB SUTTER
(piano); STEWART MILLER
(bass); PHIL GRATTEAU (drums)
and JON NEGUS (saxophone)_to
Katerina’s recently. It doesn’t get
much better than that!

The Chicago Cello Society reminded
us of Macy’s Flower Show, its annual
salute to springtime with “awe-
inspiring spectacles of nature and a
breathtaking flower extravaganza”.
The State Street flagship store
blossomed with cultural and musical
events. Hence, a cello quartet
concert featured popular choir
arrangements filling the air with
springtime promise.

You Hollywood-stars-of-the-early-
20th-century fans will be delighted
to know of the remarkable cache of
glass negatives, thousands of boxes
of them, which were discovered in
the “sub-sub-sub-sub basement of
Tribune Tower.” The photo editors
“were mesmerized by the beauty and
grace of these stars.” You can travel
back in time and see them in the
‘Starstruck in Chicago’ photo gallery
at www.chicagotribune.com/news/
photo. A more extensive collection
is available in the “Starstruck in
Chicago” issue on the Chicago
Tribune Photography iPad app.

On February 6, station WFMT-
fm, Chicago’s ‘round-the-clock
classical adventure, launched a
most rewarding program presenting
Chicago performers who have
recorded for Cedille Records.
Founder of the record company,
JAMES GINSBURG hosts the
weekly one-hour show at 10 pm on
Wednesdays. I stumbled on

By Ruth Marion Tobias

Carlos Kalmar

 Intermezzo April 20134 April 2013 Intermezzo 5

Marguerite Lynn Williams is in
her second Lyric Opera Orchestra
season as principal harpist,
winning the audition when Liz
Cifani retired. Lynn, as she refers
to herself, is the personification
of the words “exuberance” or
“fervor” or “passion.” You hear
it in her voice as she answers
the telephone, and it is an
outstanding characteristic when
you meet her in person. Bountiful
energy rules her existence; she
is charming, youthful in spirit,
abundantly talented and all-around
remarkable. One can sense her
ability, her drive, her joy in living,
but mostly, I wondered, how does
she achieve this remarkable state
of accomplishment! She speaks for
herself with alacrity.

“I was born in Dayton, Ohio, but
I grew up in upstate New York.
I went to high school in Atlanta,
Georgia where my (extended)
family is. Mom was a public school
educator; I have two sisters (I am
the middle one) and started piano
at five and began harp at age 14.
In my early ballet classes we did
the Nutcracker every year. I was
just a-gaga with the beautiful harp
lady in the orchestra pit playing her
huge solo in ‘Waltz of the Flowers’.
I wanted to be glamorous like her.
However we could not afford a
harp till my grandmother passed
away leaving a chunk of money for
that purpose. We went to a national
American Harp Society conference

and found Ursula Kwasnicka,
retired from the Syracuse
Symphony, a really great teacher
who helped us pick out a harp.
Her experience and education
was just what my mother wanted.
I had taken piano lessons for nine
years, was extremely advanced
and needed the right training. I still
remember the harp coming up the
front walk in a huge crate, being

uncrated and the movers carrying it
through the front door. It was in our
house; it was real! I was absolutely
addicted and obsessed with it from
day one_to the point where I would
practice all the time and my parents
would come and say ‘you have to
eat dinner with us.’

“My sister (two years older) and I
shared the harp. We both went to
the Eastman School of Music as
undergraduates and were there for
two overlapping years. Harp just
became my passion, everything
else just fell aside.

“(Thereafter) I was in youth
symphonies (like) the ASYO
(Atlanta Symphony Youth
Orchestra) and in summer I went
to the practical harpist workshop
at Eastman and the high school
summer program and got exposed
to other schools. Eastman was
a great school, very supportive,
very encouraging, very high
level performance. I needed
that atmosphere as I had only
taken harp for four years when I
went to conservatory. It was fun
and challenging to be there with
my sister at the same time. Then
I discovered Sarah Bullen, the
principal harpist of the Chicago
Symphony Orchestra, when as an
undergrad I took a master class
with her held in another school.
I knew then I had to study with
her which I did when I graduated
from Eastman, came to Chicago
and began with Sarah at Roosevelt
University.

“Shortly thereafter I was in
(CSO) Civic Orchestra for two
years—2004-2006. Then I went
to the New World Symphony
in Miami, Florida, led by
Michael Tilson Thomas. It is very
competitive to get into the program
run as a professional orchestra, but
for post graduate students waiting

By Ruth Marion Tobias

NOTICE TO MEMBERS
Section VIII, G. 1. of the CFM By-Laws: On all engagements, whether
single or steady, all contracts must be executed upon the appropriate
contract form of the Chicago Federation of Musicians and filed with the
Secretary-Treasurer prior to the commencement of the engagement.

to get their first jobs_the main
focus. We had mock auditions (as
auditioning takes a very special
skill set) and other events so
we could know what would be
expected on our first job. It also is
a playground for projects; you have
all these musicians in their mid-
20s and 30s_all great, just there
playing music. We all live together,
play together and do these special
projects we always wanted to
do—a wonderful atmosphere to be
in for two years (2006-2008).

“Then I came back to Chicago
to audition for CSO when Sarah
Bullen took a sabbatical and
thereafter played principal harp
for the 2008-2009 season along
with Kelsey Erdahl, a Milwaukee
harpist. I stayed in Chicago
then to free lance because it is
obviously such a great location for
professional musicians. When the
Lyric (opening) was announced
it became my purpose in life to
prepare and go for that audition
process.

“Now along with Lyric, I also am
founder and director of Chicago
Harp Ensembles, training student
harpists age 7 through college, now
in its third season. Then I founded
the Chicago Harp Quartet this fall
which is a ton of fun. I arrange all
the music for it right now and we
give concerts with a huge variety
of music_we did a concert last
week of Handel’s Water Music,
a John Adams’ piece and a lot
of Latin American music with us
playing the percussion on harp.
Oh, and the Bach Brandenburg
Concerto #3. It was a great mix
of things people were familiar
with but never heard it from a
harp quartet. We performed at the
Church of Beethoven in Oak Park_
for a small series once-a-month
where they get together on Sunday
morning ‘to take the church out of
church’ and leave the music and
the good stuff_an hour-long concert
that has an inspirational reading in
the middle_great fun.

“I love all this stuff so much and
don’t think of it as work. I get
inspired by something and just
want to snap my fingers and it will
be done. But you have to think
about all the steps it will take. I
wanted to put together an ensemble
to show people that harpists can be
super viable and flexible and do all
these genres of music very well. I
started making contacts saying this
is who I am, we want to come play
a concert. I usually had such good
response because the ensemble is
unique and I can use my title from
Lyric.”

In her future lies so much more
of the same_a path she loves
so passionately. Teaching is
stimulating for her as is her plan to
be self-published. With two books
of harp ensemble music already
in print, she hopes to keep adding
“to the pile of music to my credit”
using her own publishing house.
With her zest for what life offers,
this should not be a problem.

 Intermezzo April 20136 April 2013 Intermezzo 7

Anna Carlson Acct# 56787 (Violin/Vocalist) is originally
from Colorado. She earned her Bachelor of Music degree in
Violin Performance and a Bachelor of Arts degree in Business
Administration from Illinois Wesleyan University. Her
Masters of Music is from the University of Michigan in Violin
Performance. Her instructors include Stephen Shipps and Local
10-208 member Baird Dodge. She is currently performing with
the South Bend Symphony Orchestra, the Illinois Philharmonic
Orchestra and the Dubuque Symphony Orchestra. She has
performed with the Civic Orchestra of Chicago, the Madison
Symphony Orchestra and the Lansing Symphony. She is an
experienced private instructor and currently teaches from her
home on the north side of Chicago.
1934 W. Winona, Apt. 3
Chicago, IL 60640
309-824-3611
annacarlson.violin@gmail.com

Darren Castellanos Acct# 56797 (Bass Trombone/Trombone)
is a member of Local 323-278 in South Bend, IN and
St. Joseph, MI.
1940 N. Lincoln Ave., Apt. 602
Chicago, IL 60614
305-394-1662
bassbone60@hotmail.com

Ryan Loeckel Acct# 56798 (Violin/Bass Guitar/Keyboards/
Viola) is an active instrumentalist and vocalist in the Chicago
area and is Music Coordinator at Fourth Presbyterian Church
of Chicago. He was recently named Executive Director of the
Chicago Chamber Orchestra which is currently celebrating its
65th season. Beside his classical credits he has also performed
with nationally known artists including Barry Manilow, Josh
Groban, Ben E King and Frank Sinatra, Jr. In 1999 he was
tenured as a violinist with the West Virginia Symphony, being
the youngest musician to achieve that position in the orchestra’s
history.
6030 N. Sheridan Rd., Apt. 1902
Chicago, IL 60660
330-605-9223/312-640-2570
ryan@loeckel.com
www.loeckel.com

 Donald Mead Acct# 51863 (Cello/Organ) is a returning
member.
1216 E. Woodford Pl.
Arlington Heights, IL 60004
847-788-9062/847-373-7247
cellorgan1216@gmail.com

We welcome these new and returning members to the Chicago Federation of Musicians, Local 10-208. The musicians listed below perform with many groups around
Chicago including our orchestras, operas, bands, chamber groups, casual groups and theaters.They have different talents, perform in different genres and work in various venues,
but they all share our love of music and a desire to pursue their love as a profession. They have made a decision to join us as professionals in our Union. If you meet them on a job,
whether on a bandstand, in a pit, or a stage introduce yourself and get to know them.

By Leo Murphy
56111 Baker, Allison B.
4646 N. Rockwell St., Apt. 2-R
Chicago, IL 60625
773-350-6541
OBOE

52215 Brown, Elizabeth M.
13261/2 Judson Ave.
Evanston, IL 60201
224-201-9675
VIOLIN

56180 Chazin, Sara H.
5417 N. Kenmore Ave., Apt. 308
Chicago, IL 60640
615-403-1448
VIOLIN

57049 Decastris, Valentino E.
4021 Guilford Road
Rockford, IL 61107
815-226-0973
815-969-8899
STRING BASS

56741 Deitchman, Matthew J.
1414 W. Catalpa Ave., Apt. 1
Chicago, IL 60640
201-681-4575
PIANO

56650 Gessner, Allison J.
4525 N. Ashland Ave., Apt. 8
Chicago, IL 60640
502-321-3879
OBOE

19983 Hustad, Donald P.
315 N. La Grange Road, Apt. 249
La Grange Park, IL 60526
708-579-8980
ORGAN

56754 Im, Miah
1017 W. Washington Blvd., Apt. 5-B
Chicago, IL 60607
312-459-9262
PIANO

53317 Johnson, James A.
16 Rue Leopold Bellan
Paris, France 75002
01133140266480
PIANO

52574 Kuester, Janet M.
10751 165th St., Ste. 104
Orland Park, IL 60467
708-747-1195
708-747-4000
VIOLIN

56405 Moeller, Jeremy T.
210 N. Wells St., Apt. 322
Chicago, IL 60606
630-527-0276
616-633-0424
TENOR TROMBONE

55842 Morris, Deborah J.
345 Whitewater Dr., Apt. 105
Bolingbrook, IL 60440
630-885-9708
CLARINET

46811 Richards, Wayne E.
1136 Thousand Oaks Dr.
Bartlett, IL 60103
630-830-1216
630-215-5019
SAXOPHONE

55567 Roth, Eric
4741 N. Paulina St., Apt. 3
Chicago, IL 60640
917-204-8907
COMPOSER

56487 Ryan, Eva G.
160 Claremont Ave., Apt. 6-H
New York, NY 10027
434-981-3925
FLUTE

56489 Shepherd, Hope
4060 N. Kenmore Ave., Apt. 307
Chicago, IL 60613
480-242-3890
CELLO

52949 Snider, Craig J.
c/o: Mixkitchen
610 N. Fairbanks Ct., 3rd Fl.
Chicago, IL 60611
312-640-1879
312-735-5959
PIANO

56223 Tilton, Martin J.
866 N. Hermitage Ave., Apt. 2-R
Chicago, IL 60622
630-650-3973
TRUMPET

56275 Titra, Stephen A.
1720 Maple, Apt. 620
Evanston, IL 60201
773-973-1185
773-973-3738
GUITAR

2012-2013 Membership Directory Corrections

 • 54773 McNamara, Timothy
 1415 Wisconsin Ave.
 Berwyn, IL 60402
 773-454-6694
 SAXOPHONE
 timmcnamaramusic@gmail.com

NOTICE TO MEMBERS
You are in violation of Section VIII,
D.3. of the By-Laws of the Chicago
Federation of Musicians by accepting,
offering to accept, paying or offering
less than the scale rate.

 Intermezzo April 20138 April 2013 Intermezzo 9

furniture. I grumbled, but agreed. During the drive over,
in my shiny Corvette, he ‘pitched’ the virtues of the young
woman who owned the coveted bed. According to Jim she
was young, attractive, bright, and any other attribute his quiet
but nimble mind could conjure up. Two months later Gerri
and I were married and after 53 years I have to agree that
Jim’s instincts were right.
 He had all the qualities most of us would like to think we
have: modesty, kindness (I never heard him criticize another
musician), humor, and above all a generous view of human
nature.
 Drummers know that ‘time’ has its own reality but who
can guess its uniqueness in working out our destinies.
 So long man, and don’t forget me on your journey.

Frank Duffy
Rocky Mountains of Colorado

 On Jimmy letting go...
 I find it odd to be speaking about Jim now that he has
passed over. We actually used to talk about people dying,
and he always preferred to refer to it as “letting go.” Some
comedian he dug had used that line, and I remember him
telling me about it a very long time ago. I remember the
expression making him smile and giggle that staccato short
laugh of his.
 But that was Jim, hip and happy. He had a great talent to
maintain both. And he had a simple motivational system too.

Music he dug, characters he dug, people he loved, food he
dug, all of it made him a very positive guy.
 And I loved him. A tasteful, respectful dude. Except
for an extremely rare display of anger, usually the result
of injustice he saw inflicted on another person, he had an
extremely cool approach to making very razor sharp points.
 And if he cared about you, you couldn’t have a more
valuable ally. Talk about the guy you’d love to have in the
trenches with you.
 He saw to the details of his responsibilities. His wife
and kids couldn’t have a more loyal champion. Neither could
friends. Neither could strangers, especially if they possessed
his quiet kindness. He paid attention to the details of things,
the way we all wish we would take the time to do.
 A truly unusual lovely man. Out of respect to him, I have
to keep this brief and to the point. I’d like him to be glad I
did.
 I’m just guessing, but I’ll say it anyway. If you love this
guy, and you think you admire his life, and love, and art, I
have a suggestion. Pay more attention to the next person you
listen to, speak less than your first impulse, and remember
you might not be seeing everything on your first look. Take
the time to look a little closer, and you’ll add to goodness in
the world, the way one of my dearest friends did. And like
him, you’ll be making it a better place.
 Yo, glad you finally got to let go. Sorry you had to go,
but I’ll see you soon.

Mark Madsen

 Deceased May they rest in peace

Last	 First	 Instrument	 Died	 Born	 Elected	
Ackerman	 Stanley M.	 Violin	 01/11/13	 10/10/34	 10/28/54
Bruno	 Frank L.	 Saxophone	 02/19/13	 08/10/24	 05/16/46
Gianas	 James	 Drums	 02/12/13	 02/19/33	 04/12/51
Heim	 David L.	 Drums	 11/16/12	 08/26/55	 11/07/95

Jimmy Gianas Memorial Service

For all who knew and or worked with Jimmy, there will be a memorial
service for him at Second City, 1616 N. Wells, Chicago on

April 9, 2013 at 7:30PM. Contact Tom Beranek at 312-608-7433
if you have questions.

 James Gianas, of
Clearwater, Florida passed
away Tuesday, February 12,
2013. Born February 19, 1933
in Chicago, Illinois to Thomas
and Martha Gianacopoulos,
he is survived by his loving
wife of 58 years, Francine, his
brothers Gus (Andrea) and
Angelo (Verlaine Walker),
daughters Maria (Vickie Starr)
and Dimitra Gianacopoulos
(Max), son Tommy (Jenna), and

granddaughters Athena and Francesca. He was a drummer
and proud member of the Chicago Federation of Musicians,
also serving on their trial board, and a U.S. Army veteran.
A profound sadness is felt by all who knew him, but solace
can be found in the cherished memory of sharing a life with
this man of great kindness and humanity. In lieu of flowers
please direct donations specifically to the nurses of Suncoast
Hospice House (Woodside), Pinellas Park, Florida.

Reprinted with permission
Chicago Tribune

 To have known Jim Gianas for 57 years is to LOVE
Jim Gianas. That thought keeps reoccurring in my mind
as I reflect and remember his awesome personality,
character, sweetness, sense of humor and of course, his
supurb musicianship.
 We first met in 1956 when Jim landed the off-night at the
old “Club Hollywood.” We played the shows on Tuesday,
also provided dance music between shows… the gig lasted a
couple of years with plenty of funny stories to recall.
 How can I forget the countless breakfasts with Jim, Stu
Liechti and Ernie Macelli at Millie’s Pancake House in
Addison, other musicians would frequently join us for even
more fun. Never missing a meal, lunch was another excuse
to meet and enjoy each other’s company. “Musician stories”
were never ending, what a great time to be in the
music business.

 I had the same drummer for 37 years, Jerry Comito.
Jerry had a day job with Motorola and was unavailable for
weekday gigs, that’s where Jim Gianas saved the day. Jim
and I worked together for decades, a completely and totally
fabulous experience for me. Whenever we worked downtown,
we would enjoy meals at his favorite Greek restaurant,
Rodity’s (became my favorite too). He taught and introduced
me to their menu, teaching me correct pronunciations along
the way.
 Jim was a great drummer… he could play anything! As
a leader conducting shows, I was always thrilled to have
Jim behind the drum set (at times he knew the act better
than the act!). As we all know, Jim worked with Joe Vito for
many years playing big shows and every other style of music
imaginable.
 I will miss my old friend and will love him forever. As
Carole Vito stated so eloquently in a recent e-mail... ”We lost
another Prince of a man...” So true!

Frank Amorosi

 James (Jimmy) Gianas brightened our musicians’ world
with his good looks, warm smile, melodious voice and
always his talent. As the consistently dependable drummer,
when he came to play, he brought with him a strong work
ethic—a reliable, welcome example on any gig.
 We did not work together many times and I only knew his
family from a few social parties, yet when he and Francine
retired and moved to Florida, there was a sense of loss to our
personal friendship and certainly the musical community.
 Today, that loss is greater still. This lovely man has passed
on. Rest in peace, dear Jimmy; you are forever in our hearts
and memory.

Ruth Tobias

 I Remember Jim...

 About 1946, Jim and I first met as members of the
Austin High concert band. He was quiet and reticent, and no
wonder; the rest of us were loud and obnoxious.Years later,
about 1956, we found ourselves sharing the same drum chair
at the old Club Hollywood. At this time he helped me choose
my first car, a 1957 black Corvette. Jim often stopped at
my pad in the afternoon where we listened to Miles, Sonny,
Monk, Bird, Max, and the rest of that crew.
 He showed up one morning, about 10am (the middle of
the night for me), asking me to help him move a piece of

James Gianas
1933-2013

In Memoriam

 Intermezzo April 201310 April 2013 Intermezzo 11

Dal Segno HonoreesDal Segno Honorees

 The Dal Segnos were a group of Professional Musicians who formed a loosely organized club in 1959. The early organizers thought that: “the only time
we ever get together other than in the studio or on the bandstand is to attend wakes. We need something else.” The early events took the form of Luncheons
or Dinners to supposedly honor significant musicians, but soon took the form of “roasts.” The events were strictly “men only” and sources say that they were
pretty wild and crazy parties. In 1966, the members finally got around to “incorporating” their club and Bill Paley, Jack Galter, Al Waller and Murph Podolsky
were the first officers. Morrie Lishon and Sammy Tannin were also early catalysts. Included in the original mission statements of the club were:
 •To promote a spirit of co-operation and good will among the membership
 •To hold meetings from time to time and arrange social affairs for the entertainment of the members
 •To present recognition awards to musicians who have made outstanding contributions to the field of music
 In the early 1980’s, a faction of the club led by Franz Benteler and a few others spearheaded a movement to have women allowed into the club. What
Progress! Ethel Merker was the first woman to be honored in 1983. She was followed in 1986 by Ruth Tobias and since then many, many talented ladies
have been honored.
 Throughout the years, the Dal Segnos has been handled by an “ad hoc” committee of about six to ten members. As
committee members drop out, new ones are always there to take their places. Many prominent musicians have
contributed their time and talent to the club over time.
 The Chicago Federation of Musicians has always been supportive of the Dal Segnos and always helps to promote our now annual event.

The Dal Segnos History
	

Sunday, April 14, 2013	
12:00 Noon at The Lido	

5504 N. Milwaukee Ave., Chicago, IL	
FREE PARKING Advance Reservations, $35.00 per person

	
At the Door, $40.00 per person

	
Please send check made payable to Dal Segno to:

	

Bobby Schiff
	

363 Longcommon Rd.
 Riverside, IL 60546	

708-442-3168 (home) 312-870-3024 (cell)

Honorees:

Orbert Davis
Geraldo De Oliveira

Rachel Barton Pine*
*Due to a scheduling conflict, Rachel will be honoredat next year’s Dal Segno luncheon.

Dal Segno LuncheonDal Segno Luncheon

Please enclose list of guests’ names • Come and meet old and new friends

 Geraldo de Oliveira started playing percussion professionally at the age of fourteen in his
hometown Belo Horizonte, Brazil. In 1975, he came to the United States, where he continued to
develop his skills as a musician and an educator, performing, recording, and studying at the
American Conservatory of Music, in Chicago, under Mr. James Dutton. Geraldo has been privileged
to work with all major band leaders in Chicago, and is presently the percussionist for the Lake Side
Singers, and Andy Tecson’s musical productions “The Jazz Passion” and “Bending Towards
the Light”.
 He has also recorded for many Chicago artists such as Ramsey Lewis, Judy Roberts, Jerry Butler,
Tyrone Davis, Walter Jackson, Linda Clifford, Rich Fudoli, Bobby Lewis, Guy Fricano, Joannie
Pallatto and Sparrow, Gene Chandler, The Chi Lites, Lesley Spencer, Mike Ferro, Andy Tecson, Scott
Anderson, Chévere, Don Stiernberg, Robin Lukas, Paulinho Garcia, Grazyna Auguscik, Bobby Schiff,
Allison Ruble, The Numa Band, and many others. He was also a guest artist on the last album recorded by famous
drummer Buddy Rich. On-stage performances include the John Mayal Band, Band of Joes, Chévere, Airto Moreira,
Flora Purim, Toninho Horta, Barbara Eden, Steve and Eddie, Vic Damone, Aretha Franklin, and Yma Sumac.
 Geraldo is a guest faculty member for the Birch Creek Music Center in Door County (Wisconsin), a Brazilian percussion
instructor for the Old Town School of Folk Music, and one of Ravinia’s Jazz Mentors. As a jazz mentor for Ravinia, he
performs with the Mentors Ensemble under the direction of Willie Pickens and conducts Brazilian percussion master classes
at many high schools in the Chicago area.
 Geraldo de Oliveira performs regularly in the Chicago area with different groups including Trio Copacabana, Paulinho
Garcia, and Planeta Azul.

Geraldo De OliveiraOrbert Davis

 Trumpeter, composer Orbert Davis is co-founder, conductor and artistic director of
CHICAGO JAZZ PHILHARMONIC, a 55+ piece symphonic jazz orchestra dedicated to
multi-genre projects. Orbert is also clinical associate professor of Jazz Studies at the University
of Illinois at Chicago. Winner of the 1995 Cognac Hennessy National Jazz Search, Orbert was
chosen one of Chicago Tribune’s “1995 Arts People of the Year.” Chicago Magazine named
him “Y2k Best Trumpeter in Chicago” and “Chicagoan of the Year for 2002”.
 Along with his business partner Mark Ingram, Orbert owns and operates ORBARK
PRODUCTIONS, LLC. Recording credits include projects for Atlantic, Capitol, CBS, Epic,

MCA, and the Warner Brothers record labels. Feature film credits include “A League of Their Own”, starring Tom Hanks,
Madonna and Rosie O’Donnell for Columbia Pictures and “The Babe” starring John Goodman. Orbert was jazz music
consultant to Academy Award winning director, Sam Mendes, on the DreamWorks Pictures feature film “Road to Perdition”,
starring Tom Hanks and Paul Newman, where he also had a cameo appearance.
 Orbert’s most recent projects includes the critically acclaimed, Emmy Award winning public television
documentary “DuSable to Obama: Chicago’s Black Metropolis.” Produced by WTTW Chicago, Orbert and Mark also
garnered an Emmy Award for the film’s sound track. Other projects – “Concierto for Generation I,” a work
commissioned by Nissan/Infiniti, inspired by the 2007 Infiniti G35 Sedan. “Concierto for Generation I” was part of
the 2007 “Infiniti In Black” national advertising campaign which included a two page full color ad of Orbert and the
G35 Sedan in Ebony, Vibe, Essence and Black Enterprise magazines, as well as a very high-end online marketing
interactive campaign.
 Orbert’s 2004 CD release entitled “Blue Notes”, was the follow up to his critically acclaimed “Priority” CD, which
garnered an LA Times 4-star review, hit Top 50 “most played on national radio” Jazz CDs in 2002 and was named
Top 10 best Jazz CDs of 2002 by the Chicago Tribune. His latest audio disc, Chicago Jazz Philharmonic’s “Collective
Creativity” (2009), an amalgamation of classical music and jazz, received rave reviews on the national stage as well.
 Mr. Davis has a Bachelor’s degree in trumpet performance from DePaul University and a Masters degree in Jazz
Pedagogy from Northwestern University. He lives in Chicago with his wife Lisa, their two daughters, Zoe and Sydney,
and two sons, Donovan and Benjamin.

 Intermezzo April 201312 April 2013 Intermezzo 13

1978
H. Leo Nye
Bill Paley

1979
Bill Snyder
Benny Dugoll
Mike Parsino
W. Everett Samuels

1980
Franz Benteler
Hans Kelter
Frankie Masters
Red Saunders

1981
Frank York
Art Cavalieri
Franz Jackson
John Sovinec
Louis Sudler

1982
Henry Brandon
Barrett Deems
Tommy Ferris
Johnny Frigo
Roger Pemberton

1983
Bobby Christian
James Mack
Ethel Merker
Milton Preves
Bill Walker

1984
Hal Dessent
Roselle Claxton
Marrion Skippy Gordon
Bud Herseth (Adolph)

1985
Dick Judson
Buddy Charles (Gries)
Paul Geallis
Judge Abraham L. Marovitz
Little Brother Montgomery
Irv Trisco

1986
Charles Rex
Roy Butler
Ruth Tobias
Les Waverly

1987
Joe Vito
Roger Cozzi
Lindy Kao
Warren Kime

1988
Arnold Jacobs
Frank Amorosi
Pat Ferreri
Art Hoylle
Frank Schalk

1989
Stanley Paul
George Allen
Grady Johnson (Henry)
Mike Rapchak

1990
Dick Marx
Al Trace
Leo Harris
Loren Binford

1991
Bill Scott
Julie Kiner
Horace Smith
Ellis Stukenberg

1992
Larry Novak
Betty Monahan
John Watson
John Kenny, Jr.

1993
Frank Winkler
Audrey Morrison
Bill Atkins
Eddie Balentine

1994
Anita Smith
Ron Roetter
Leo Henning
Earma Thompson

1995
Charles Guse
Sol Bobrov
Ron Kolber
Ardash Marderosian

1996
Dick Reynolds
Cedric Gay
Teddy Lee (Lega)
Louis Esposito

1997
Johnny Frigo
Bobby Lewis
Billy Leach
Johnny Robinson

1998
Bill Russo
Terrance Gray
George Quinlan
Everett Mirsky (Zlatoff)

1999
Joe Golan
Eddie Avis
Art Lauer
Burt Tobias

2000
Larry Combs
Duane Thamm
Buddy Shaw
Truck Parham (Charles)

2001
Hoyte Jones
Bill Porter
Henry Riggs
Dick Buckley

2002
Tom Hilliard
Phil Bova
Charlene Zimmerman
Eddie Johnson

2003
Bill Dinwiddie
Howard Levy
Bert Rose
Barbara Haffner

2004
Jerry Coleman
Russ Phillips
Corkey Siegel (Mark P.)
Ed Ward

2005
Eddie Barrett
Joe Gattone
Von Freeman
Bob Centano

2006
Rudy Macciocchi
Dick Sarlo
Bob Wessberg
Dieter Kober

2007
Larry Gray
Ron Steele
Willie Pickens
Frank D’Rone

2008
Alejo Poveda
Bobby Schiff
Ralph Wilder
Roberta Guastafeste

2009
Alan Barcus
Bob Ojeda
Tom Radtke
Doug Wadell
Patricia Dash
Charlie Rex

2010
Michael Delaney
Barry Winograd
Nick Schneider (Remschneider)
Audrey Morris (Genovese)

2011
Rich Corpolongo
Art Davis
Frank Caruso

2012
John Blane
Don Knapp
Pat Mallinger

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: $3,409.00

CONTRIBUTIONS TO THE
MUSICIANS RELIEF FUND

The CFM College Scholarship Fund for Music Students has been set up in memory of Leland Baska. 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

TOTAL: $1,430.00

CONTRIBUTIONS TO THE
CFM SCHOLARSHIP FUND

TEMPO is the new name for the LEGISLATIVE ACTION FUND. It is the AFM’s nonpartisan, multi-candidate political action
fund that is supported entirely by the voluntary contributions of AFM members. TEMPO makes disbursements to congressional
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.
We will add your name to the list of contributors and forward your check to the AFM.

CONTRIBUTIONS TO THE
TEMPO FUND

TOTAL: $2,185.00

to view the list of cfm
contributors, go to

CFM10208.COM

 Intermezzo April 201314 April 2013 Intermezzo 15

See a Show!

Bank of America Theatre

The Book of Mormon

312-977-1717

Cadillac Palace

Anything Goes!

April 23, 2013 – May 5, 2013

312-977-1717

Drury Lane Theatre

Oliver
April 4, 2013 – June 2, 2013

630-530-8300

Marriott Lincolnshire

South Pacific

April 3, 2013 – June 2, 2013

Royal George

An American Story

March 7 – April 14, 2013

312-988-9000

The Second City

Jesse Case and Julie Nichols

Sunday through Saturday

1616 N. Wells St.

Chicago, IL

Theater at the Center

What a Glorious Feeling

April 25, 2013 – June 2, 2013

219-536-3255

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.

We have many musicians performing throughout the area.
Support them by attending a performance or patronizing

an establishment where they work.

Attend a Concert!

Owl City
Saturday, April 6, 2013 at 8:00 PM
Allstate Arena
6920 N Mannheim Road, Rosemont
www.allstatearena.com

The Flatlanders
Saturday, April 6, 2013 at 7:00 PM
& 9:30 PM
Mayne Stage
1328 W. Morse Ave., Chicago
www.maynestage.com

Willie Nelson
Sunday, April 7, 2013 at 8:00 PM
Coronado Theater
314 N. Main St., Rockford
www.coronadopac.org

Todd Rundgren
Friday, April 12, 2013 at 7:00 PM
The Music Center of Columbia College
1014 S. Michigan Ave., Chicago
www.colum.edu

Chuck Mead
Saturday, April 13, 2013 at 9:00 PM
Fitzgerald’s
6615 Roosevelt Road, Berwyn
www.fitzgeraldsnightclub.com

Aaron Neville
Tuesday, April 16, 2013 at 7:30 PM
North Shore Performing Arts Center
9501 Skokie Blvd., Skokie
www.northshorecenter.org

Attend an Orchestra Concert or Opera!

Music of the Baroque
Handel’s Israel in Egypt
Sunday, April 7, 2013 at 7:30 PMNorth Shore Center for the Performing Arts9501 Skokie Boulevard, SkokieMonday, April 8, 2013 at 7:30 PMHarris Theater
205 E. Randolph Drive, Chicago312-551-1414
www.baroque.org

Northbrook Symphony Orchestra…To The Romantic
Sunday, April 7, 2013 at 4:00 PMGlenbrook North High School2300 Shermer Road, Northbrook847-272-0755
www.northbrooksymphony.org
Park Ridge Civic OrchestraA Journey to Freedom
Sunday, April 28, 2013 at 2:30 PMPickwick Theatre5 South Prospect Ave.847-692-7726
www.parkridgecivicorchestra.org
Rockford Symphony OrchestraMusic of Revolution: Featuring Beethoven’s 5th
Saturday, April 20, 2013 at 7:30 PMCoronado Theater314 N. Main Street, Rockford815-965-0049
www.rockfordsymphony.com
Southwest Symphony OrchestraYouthful Pursuits
Sunday, April 28, 2013 at 4:00 PMTrinity Christian College6601 W. College DrivePalos Heights
708-802-0686
www.southwestsymphony.com
Symphony of Oak Parkand River Forest
Spring Rhapsody
Sunday, April 21, 2013 at 4:00 PMDominican University7900 Division Street, River Forest708-218-2648
www.symphonyoprf.com

Shot and a GOAL!

Frank Pellico

per Chicago Blackhawks schedule

United Center
1901 W. Madison St., Chicago

Go Cubbies!

Gary Pressy

per Chicago Cubs schedule

Wriglet Field

1060 W. Addison St., Chicago

Hoop it Up!

Bill Archer

per Chicago Bulls schedule

United Center
1901 W. Madison St., Chicago

Attend an Orchestra Concert
or Opera!
Ars Viva
Sunday, April 28, 2013 at 3:00 PMNorth Shore Center for the Performing Arts9501 Skokie Blvd., Skokie847-673-6300www.arsviva.org

Chicago Master SingersGive me wings of faithFriday, April 12, 2013 at 7:30 PMSunday, April 14, 2013 at 7:00 PMDivine Word Chapel2001 Waukegan Road, Techny
www.chicagomastersingers.org Chicago Opera TheaterMaria de Buenos AiresSaturday, April 20, 2013 at 7:30 PMWednesday, April 24, 2013 at 7:30 PM

Friday, April 26, 2013 at 7:30 PMSunday, April 28, 2013 at 7:30 PMHarris Theater205 E. Randolph Drive, Chicago
www.chicagooperatheater.org Chicago Philharmonic Nordic RomanceSunday, April 21, 2013 at 7:00 PMPick-Staiger Hall50 Arts Circle Drive, Evanston

www.chicagophilharmonic.org Chicago SinfoniettaArab SpringFriday, April 19, 2013 at 7:30 PM
Harris Theater205 E. Randolph Drive, ChicagoSaturday, April 20, 2013 at 8:00 PMWentz Concert Hall171 E. Chicago Avenue, NapervilleElgin Symphony OrchestraNature’s AwakeningFriday, April 5, 2013 at 7:30 PMPrairie Center forthe Performing Arts201 Schaumburg Court, Schaumburg

Saturday, April 6, 2013 at 7:30 PMSunday, April 7, 2013 at 2:30 PMHemmens Cultural Center45 Symphony Way, Elgin847-888-4000www.elginsymphony.org

 Intermezzo April 201316 April 2013 Intermezzo 17

*Only members in good standing are allowed to list CD’s For Sale.

Phyllis Adams, Harp
and Monty Adams, Flute
Opera by Request
Universal Peace
PhyllisAdamsHarp@aol.com
847-869-6150

Mike Alongi
Freshly Squeezed
alongimusic@aol.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
tikicowboys.com

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

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

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

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

Dick Daugherty
Versatility
cdbaby.com
radaugherty@comcast.net

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

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

Frank D’Rone
Frank D’Rone Sings
After the Ball with Billy M In Person at

the Hungry/Brand New Morning Day
Live in Atlantic City/This Is Love This

is It
Live in Atlantic City, Vol. 2 /Love with

Music
Live in Atlantic City, Vol. 3 /Try a Little

Tenderness
darone32@msn.com

Nick Drozdoff
No Man Is An Island
nickdrozdoff.com

Mark Edwards with
Karin Redekopp Edwards
Two-Piano Tapestry: Redekopp & Edwards
cdbaby.com
iTunes.com

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

Peter Ellefson
 Trombone
Pure Vida
PuraVidaMedia@gmail.com
hickeys.com
iTunes

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

Clyde “Lightning” George
Steelin’ Jazz Band
Lightning Strikes The Heart
Steelin’ The Night
A Tribute To Masters
steelinjazz.com
Cathy@ steelinjazz.com

Paul Harvey, Jr.
Brought to Light
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
bobbylewis.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
Don’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
cdbaby.com
patmallinger.com

Carole March with Joe Vito
Everything I Love
cmvdiva@sbcglobal.net
cdbaby.com
amazon.com
digstation.net
773-237-0129

Tommy Muellner
It’s All About Time
tommujazz@sbcglobal.net
773-237-0129

Dr. Willie A. Naylor
 “Spongey Boy”
Anthology of Soul Classics
www.spongeyboymusic.com
708-957-1193

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
Crystal Records
360-834-7022

Susan Nigro
The Bass Nightingale
GM Recordings
617-332-6328

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

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

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

Karl E. H. Seigfried
Criminal Mastermind
 solo double bass
cdbaby.com

Karl E. H. Seigfried
Blue Rhizome
the New Quartet
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

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
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

Two Cold
Cityscapes 2010
Sherwen Moore
708-560-4015

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

Glenn Wilson
One Man’s Blues
Blue Porpoise Avenue
Bittersweet
Elusive
Sunnyside Records
Impasse
Cadence Records
jazzmaniac.com
sunnysiderecords.com
amazon.com
itunes.com
glenn@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
cdbaby.com/cd/williewoods
wwoodsproductions.com

 Intermezzo April 201318 April 2013 Intermezzo 19

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

Contact Spencer Aloisio for prices
and to secure dates.

	
 CHICAGO SYMPHONY ORCHESTRA
 RICCARDO MUTI, Music Director
 PIERRE BOULEZ, Conductor Emeritus

 Announces auditions for the following:

 PRINCIPAL HORN

 Effective Immediately

The best qualified applicant will be accepted even if not immediately available.
Preliminary auditions are held behind a screen. Immediate notification

of acceptance or rejection is given at all auditions.

NOTE: ONLY HIGHLY QUALIFIED APPLICANTS SHOULD APPLY

The Audition Committee of the Chicago Symphony Orchestra
reserves the right to dismiss immediately any candidate not meeting

the highest professional standards at these auditions.

PRELIMINARY AUDITIONS ARE SCHEDULED FOR JULY, 2013
FINAL AUDITIONS TENTATIVELY SCHEDULED FOR SEPTEMBER 30, 2013

Application materials must be postmarked by MAY 28, 2013
OR faxed or e-mailed by JUNE 1, 2013.

Applicants should send a brief one page resume, including
Name, Address, Phone Number, E-mail address and Instrument to:

Auditions Coordinator
Chicago Symphony Orchestra
220 South Michigan Avenue

Chicago, Illinois 60604

Email: auditions@cso.org
Phone: 312/294-3271

Fax: 312/294-3272
www.cso.org/csoauditions

Optional cd’s may be submitted for pre-preliminary auditions.
Further information on cd requirements, audition dates, and

repertoire lists will be sent upon receipt of resume.

DO NOT SEND CD WITH RESUME

The Chicago Symphony Orchestra is an Equal Opportunity Employer

For Sale
B3 hammond organ with

two 90 watt leslie speakers.

They are Vintage pre digital.

$9800 obo.

Call 847-239-4380

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 advertis-
ing submitted to the Intermezzo. We
cannot, however, assume responsi-
bility for product quality or advertis-
ing content; nor can your officers
be held accountable for misrepre-
sentations between sidepersons
and leader/contractors.

The Intermezzo is published 10 times
per year. May-June and November-
December are combined issues.

 Intermezzo April 201320 April 2013 Intermezzo 21

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 Monday of the month. Regular meeting,
Mirabell Restaurant, 3454 W. Addison, Chicago,
IL, 8 p.m. Send all communications to Mr.
Zenon Grodecki, 5024 N. Moody, Chicago, IL
60630 (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

