

fWSO

Fort Worth Symphony Orchestra

SPECIAL GALA SECTION

PROGRAM BOOK
February 2021

CONTENTS

1	Letter from the Chairman
2	Letter from the President & CEO
8	About Robert Spano
9	Fort Worth Symphony Orchestra Roster
10	Program 1 :: February 20, 2021
14	Artist Profile: Miguel Harth-Bedoya Yuja Wang
17	Executive Committee
18	Board of Directors
30	Arts Council of Fort Worth

FWSO STAFF

EXECUTIVE OFFICE

Keith Cerny, Ph.D., President and CEO

Diane Bush, Executive Assistant and Board Secretary

ARTISTIC OPERATIONS

Becky Tobin Vice President of Artistic Operations and COO

Douglas Adams Orchestra Librarian

James Andrewes Assistant Librarian

Kelly Ott Artistic Manager

Victoria Paarup Artistic Operations and Orchestra
Personnel Assistant Manager

Jacob Pope Production Manager

Lisa Stallings Director of Operations

Brenda Tullos Orchestra Personnel Manager

Taylor Vogel Director of Education and Community Programs

DEVELOPMENT

Julie Baker Vice President of Development

Mary Byrd Development Coordinator

Tyler Murphy Gifts Officer

Jonathan Neumann Director of Annual Fund and
Special Events

FINANCE

Bennett Cepak Vice President of Finance and
Chief Financial Officer

Rebecca Clark Finance and Benefits Assistant

Alyssa Grant Controller

HUMAN RESOURCES

Jacque Carpenter Director of Human Resources

MARKETING

Carrie Ellen Adamian Chief Marketing Officer

Jennifer Aprea Director of Ticket Services
and Customer Relations

Melanie Boma Tessitura Database Manager

Stephen Borodkin Ticket Services Representative

Laura Corley Ticket Services Representative

Katie Kelly Communications and Digital Marketing Manager

Marti Yoder Marketing Manager

LETTER FROM THE CHAIRMAN MERCEDES T. BASS

Dear Symphony Friends,

Good evening! I am deeply grateful to every one of you joining us tonight for this special gala concert starring the incomparable Yuja Wang and your very own world class Fort Worth Symphony Orchestra conducted by Eric Jacobsen. FWSO is indebted to your continued support which has helped keep the music playing throughout these uncertain times and we thank you from the bottom of our hearts.

Tonight the FWSO board would like to dedicate this gala performance in loving memory of Adele P. Hart and William P. Hallman, Jr. These two individuals were not only dear friends, but longstanding board members of FWSO. Their love and dedication to the symphony was infectious and we as an organization will forever be grateful to their leadership, board chairmanship and support of the orchestra during the years of their service.

The 2021-2022 season brings joyful surprises to the Fort Worth Community. Starting with the appointment of the talented, Maestro Spano as our new FWSO Music Director. The FW community is blessed to have such a world class conductor, extraordinary pianist and prolific composer join our family. Robert Spano's passion of classical music is something he looks forward to sharing with our audiences and supporters. Thank you to all our loyal subscribers of the FWSO! Subscription renewals are now available for our 2021-2022 season so please visit our website to see the extraordinary and diverse programming and guest artists the artistic team has lined up for you to experience—you won't regret it! Hope we can count on you.

The last several months have presented unprecedented challenges, but our generous donor community has kept the FWSO afloat and performing live as one of the few national orchestras to do so. Thank you! But we still need your help. If you already support the orchestra with a donation, please consider increasing your gift. If you are a new donor, we are thrilled to welcome you to our family of supporters who believe that Life is Better with Music. Donations of any amount are most meaningful and appreciated, and with your much-needed support, we can sustain our superb level of artistry as a leading orchestra in Fort Worth, North Texas, and beyond. The musicians, Board of Directors, staff and I are grateful for your devotion to and love of our orchestra. I hope you enjoy the breadth and depth of our artistic offerings and will join us for every one of the concerts we have planned for you this spring as we keep the music playing.

With my best wishes and immense gratitude,

A handwritten signature in black ink that reads "Mercedes Bass". The signature is written in a cursive, flowing style.

Mercedes T. Bass
Chairman of the Board of Directors

LETTER FROM PRESIDENT AND CEO KEITH CERNY

Dear Patrons,

Welcome to Dickies Arena! We appreciate you joining us for this very special gala concert this evening featuring world-renowned pianist Yuja Wang. Tonight, we are most grateful to Matt Homan and the entire Dickies Arena team for welcoming and accommodating us to make our gala concert night a success in this splendid new arena. As always, we appreciate your patience and support throughout this entire season with our move to Will Rogers Auditorium. I hope you enjoy the breadth and depth of our artistic offerings and will join us for every one of the concerts we have planned for you this spring as we keep the music playing.

Recently you may have seen in the press, we announced the appointment of Robert Spano as the FWSO's next Music Director. I know that he will build on the outstanding legacy of our previous Music Director, Miguel Harth-Bedoya. On a personal note, I am greatly looking forward to working with Maestro Spano to support his musical vision, and to further develop the FWSO's reputation on the national and international stage. We are excited to announce the FWSO's return to Bass Hall for the fall of 2021. We have an exceptional line up of conductors and guest artists, including performances by Robert Spano and Music Director Laureate Miguel Harth-Bedoya. Other outstanding soloists include Grammy-nominated classical pianist Joyce Yang, Grammy-winning violinist Augustin Hadelich, Russian classical guitarist Artyom Dervoed and popular bass Kevin Burdette. We hope that you will subscribe once again to the dynamic FWSO, and its exciting programming for 2021-2022. Please join us!

Thank you again for all your support and enjoy this special, celebratory evening!

With gratitude,

Keith Cerny, Ph.D.
President and CEO

2021 GALA SUPPORT

The Fort Worth Symphony Orchestra gratefully acknowledges the following donors, whose generous support enables the orchestra to continue its traditions of artistic excellence and educational initiatives.

2020/2021 TABLE SPONSORS

DINNER SPONSOR

MRS. MERCEDES T. BASS

CHAMPIONS

MRS. MERCEDES T. BASS

SASHA & EDWARD P. BASS

QURUMBLI FOUNDATION

ROSALYN G. ROSENTHAL

EDGAR SCHOLLMAIER

WILLIAM E. SCOTT FOUNDATION

2021 GALA SUPPORT

AMBASSADORS

RAMONA & LEE BASS

ANNE MARIE & DOUG BRATTON

MOLLIE & GARLAND LASATER CHARITABLE FUND

OF THE NORTH TEXAS COMMUNITY FOUNDATION

TERESA & LUTHER KING | LUTHER KING CAPITAL MANAGEMENT

ANGELS

ELAINE & NEILS AGATHER

DANA & DEE KELLY, MARIANNE AULD

& JIMMY COURRY, and

KELLY HART & HALLMAN LLP

MR. AND MRS. WILLIAM S. DAVIS, JR.

PRISCILLA & JOE MARTN

LOUELLA MARTIN

DOUG & WHITNEY MORE

FRASHER H. & JOHN F. PERGANDE

KAREN RAINWATER

JEAN & JOHN ROACH

JEFF & JUDY SCHMELTEKOPF

2021 GALA SUPPORT

ADVOCATES

BNSF RAILWAY
KIM AND GLENN DARDEN
ASAD DEAN MD | TEXAS ONCOLOGY
FROST
MR. & MRS. EDWARD R. HUDSON, JR.
JPMORGAN CHASE AND CO.
MR. & MRS. JERRY LEFEVRE
MEREDITH & STEPHEN LUSKEY
MR. & MRS. DAVID PORTER
ALANN BEDFORD SAMPSON

PARTNERS

ASHLI & TODD BLUMENFELD
BOWIE HOUSE HOTEL
DEBBIE BROOKS - DFW MUSICIANS SERVICES
MARGARET & CRAIG DEARDEN and
MARGARET & STUART MCDONALD
AARON & CORRIE HOWARD
GROWCO CAPITAL
TONI & WILLIAM LEAVITT
MARY & BLAKE LIPSCOMB

2021 GALA SUPPORT

PARTNERS, continued

ELLEN MESSMAN
PINNACLE BANK
DONALD W. REID
JONATHAN T. SUDER
SUMMIT COVE INVESTMENTS, L.P.
SYMPHONY LEAGUE OF FORT WORTH
TEXAS CHRISTIAN UNIVERSITY
DANA & DAN WILKIRSON
VISIT FORT WORTH

SPECIAL THANKS

NEIMAN MARCUS OF FORT WORTH
DICKIES ARENA STAFF
ARRANGEMENTS BY MARY PARKS
SAFE WORKS
CITY CLUB STAFF

The FWSO would like to thank the following sponsors
for their support of the Gala Concert

ATTORNEYS AT LAW

JPMORGAN CHASE & CO.

ABOUT ROBERT SPANO

Robert Spano, conductor, pianist, composer, and teacher, is known worldwide for the intensity of his artistry and distinctive communicative abilities, creating a sense of inclusion and warmth among musicians and audiences that is unique among American orchestras. Beginning his 20th season as Music Director of the Atlanta Symphony Orchestra and his first as Principal Guest Conductor of the Fort Worth Symphony Orchestra, this imaginative conductor is an approachable artist with the innate ability to share his enthusiasm for music. An avid mentor to rising artists, he is responsible for nurturing the careers of numerous celebrated composers, conductors, and performers. As Music Director of the Aspen Music Festival and School since 2011, he oversees the programming of more than 300 events and educational programs for 630 students and young performers.

Highlights of Mr. Spano's 2020–2021 season include conducting engagements with the Fort Worth, Houston, and New World Symphonies, in addition to multiple programs with the Atlanta Symphony Orchestra. Mr. Spano's 2019–2020 season included a return to the Dallas Symphony Orchestra, conducting the world premiere of George Tsontakis's Violin Concerto No. 3 alongside Vaughan Williams's A Sea Symphony. He returned to the Indianapolis Symphony for a program of Higdon, Rodrigo, and Sibelius, and led the BBC Symphony Orchestra in the world premiere of Dimitrios Skyllas's Kyrie eleison, commissioned by the BBC. Conducting debuts included the Wrocław Philharmonic.

With the Atlanta Symphony Orchestra, programs included Spano's quintessentially rich, diverse pairings of contemporary works and cherished classics, welcoming seasoned guest artists and many new faces. The orchestra's

75th season featured numerous ASO premieres, including works by living American composers Kristis Auznieks, Jessie Montgomery, and Jennifer Higdon, and a world premiere by Brian Nabors. The season opened with Joshua Bell joining the ASO for Henryk Wieniawski's Violin Concerto No. 2 and Pablo de Sarasate's Zigeunerweisen.

The 2018–2019 season featured Mr. Spano's highly-acclaimed Metropolitan Opera debut, leading the US premiere of Marnie, the second opera by American composer Nico Muhly, with Isabel Leonard, Janis Kelly, Denyce Graves, Iestyn Davies, and Christopher Maltman, and the conclusion of the ASO's two-year "LB/LB" celebration commemorating Leonard Bernstein and Ludwig van Beethoven. This celebration featured six Bernstein works and nine Beethoven Symphonies, and vocal masterpieces including Verdi's Otello, Beethoven's Fidelio, and Bernstein's Candide. Recent concert highlights have included several world premiere performances including *Voy a Dormir* by Bryce Dessner at Carnegie Hall with the Orchestra of St. Luke's and mezzo-soprano Kelley O'Connor; the Tuba Concerto by Jennifer Higdon, performed by Craig Knox and the Pittsburgh Symphony; *Melodia*, For Piano and Orchestra, by Canadian composer Matthew Ricketts at the Aspen Music Festival; and *Miserere* by ASO bassist Michael Kurth. In addition to his leadership of the ASO, Spano recently returned to his early love of composing. His most recent works include *Sonata: Four Elements* for piano, premiered by Spano in August 2016 at the Aspen Music Festival, and a song cycle, *Hölderlin-Lieder*, for soprano Jessica Rivera. Both works were recorded on the ASO Media label and praised by Oberon's Grove: "On this latest release, from ASO, we experience Spano as both an imaginative and evocative composer - with a special gift for writing for the voice - and a poetic pianist."

The Atlanta School of Composers reflects Spano's commitment to American contemporary music. He has led ASO performances at Carnegie Hall, Lincoln Center, and the Ravinia, Ojai, and Savannah Music Festivals.

Guest engagements have included the Cleveland, Philadelphia, and Minnesota Orchestras, New York and Los Angeles Philharmonics, and the San Francisco, Boston, Chicago, San Diego, Oregon, Utah, and Kansas City Symphonies. Internationally, Maestro Spano has led the Orchestra Filarmonica della Scala, BBC Symphony, Amsterdam's Royal Concertgebouw Orchestra, Orquestra Sinfonica Brasileira, Orquestra Sinfonica Estado Sao Paulo, the Melbourne Symphony in Australia, and the Saito Kinen Orchestra in Japan. His opera performances include Covent Garden, Welsh National Opera, Lyric Opera of Chicago, Houston Grand Opera, and the 2005 and 2009 Seattle Opera productions of Wagner's Ring cycles.

With a discography of critically-acclaimed recordings for Telarc, Deutsche Grammophon, and ASO Media, Robert Spano has garnered four Grammy™ Awards and eight nominations with the Atlanta Symphony. Spano is on faculty at Oberlin Conservatory and has received honorary doctorates from Bowling Green State University, the Curtis Institute of Music, Emory University, and Oberlin. Maestro Spano is one of two classical musicians inducted into the Georgia Music Hall of Fame and makes his home in Atlanta.

"Mr. Spano drew a glowing, spacious performance of this Brahms masterwork from the orchestra, marking a great return visit for both him and this essential ensemble." – *The New York Times*

FORT WORTH SYMPHONY ORCHESTRA

Robert Spano, Music Director Designate

Miguel Harth-Bedoya, Music Director Laureate

Nancy Lee and Perry R. Bass Chair

Alex Amsel, Conducting Fellow

Stephanie Rhodes Russell, Conducting Fellow

Rae and Ed Schollmaier / Schollmaier Foundation Chair*

John Giordano, Conductor Emeritus

VIOLIN I

Michael Shih, Concertmaster
Mrs. Mercedes T. Bass Chair
Mr. Sid R. Bass Chair
Swang Lin, Associate Concertmaster
Ann Koonsman Chair
Eugene Cherkasov,
Assistant Concertmaster
Mollie & Garland Lasater Chair
Jennifer Y. Betz
Ordabek Duissen
Qiong Hulsey
Ivo Ivanov
Izumi Lund
Ke Mai
Rosalyn Story
Kimberly Torgul

VIOLIN II

Adriana Voirin DeCosta, Principal
Steven Li, Associate Principal
Janine Geisel, Assistant Principal
Symphony League of Fort Worth Chair
Molly Baer
Marilyn d'Auteuil
Tatyana Smith
Matt Milewski
Kathryn Perry
Andrea Tullis
Camilla Wojciechowska

VIOLA

Anna Kolotylna, Principal^o
HeeSun Yang, Associate Principal^o
Aleksandra Holowka, Assistant Principal^o
Joni Baczewski
Sorin Guttman
Dmitry Kustanovich
Daniel Sigale

CELLO

Allan Steele, Principal
Mrs. Mercedes T. Bass Chair
Mr. Sid R. Bass Chair
Keira Fullerton, Associate Principal^o
Lesley Cleary, Assistant Principal^o
Burlington Northern Santa Fe
Foundation Chair
Deborah Brooks
Shelley Jessup
Leda Dawn Larson
Craig Leffer^o

BASS

William Clay, Principal
Mr. & Mrs. Edward P. Bass Chair
Paul Unger, Assistant Principal
Jeffery Hall
Julie Vinsant

The seating positions of all string section musicians listed alphabetically change on a regular basis.

FLUTE

Jake Fridkis, Principal
Shirley F. Garvey Chair
Gabriel Fridkis, Assistant Principal
Pam Holland Adams

PICCOLO

Pam Holland Adams

OBOE

Jennifer Corning Lucio, Principal
Nancy L. & William P. Hallman, Jr., Chair
Tamer Edlebi, Assistant Principal
Roger Roe^o

ENGLISH HORN

Roger Roe^o

CLARINET

Stanislav Chernyshev, Principal
*Rosalyn G. Rosenthal Chair**
Ivan Petruzzello, Assistant Principal
Gary Whitman

E-FLAT CLARINET

Ivan Petruzzello

BASS CLARINET

Gary Whitman

BASSOON

Jack Peña, Principal^o
Mr. & Mrs. Lee M. Bass Chair
Cara Owens, Assistant Principal

HORN

Nikolette LaBonte, Principal^o
Elizabeth H. Ledyard Chair
Alton F. Adkins, Associate Principal
Drs. Jeff and Rosemary Detweiler Chair
Kelly Cornell, Associate Principal
Aaron Pino

TRUMPET

Kyle Sherman, Principal
Cody McClarty, Assistant Principal
Dorothy Rhea Chair
Oscar Garcia

TROMBONE

Joseph Dubas, Principal
Mr. & Mrs. John Kleinheinz Chair
John Michael Hayes, Assistant Principal
Dennis Bubert

BASS TROMBONE

Dennis Bubert
Mr. & Mrs. Lee M. Bass Chair

TUBA

Edward Jones, Principal

TIMPANI

Seth McConnell, Principal
Madilyn Bass Chair
Nicholas Sakakeeny, Assistant Principal

PERCUSSION

Keith Williams, Principal
Shirley F. Garvey Chair
Nicholas Sakakeeny, Assistant Principal
Adele Hart Chair
Deborah Mashburn
Brad Wagner

HARP

Position vacant
Bayard H. Friedman Chair

KEYBOARD

Shields-Collins Bray, Principal
Rildia Bee O'Bryan Cliburn & Van Cliburn Chair

STAGE MANAGERS

Lisa Stallings
Jacob Pope

ORCHESTRA PERSONNEL MANAGERS

Brenda Tullis
Victoria Paarup

ORCHESTRA LIBRARIANS

Douglas Adams
James Andrewes

*In Memory of Manny Rosenthal

^o2020–2021 Season Only

The Concertmaster performs on the 1710 Davis Stradivarius violin.

The Associate Concertmaster performs on the 1685 Eugenie Stradivarius violin.

FORT WORTH SYMPHONY ORCHESTRA

ROBERT SPANO, MUSIC DIRECTOR DESIGNATE

KEITH CERNY, Ph.D., PRESIDENT AND CEO

2020–2021 SEASON GALA

Saturday, February 20, 2021 at 7 p.m.

Dickies Arena

Miguel Harth-Bedoya, Conductor

Mrs. Mercedes T. Bass Chair

Mr. Sid R. Bass Chair

Yuja Wang, Piano

RACHMANINOFF

Piano Concerto No. 2 in C minor, Op. 18

I. Moderato

II. Adagio sostenuto

III. Allegro scherzando

Yuja Wang, Piano

TCHAIKOVSKY

Symphony No. 4 in F Minor, Op. 36

I. Andante sostenuto; Moderato con anima

II. Andantino in modo di canzona

III. Scherzo: Pizzicato ostinato

IV. Finale: Allegro con fuoco

This concert will be performed without intermission. Video or audio recording of this performance is strictly prohibited. Patrons arriving late will be seated during the first convenient pause. Program and artists are subject to change.

**The FWSO Board of Directors
dedicate tonight's Annual Gala Concert
in loving memory of
William P. Hallman, Jr., and Adele P. Hart
who were devoted, generous board members
and respected Chairmen Emeriti
of the Fort Worth Symphony Orchestra.**

PROGRAM NOTES by Jeremy Reynolds

PIANO CONCERTO No. 2
in C MINOR, Op. 18
I. Moderato
II. Adagio sostenuto
III. Allegro scherzando

DURATION: Around 33 minutes

PREMIERED: Moscow, 1901

INSTRUMENTATION: two flutes, two oboes, two clarinets, two bassoons, four horns, two trumpets, three trombones, timpani, bass drum, cymbals, strings, and solo piano

"I heard the same hypnotic formula repeated day after day while I lay half asleep in my armchair in Dr. Dahl's study, 'You will begin to write your concerto ... You will work with great facility ... The concerto will be of excellent quality ...' It was always the same, without interruption. Although it may sound incredible, this cure really helped me."

— Sergei Rachmaninoff
(Born 1873, Russia; died 1943)

CONCERTO: A composition that features one or more "solo" instruments with orchestral accompaniment. The form of the concerto has developed and evolved over the course of music history.

CADENZA: A virtuoso passage in a concerto movement or aria, typically near the end and often played without strict adherence to meter or time.

SUGGESTED READING:

Rachmaninoff's Recollections : Told To Oskar von Riesemann

FURTHER LISTENING:

Piano Concerto No. 3 in D Minor
Symphony No. 1 in D Minor
"All By Myself" (by Eric Carmen)
"Full Moon and Empty Arms"
(Frank Sinatra)

Rachmaninoff, that great Russian pianist and composer, once suffered a case of writer's block so severe that it took a hypnotist's intonements to lull his talent and appetite for writing music back to life. And it is to physician, violist and hypnotist extraordinaire Nicolai Dahl, best known for his service to music in helping "cure" Rachmaninoff, that the composer dedicated his second concerto, a work of supreme sublimity and pathos.

("You will begin your concerto; you will work with great facility; the concerto will be excellent," Dahl told Rachmaninoff, combining hypnotic suggestion with genuine psychotherapy in their sessions.)

The first movement begins with tectonic, rumbling chords in the piano before the orchestra joins and the strings declare the opening tune. The pianist acts as accompanist here, racing through broken chords as partner rather than soloist with the ensemble before introducing the more wistful second theme of the movement with the orchestra providing only light shading in the background. The pair continue to hand off the principal melody to one another throughout the opening movement, far more democratically than in a typical concerto.

After a sonorous, serious introduction in the second movement, the piano again takes a supporting role under one of music's most famous clarinet solos, a melody of such heartbreaking yearning it has crossed time and genre and medium to beguile the ears of the masses. Eric Carmen's "All By Myself" is probably the best known version of the tune, but Rachmaninoff's original creation spins out effortlessly, moving from aching nostalgia and pensiveness to shy optimism and pluck and back.

The finale reignites the vigor of the first movement, this time with a more aggressive, militant flavor. Here the orchestra provides the opening salvo before the piano swoops in, building a series of harmonic progressions towards a tune filled with rapid-fire technical passages as only Rachmaninoff could write. An exotically tinged, more luxurious second theme juxtaposes with the opening and alternates with that main tune before orchestra and soloist alike cry out in triumphant finale, a classical music barn burner and a victorious celebration of the end of the composer's fallow period.

Rachmaninoff himself premiered the work as soloist in 1901 to immediate and enthusiastic acclaim, his first work to premiere since his Symphony No. 1's disastrous debut in 1897. The symphony later came to be highly regarded, and most scholars attribute its initial misfire to the conductor, Alexander Glazunov, also a composer. Reports of Glazunov's drunkenness during the concert can't be verified, but his student Dmitri Shostakovich later told tales of Glazunov's penchant for sneaking alcohol through a tube behind his desk during lessons. The critical reception to the work was so poor that it threw Rachmaninoff, then only 24-years-old, into the darkest of depressions.

PROGRAM NOTES by Jeremy Reynolds

SYMPHONY No. 4 in F MINOR,
Op. 36

I. Andante sostenuto — Moderato con anima —
Moderato assai, quasi— Allegro vivo
II. Andantino in modo di canzona
III. Scherzo: Pizzicato ostinato — Allegro
IV. Finale: Allegro con fuoco

DURATION: Around 45 minutes

PREMIERED: Moscow, 1878

INSTRUMENTATION: piccolo, two flutes, two oboes, two clarinets, two bassoons, four horns, two trumpets, three trombones, tuba, timpani, bass drum, cymbals, triangle, and strings

"Of course my symphony is programmatic, but this program is such that it cannot be formulated in words. That would excite ridicule and appear comic. Ought not a symphony — that is, the most lyrical of all forms — to be such a work? Should it not express everything for which there are no words, but which the soul wishes to express, and which requires to be expressed?"

— Pyotr Ilyich Tchaikovsky
(Born 1840, Russia; died 1893)

SYMPHONY: An elaborate orchestral composition typically broken into contrasting movements, at least one of which is in sonata form.

PROGRAM MUSIC: Music of a narrative or descriptive kind; the term is often extended to all music that attempts to represent extra-musical concepts without resort to sung words. (Grove Dictionary of Music)

SUGGESTED READING:

Letters to his Family; an Autobiography, translated by Galina von Meck

FURTHER LISTENING:

Symphony No. 5 in E Minor, Op. 64
String Sextet in D Minor, Op. 70
Variations on a Rococo Theme, Op. 33

Composers, like all artists, achieve a certain immortality through their work, distilling as they do their unique blends of creativity and anachronistic convention into their works. But what of their patrons? Whether royal or simply wealthy, patrons throughout history have supported the creation of some of the greatest works of art, with the likes of Peggy Guggenheim and the Medici family cementing their place in Western history textbooks through their generosity and passion.

Of more singular taste was one Nadezhda von Meck, who provided financial support and traded correspondence with Tchaikovsky for 14 years. To learn of Tchaikovsky's history is to delve into his peculiar relationship with this woman he never met, and to hear his fourth symphony, composed at the beginning of that correspondence and dedicated to his patron, is to explore the "echoes of [her] most intimate thoughts and emotions." Immortality indeed.

It isn't puffery to say that this symphony remains one of the most popular concert works even today. It begins with "that fateful force which prevents the impulse towards happiness from entirely achieving its goal," Tchaikovsky wrote. (He duly credits Beethoven's fifth with the work's central idea.) The opening movement is the cornerstone of the symphony, with four distinct themes: the introductory fate theme in the brass that returns throughout the symphony; a bleak, hopeless melody introduced via strings; a slinky, ethereal daydream conjured by solo clarinet; and fantasies of positivity with a gentle tune tossed lightly from strings and winds, before all become muddled and fate intervenes.

Tchaikovsky's correspondence with von Meck makes tracing the creative genesis of this symphony simplicity itself — he felt more positively about the composition than many of his others, and yet he progressed slowly and with difficulty: "I adore terribly this child of mine; it is one of only a few works with which I have not experienced disappointment... this is my best symphonic work." Personal dramas are to blame in part, including his brief and tempestuous marriage and his subsequent nervous breakdown.

Whatever the reason, the second through fourth movements are far simpler than the opening, the second with its interplay of wistful melancholy and pleasurable nostalgia: "It is both sad, yet somehow sweet to be immersed in the past..." The Scherzo is delightfully vapid in its pizzicato (plucked, rather than bowed strings) after the headiness of the first segments, and the composer describes "Thinking about nothing in particular, giving free rein to the imagination, which somehow begins to paint strange pictures... Amid these memories there suddenly comes a picture of drunken peasants and a street song... Then, somewhere in the distance, a military procession passes." (Here, the oboe makes quite the intoxicated peasant, with the brass chirping out a brisk, cheery military beat.)

The finale is about joy — beginning with an explosive shout from the full orchestra — or at least about rejoicing in the joy of others, as Tchaikovsky, plagued by inner demons and deaths of loved ones, struggled to find joy throughout his life. "Go out among the people. See how they can enjoy themselves, surrendering themselves wholeheartedly to joyful feelings. Picture the festive merriment of ordinary people..." Whizzing strings and winds paint an almost desperate merriment, alternating with a more sedate tune that returns some of the symphony's earlier gloom before a final, ferocious statement of the fate tune gives way to a long crescendo and buildup to an almost forcedly sunny finale.

A close-up portrait of Miguel Harth-Bedoya, a man with dark hair and a slight smile, wearing a dark blue button-down shirt. The background is dark and out of focus.

ABOUT MIGUEL HARTH-BEDOYA

Miguel Harth-Bedoya is a master of color, drawing idiomatic interpretations from a wide range of repertoire in concerts across the globe.

Celebrating more than 30 years of professional conducting at the highest levels, Harth-Bedoya has a deep commitment to passing his experience on to the next generation of conductors. As of August 2020, he is the Director of Orchestral Studies at the University of Nebraska, Omaha, working to create a brand new, groundbreaking Bachelor of Music in orchestral conducting. He has also created The Conducting Institute, with a summer orchestral conducting program as well as a variety of online courses.

Harth-Bedoya has amassed considerable experience at the helm of orchestras, including recently completing tenures as Chief Conductor of the Norwegian Radio Orchestra (a post he held for seven seasons) and twenty seasons as Music Director of the Fort Worth Symphony Orchestra, where he now holds the title of Music Director Laureate and will conduct regularly. Previously he has held Music Director positions with the Auckland Philharmonia and Eugene Symphony.

Harth-Bedoya guest conducts with orchestras around the world. In the United States he has conducted the Atlanta Symphony, Baltimore Symphony, Boston Symphony, Cleveland Orchestra, Chicago Symphony, Dallas Symphony, Los Angeles Philharmonic, Philadelphia Orchestra, Seattle Symphony, and St. Louis Symphony, among others. He is also frequently a guest at summer festivals such as Aspen Music Festival, Grand Teton Music Festival, Tanglewood Music Festival, Boston University Tanglewood Institute, Grant Park Festival, and Hollywood Bowl. Following his exceptional tenure as Associate Conductor of the Los Angeles Philharmonic during the

early years of his career, Harth-Bedoya's "special chemistry" (LA Times) with the orchestra remains strong and he returns often as a guest conductor.

Worldwide he is a frequent guest of the Helsinki Philharmonic, MDR Sinfonieorchester Leipzig, National Orchestra of Spain, New Zealand Symphony and Sydney Symphony Orchestras, and has appeared with the Melbourne Symphony, London Philharmonic, Munich Philharmonic, Dresden Philharmonic, NDR Sinfonieorchester Hamburg, Zurich Tonhalle, Danish National Symphony, Royal Stockholm Philharmonic, Bilbao Symphony and Barcelona Orchestras, among others. In the summer of 2016 Harth-Bedoya made his Japanese debut conducting both the NHK Symphony and Tokyo Metropolitan Symphony Orchestras.

Equally at home in opera, Harth-Bedoya has conducted both traditional and premiere productions. He led a new production of *La Bohème* at English National Opera directed by Jonathan Miller, as well as traditional productions with the Bremen Opera, Canadian Opera Company, and Minnesota Opera. In 2015 Harth-Bedoya conducted the world premiere of Jennifer Higdon's first opera *Cold Mountain* at Santa Fe Opera, the recording of which was nominated for a Grammy Award. He has also led two productions of Golijov's *Ainadamar*, with the Cincinnati Opera and the New Zealand Festival.

With a passionate devotion to unearthing new South American repertoire, Miguel Harth-Bedoya is the founder and Artistic Director of *Caminos del Inka*, a non-profit organization dedicated to researching, performing and preserving the rich musical legacy of South America. Among its varied activities, *Caminos del Inka* champions South American composers, produces lectures, chamber music concerts, CD and video recordings, and supports The Conducting Institute. In addition, Harth-Bedoya's multimedia project: *Caminos del Inka*, a musical journey has been performed by the Chicago Symphony, Philadelphia Orchestra, Boston Symphony, Seattle Symphony, Baltimore Symphony Residentie Orkest and MDR Sinfonie Leipzig.

Harth-Bedoya's impressive discography includes albums on Harmonia Mundi, Deutsche Gramophone, Decca, FWSOLive, LAWO, Naxos, and MSR Classics. The 2018 release *Mussorgsky/Gorchakov: Pictures at an Exhibition/Prokofiev: Cinderella* (FWSOLive) received accolades from critics, with Nick Bernard of MusicWeb-International, writing: "Throughout,

music director/conductor Miguel Harth-Bedoya is a sensitive and impressive guide. He draws from the Fort Worth musicians playing of real character and considerable virtuosity." In Gramophone, Guy Rickards commented, "...Miguel Harth-Bedoya has a knack for getting the most out of players in front of him; and, as it is with the Mussorgsky; so it proves with the substantial 30 minute selection of extracts from Prokofiev's *Cinderella*..."

For the prestigious Harmonia Mundi label, Harth-Bedoya has made six acclaimed recordings: Music of Lutoslawski and Brahms (arr Schoenberg); orchestral works by Jimmy Lopez; New South American Discoveries; the complete Prokofiev Piano Concertos with Cliburn winner Vadym Kholodenko, and piano concertos by Grieg and Saint-Saëns which was awarded "Editor's Choice" in Gramophone.

Other recordings include *Traditions and Transformations: Sounds of Silk Road* Chicago with the Chicago Symphony and Yo-Yo Ma, which received two Grammy nominations, music by Osvaldo Golijov with the Orquesta Sinfonica de Castilla y Leon and pianists Katia and Marielle Labeque on Deutsche Grammophon and *Sentimiento Latino* with Peruvian tenor Juan Diego Flores on Decca. For Naxos, Harth-Bedoya recorded an album devoted to music by Peruvian composer Celso Garrido-Lecca.

Most recently, on MSR Classics label he recorded an album of orchestral music by Jimmy López Bellido performed by the Fort Worth Symphony Orchestra, and in the Norwegian label, LAWO Classics, released a disc devoted to works by Alberto Ginastera which he recorded with the Norwegian Radio Orchestra (KORK).

Born and raised in Peru, Harth-Bedoya received his Bachelor of Music degree from the Curtis Institute of Music and his Master of Music degree from The Juilliard School, both under the guidance of Otto-Werner Mueller. He also studied with Seiji Ozawa and Gustav Meier at Tanglewood.

Harth-Bedoya is an environmental advocate who is committed to a zero waste lifestyle. In 2016 he co-founded *Cowboy Compost*, a business geared to achieve food waste reduction. He lives in Fort Worth with his wife, Dr. Maritza Cáceres, a choral conductor, and their three children, Elena, Emilio, and Elisa. www.miguelharth-bedoya.com

ABOUT YUJA WANG

Critical superlatives and audience ovations have continuously followed Yuja Wang's dazzling career. The Beijing-born pianist, celebrated for her charismatic artistry and captivating stage presence, is set to achieve new heights during the 2019/20 season, which features recitals, concert series, as well as season residencies, and extensive tours with some of the world's most venerated ensembles and conductors.

Season highlights include Yuja's year-long "Artist Spotlight" at the Barbican Centre, where she curates and performs in four distinct events: the first London performance of John Adams' newest piano concerto (premiered by her in Spring 2019) titled *Must the Devil Have All the Good Tunes?* with the Los Angeles Philharmonic and Gustavo Dudamel, which they take to Boston and New York City; recitals featuring cellist Gautier Capuçon and clarinetist Andreas Ottensamer; and she concludes the residency with a solo recital.

In autumn of 2019, she tours China with the Vienna Philharmonic, presenting concerts in Macao, Guangzhou, Shanghai, and Wuhan. The beginning of 2020 sees Yuja and Gautier Capuçon reuniting for a recital tour featuring eleven dates presented in Europe's premiere venues, including the Philharmonie de Paris and the Wiener Konzerthaus. She then embarks on an extensive solo recital tour, appearing in renowned concert halls throughout North America and Europe, including Carnegie Hall, Davies Symphony Hall, and the Het Concertgebouw, running from February to April.

Additionally, Yuja will be the featured soloist with some of the leading orchestras of North America, including the Boston Symphony Orchestra, under the baton of Andris Nelsons; the Toronto Symphony Orchestra, conducted by Gustavo Gimeno; the San Francisco Symphony, led by Michael Tilson Thomas; and the Philadelphia Orchestra, under the musical direction of Yannick Nézet-Séguin.

Yuja received advanced training in Canada and at Philadelphia's Curtis Institute of Music under Gary Graffman. Her international breakthrough came in 2007 when she replaced Martha Argerich as soloist with the Boston Symphony Orchestra. She later signed an exclusive contract with Deutsche Grammophon and has since established her place among the world's leading artists, with a succession of critically acclaimed performances and recordings. Yuja was named Musical America's Artist of the Year in 2017.

FORT WORTH SYMPHONY ORCHESTRA ASSOCIATION 2020–2021 EXECUTIVE COMMITTEE

OFFICERS

Mercedes T. Bass, Chairman of the Board
Jeff Schmeltekopf, Chairman of the Executive Committee
Teresa King, Secretary
Marvin E. Blum, Treasurer
Dr. Keith Cerny, President and CEO

FWSO EXECUTIVE COMMITTEE MEMBERS

Marianne Auld
Mercedes T. Bass
Marvin E. Blum
Victor J. Boschini, Jr.
Asad Dean, M.D.
Peter Eyestone
Katie Farmer
Joan E. Friedman
Barry L. Green
Dotty Hall
Aaron Howard
Dee Kelly, Jr.
Teresa King
Mollie L. Lasater
Louella Martin
Priscilla W. Martin
Colin McConnell
Frasher Pergande
Don C. Plattsmier
Dana Porter
Jean Roach
Henry H. Robinson
Alann Bedford Sampson
Jeff Schmeltekopf
Ed Schollmaier
Thomas L. Smith
Jonathan T. Suder

FORT WORTH SYMPHONY ORCHESTRA ASSOCIATION 2020–2021 BOARD OF DIRECTORS

Mercedes T. Bass, Chairman of the Board
Jeff Schmeltekopf, Chairman of the Executive Committee

Marianne Auld
Amy Roach Bailey
Mercedes T. Bass *
Marvin E. Blum *
Ashli Blumenfeld
Victor J. Boschini, Jr.
Mrs. L. O. Brightbill III
Gail Cooke
Barbara A. Cox
Juana-Rosa Daniell
Dr. Ron Daniell
Mitzi Davis
Asad Dean, M.D.
Joseph DeWoody
Vance A. Duffy
Peter Eyestone
Katie Farmer
Joan E. Friedman
Tera Garvey
John B. Giordano
Gail Aronoff Granek

Barry L. Green
Genie Guynn
Dotty Hall
Kathleen Hicks
Aaron Howard
Qiong Hulsey
Kim Johnson
Dee J. Kelly, Jr.
Teresa King *
Ann Koonsman
Mollie L. Lasater
Antonia Pryor Leavitt
Mary Hart Lipscomb
Louella Martin
Priscilla W. Martin
Colin McConnell
Dr. Stuart D. McDonald
Ellen Messman
Dr. Till MacIvor Meyn
Erin Moseley
Cara Owens

Frasher H. Pergande
Don C. Plattsmier
Dana Porter
Jean Roach
Henry H. Robinson
Jude Ryan
Alann Bedford Sampson
Jeff Schmeltekopf *
Ed Schollmaier
Kal Silverberg
Dwayne Smith
Thomas L. Smith
Kathleen B. Stevens
Clare Stonesifer
Ronda Jones Stucker
Jonathan T. Suder
Carla Kemp Thompson
Lon T. Werner
J. W. Wilson

CHAIRMAN EMERITA

William P. Hallman, Jr.⁺
Adele Hart⁺
Frank H. Sherwood

LIFE TRUSTEE

Rosalyn G. Rosenthal

FWSOA PRESIDENT EMERITA

Ann Koonsman

* Denotes Officer of the Board

⁺ Denotes Deceased

How to Support the FWSO

Annual Fund

Your gift to the annual fund allows the FWSO to bring the joy of music to 200,000 adults and children through the nearly 200 performances each season.

Patrons of the Symphony

Elevate your FWSO to VIP with a membership to Patrons of the Symphony. Your generous donation of \$2,000 or more annually, or \$167 a month through our Metronome program, entitles you to extraordinary benefits designed to enhance your FWSO experience.

Tribute Gifts

Honor or memorialize friends or loved ones with a tribute gift to the Symphony. A special acknowledgment is sent to the person or family informing them of your generosity and thoughtfulness.

Brooks Morris Society

Leave a lasting legacy and invest in the future of the Symphony by including the FWSO in your will or estate plans.

Endowment Fund

Established in 1984, the Endowment Fund was created to preserve the FWSO's rich artistic tradition and ensure financial security for live symphonic music in our city. Named gift opportunities recognize significant contributions to the Endowment Fund.

Symphony League of Fort Worth

Founded in 1957, the Symphony League of Fort Worth provides the FWSO with vital volunteer and financial support throughout the season. If you are interested in League membership, visit www.slofw.com.

Centurion Society

The Centurion Society salutes extraordinary individuals who have given \$100,000 or more to the Fort Worth Symphony Orchestra in cumulative lifetime gifts. Companies and foundations are welcomed into the Centurion Society beginning at the \$500,000 level.

If you are interested in supporting the FWSO please contact our Vice President of Development, Julie Baker at 817-665-6500 ext 126 or jbaker@fwsymphony.org

CORPORATE SUPPORT

The Fort Worth Symphony Orchestra gratefully acknowledges the following businesses for their generous support of the Orchestra's programming and outreach activities.

This listing reflects Corporate Sponsors for the 2020/2021 Season.

\$50,000–\$99,999

\$25,000–\$49,999

\$10,000–\$24,999

Alcon ☉
Central Market / H.E.B.
Fort Worth Tourism Public Improvement District
General Motors Financial
Safe Work On-Site Workforce COVID-19 Testing
The Northern Trust Company
TownePlace Downtown | Residence Inn
Cultural District
WFAA - Channel 8
Worthington Renaissance Hotel ☉

\$5,000–\$9,999

Acme Brick Company
Bank of America
Frost
JPMorgan Chase ☉
U.S. Trust

\$2,000–\$4,999

Ben E. Keith Beverages ☉
First Financial Bank
John L. Wortham Insurance
Metro Golf
Pyro Shows
Texas Christian University
US Draft Co.

☉ Centurion Society Member: Lifetime giving of \$100,000+ (individuals) or \$500,000 (corporations and foundations)

SUPPORTERS OF THE FWSO

The Fort Worth Symphony Orchestra expresses its deepest gratitude to the following individuals, corporations and foundations for their extraordinary annual financial support that sustains the FWSO as a world-class orchestra and valuable community asset. This listing reflects annual giving as of December 1, 2020.

Chairman's Level - \$1,000,000 and above

Mrs. Mercedes T. Bass ☉
Kleinheinz Family Foundation for the Arts and Education ☉
Ed Schollmaier in Memory of Rae Schollmaier ☉
Sid W. Richardson Foundation ☉

President's Level - \$500,000–\$999,999

Sasha and Edward P. Bass ☉
Amon G. Carter Foundation ☉
Mary Potishman Lard Trust ☉
Mrs. Rosalyn Rosenthal ☉

Maestro's Level - \$150,000–\$249,999

Arts Council of Fort Worth
The Burnett Foundation ☉
Robert D. & Alma W. Moreton Foundation ☉
Estate of Peggy L. Rayzor ☉

Principal Guest Conductor's Level - \$75,000–\$149,999

Ann L. & Carol Green Rhodes Charitable Trust
Mr. & Mrs. William S. Davis; Davoil, Inc. ☉
Mr. & Mrs. J. Luther King, Jr. | Luther King ☉
Capital Management ☉
Mr. and Mrs. David Porter
William E. Scott Foundation ☉

Guest Conductor's Level - \$50,000–\$74,999

BNSF Railway ☉
Frank Kent Cadillac ☉
Estate of Anna Belle P. Thomas
Adeline & George McQueen Foundation
PNL Companies
Qurumbli Foundation ☉
The Roach Foundation ☉
Wells Fargo ☉

☉ Centurion Society Member: Lifetime giving of \$100,000+ (individuals) or \$500,000 (corporations and foundations)

SUPPORTERS OF THE FWSO

Concertmaster's Level - \$25,000–\$49,999

Ramona & Lee Bass ☉
Crystelle Waggoner Charitable Trust,
Bank of America, Trustee
Helene Bare & W. Glenn Embry Charitable
Trust
Mr. & Mrs. Douglas K. Bratton
Fort Worth Trauma Education and
Research Foundation
Eugenie Guynn
George & Jeanne Jaggars Charitable Trust
Dee Kelly Foundation
Aaron & Corrie Howard
Mollie & Garland Lasater
Charitable Fund at the North Texas
Community Foundation
Deborah Mashburn & David Boddie
Anne⁺ & John Marion
Ellen F. Messman ☉
Nesha & George Morey
National Endowment for the Arts
Estate of Virginia & James O'Donnell ☉
Karen W. Rainwater ☉
Red Oak Foundation
Mr. & Mrs. John V. Roach II
The Thomas M., Helen McKee & John P.
Ryan Foundation ☉
Alann Bedford Sampson
Jonathan T. Suder; MJR Foundation
John⁺ & Frances Wasilchak Charitable Fund
at the North Texas Community Foundation

Artist's Level - \$10,000–\$24,999

Alcon Foundation ☉
Carol Margaret Allen
Anonymous
Ms. Marianne M. Auld
Megan and Victor Boschini
Margaret & Craig Dearden
Fifth Avenue Foundation
Central Market / H.E. Garvey Texas Foundation ☉
Kelly Hart & Hallman LLP
Mr. & Mrs. Edward R. Hudson, Jr. ☉
Ms. Nina C. Hutton
Mrs. Patricia Key
Lewis F. Kornfeld, Jr. Memorial Fund
at the NTXCF ☉
Lowe Foundation
Marguerite Bridges Charitable Trust
Doug & Whitney More
Stephen & Brenda Neuse
North Texas Giving Day
Fund of the Communities Foundation of Texas
Frasher H. & John F. Pergande ☉
Nancy & Don Plattsmier ☉
Peggy Rixie
Tzu-Ying & Michael Shih
in tribute of Mr. & Mrs. William S. Davis
Mr. Gerald E. Thiel
Mr. and Mrs. Kelly R. Thompson
Jeff and Judy Schmeltekopf
Frances C. & William P. Smallwood Foundation
Symphony League of Fort Worth

☉ Centurion Society Member: Lifetime giving of \$100,000+ (individuals) or \$500,000 (corporations and foundations)

⁺ Denotes Deceased

SUPPORTERS OF THE FWSO

Benefactor - \$5,000–\$9,999

Anonymous
Acme Brick Company
Elaine & Neils Agather
U.S. Trust
The Bayard & Cornelia Friedman Fund
Connie Beck & Frank Tilley
Mr. & Mrs. Michael K. Berry
Marvin & Laurie Blum
Ashli & Todd Blumenfeld
Greg & Pam Braak
Mr. & Mrs. L. O. Brightbill III
Debbie Brooks; DFW Musicians Services LLC
Orlando & Anne Carvalho
Sue & John Allen Chalk, Sr.
Barbara A. & Ralph F. Cox
Dr. & Mrs. Atlee Cunningham, Jr.
Mr. & Mrs. Glenn M. Darden
Asad Dean M.D.; Texas Oncology
Tom & Deborah Deas Charitable Fund
at the North Texas Community Foundation
C. Edwards & R. Schroeder
Mr. and Mrs. Peter Eyestone
Frost
Susan & Tommy Green
Gail Aronoff Granek
Mr. & Mrs. Mark L. Hart III
Maritza Caceres & Miguel Harth- Bedoya
Greg & Myla Hoyt Richard Hubbard, M.D.
JPMorgan Chase
James & Dorothy Doss Foundation
Mr. & Mrs. Colin McConnell
Dr. & Mrs. Stuart D. McDonald
Ms. Cyrena Nolan
The Northern Trust Company
The Pace Fund
Mr. & Mrs. Chris Parker
Peggy Meade-Cohen Crut Charitable Trust
Carol Ray
Mr. William E. Rosenthal C
Dr. & Mrs. Emmet G. Smith
Mary C. Smith
Clark Educational Services
Ms. Patricia A. Steffen
Jim & Judy Summersgill
Mary & Reuben Taniguchi
Texas Commission on the Arts
Mr. C K Wang
Laurie & Lon Werner C
Mr. Charles White
Suzy Williams

Contributor - \$3,000–\$4,999

William & Kathryn Adams
Robert D. & Catherine R. Alexander Foundation
Anonymous (2)
Mr. & Mrs. David R. Atnip
Ms. Margaret Bayer
Dr. Joyce Beck
Mr. Dan Besse & Ms. Erin Lloyd
Mr. Bill Bond
Judge Tim & Celia Boswell
Art & Lynda Brender
Linda & Lee Brookshire
Jeanie Browning
Daniel & Soraya Caulkins
Jeanne Cochran
Gary Cole
Doug & Carol English
Mr. and Mrs. Larry Fridkis
Gary Glaser and Christine Miller
Drs. Dan & Lyn Hunt Goggin
Steve+ & Jean Hadley
Dotty & Gary Hall
Gordon & Aileen Kanan
Mr. & Mrs. Ronald Koonsman C
Mr. & Mrs. William Leavitt
Mary & Blake Lipscomb
L.R. Lumley
Dr. William & Mary Morton
John L. Wortham Insurance
Harris Franklin
Pearson Private Foundation
Mr. & Mrs. Omas Peterson
Mrs. Susan S. Pratt
Ms. Jane Rector
Mr. Don Reid
Dr. Deborah Rhea & Ms. Carol Bollinger
Jude & Terry Ryan
Susan & James Smith
Virginia Street Smith
Sallie & Joseph Tarride
Jerry & James Taylor
Texas Christian University
Joan T. Trew
Dr. James C. Williams
Dr. & Mrs. Bobby J. Wroten

C Centurion Society Member: Lifetime giving of \$100,000+ (individuals) or \$500,000 (corporations and foundations)

+ Denotes Deceased

SUPPORTERS OF THE FWSO

Sustainer - \$2,000–\$2,999

Anonymous
Dr. & Mrs. Julian Armstrong
Mr. & Mrs. William C. Bahan
Mr. & Mrs. Tull Bailey
Mr. & Mrs. John C. Belsly
Ben E. Keith Beverages
Dr. Susan Blue
Megan & Victor Boschini
Mary Cauble
Dr. Joseph Cecere
Dr. & Mrs. Lincoln Chin
Hon. Dale & Peggy Sue Clark III
Michael T. Crnkovich &
Susan Lewandowski
Dean and Emily Holt Crocker
Dedrick Family
Mr. & Mrs. Joseph P. DeWoody
Angela L. Evans
ExxonMobil Foundation
Fash Foundation
Mildred H. Fender
Dr. Oscar L. Frick
Norma Jeanne Ganze
Jan K. Gaston
Mr. & Mrs. Gordon F. Gibson
Dr. & Mrs. William H. Gibson
Stephen Gilchrist
Mr. & Mrs. John B. Giordano
Mrs. Phil Harris, Jr.
Peggy Harwood
Anne Helmreich & Christian Wulffen
Dr. Michael W. Henley
Judith & William Hubregs
Mr. & Mrs. William R. Jones
Mr. Ronnie Korb
Ms. Trina Krausse
Mr. Donald C. Little,
In memory of Laura Elizabeth Bruton
Guy & Helen Mabee
Chris & Lucy Maier
Shannon McGovern

Berlene T. & Jarrell R. Milburn
Mr. & Mrs. W.A. Moncrief III
Mr. & Mrs. David B. Morrow
John & Anita O'Carroll
Bill & Jeanne O'Connor
Once Upon A Time...
Michael & Lisa Onuscheck
Harris Franklin Pearson Private
Foundation
Mary Pencis
Mr. & Mrs. Scott Prince
Rosemary Riney
Robert D. & Catherine R.
Alexander Foundation
Laurie & Len Roberts
Dr. & Mrs. Mohanakrishna
Sathyamoorthy
Kai & Karen Silverberg
Marilyn Wiley & Terry Skantz
Dr. & Mrs. David C. Smith
Thomas L. Smith
David & Denise Snipes
Mack Ed & Sharon Swindle
Dr. Stuart N. Thomas
In memory of Dr. Gaby Thomas
Joy & Johnnie Thompson
Becky & Stephen Tobin
Dr. & Mrs. Monte Troutman
David Turpin
Gene & Kathleen Walker
John Wells
Mr. & Mrs. Mitchell S. Wynne

Donor - \$500–\$1,999

Tony & Rhonda Ackley
Albertsons Safeway
Julia Dudley Allison
Margaret Ambuehl
Kathryn Anderson
Anonymous (11)
Mary Frances Antweil
Henry & Barbara Armstrong
Mr. & Mrs. Charles Wade Arnold
Dr. Aronson and Ms. Raskopf
Roy I. Bacus, Jr.
Philip & Joni Baczewski
Ms. Merry L. Bagwell
Mary Frances & George Barlow
Charitable Fund at the NTCF
Mr. & Mrs. Harry E. Bartel
Mr. & Mrs. Harper Bartolomei
Ellen & Larry Bell
The Benevity Community Impact Fund
Glenn & Sherry Bernhoft
Ms. Lou Ann Blaylock
Mr. & Mrs. Michael R. Bowles
Ben & Diana Broadwater
Mr. & Mrs. Claude D. Brown
John L. Bryant
Mr. & Mrs. Michael Burchfield
Mrs. Renee Camp
in memory of Jack & Mildred Malone
Mrs. Debra Carter
Antonio & Carla Castaneda
Ms. Medea Mitcham Cerniglia
LRS Construction Services, L.P.
Jack & Donna Coldiron
Mr. & Mrs. William H. Collins
Dr. & Mrs. Martin F. Conroy
Mr. & Mrs. Michael Cooke
Ms. Annabelle Carboy &
Mr. Michael Poteet
Marcia Cruce
Mr. Brian Crumley & Mr. Tyler Crumley
The Cushing Family
The Dallas Foundation
Dr. Ron & Juana-Rosa Daniell
Ron DeFord
Scott & Laney Denbina
Ms. Gina C. Dernehl
Mr. & Mrs. David A. Deterly, Jr.
Drs. Jeff & Rosemary Detweiler
Jean & Tom Dodson
Dr. & Mrs. R. Nowell Donovan
John Driggers & Barbara Gibbs
Ms. Tori Adams & Mr. Jim DuBose
Paulette Dubofsky
Mr. Vance A. Duffy
Debbie Duncan & Randy Jordan
Mr. Jack Dykhouse
Mr. & Mrs. Stephen Ehrlich
Dawn Ellison
Mr. William Ennis

SUPPORTERS OF THE FWSO

Dottie Erickson
Sarah & John Erickson
Charlene & Dave Ernst
Katie & Jeff Farmer
Ray & Gretchen Finn
Robert & Rosanne Fitch
Dr. & Mrs. Ronald B. Flowers
John E. Forestner
Robert & Barbara Fortenbaugh
Mr. & Mrs. Ben J. Fortson, Jr.
Mrs. Benjamin J. Fortson, III
Jean Graham Frick
Dr. Julia S. Frink
Shawn & Victoria Furniss
John & Joann Gann
Rafael & Liz Garza
Mr. & Mrs. Frank M. Gault
Gary Glaser & Christine Miller
Sharon Godwin
Mr. & Mrs. William M. Gould, Jr.
Mr. & Mrs. Daniel Gralapp
Merrill & Josh Gregg
Dr. Adelaide Griffin
Brian T. Griffin
Eric & Jannene Gunter
Fanchon & Howard Hallam
Mr. & Mrs. David J. Hamacher
Mr. & Mrs. Steve Hannifin
Dr. Christy L. Hanson
Jo & Don Hawthorne
Mr. Christopher Hayes
Carolyn & Larry Heath
Dr. Jennifer Heath
Deborah Hinchey
Darve, Karen, & Aaren Horak
Michelle & Reagan Horton
Colonel Jonathan W. House
Vicki Branch Hummel
Mr. and Mrs. Scott Hvidt
Mr. & Mrs. Sung & Miyoung In
Julia Jaeckels
Mr. & Mrs. Robert L. Jameson
Fay & Lowell Janzen
Mr. & Mrs. Loren K. Jensen
Ed & Carol Jones
Malcolm & Betsy Jone
Walter D. Juliff
Dione Kennedy & Daniel Hagwood
Ms. Jana Kazazic
Robert & Beverly Koch
Metaxia Kompogiorga
David Kostohryz, M.D.
Laura & Bill Lace
Colonel Leonard Sy La
Ms. Pamela J. Laing
Constance Langston
Mr. Bob Lansford
John and Tim Latta
Mr. and Mrs. Thomas Leach
Dr. & Mrs. Eric Lee
Bob & Pam Leibrock
E. Donovan Lewis
Mr. Swang Lin
Art & Cheryl Litke
Jennifer Lloyd
Charles R. Locke
Dr. Brad Loeffelholz
Ms. Vanessa Logan
Thomas Long
Dr. Robert & Priscilla Lovett
Mr. Matthew Loynachan
Nate & Nanci Lublin-Good
Mary Jo MacGregor
Ellen & Theodore Mack
Mr. James Makens
Mr. & Mrs. Patrick Malloy
Ms. Sandra Doan & Mr. Jacques Marquis
Diane & Steve Martichuski
Nicholas & Louella Martin
Scott Marvel & Joyce Marvel
Mr. & Mrs. Eugene Mays
Tanya & Patrick McClanahan
Robert & Joanne McClendon
McGraw Family Charitable Fund
Dr. & Rev. M. Dwain McDonald
Gay & Urbin McKeever
Edward & Marilyn
McNertney
Jake Fridkis & Heesun Yang
Parker Mecham
Terry L. Meyer
Dr. & Mrs. Till M. Meyn
Pat Miller & Ann Rice
Dr. & Mrs. Will Miller
Mr. & Mrs. Lary G. Milrany
John & Kay Mitchell
Linda M. Monk
Cecile Montgomery
Mr. & Mrs. Lynn Morgan
Ms. Susan Morgan
Sophia & Charlotte Murray
William C. Perry & Paul A. Nelson
Charitable Fund of the NTCF
Lynn Nesbit Charitable Trust
Mrs. Judith L. Ney
Mr. Greg Nicholas
Dr. Catherine M. Nicholas
Betty Norvell
Michael & Laura O'Brien
Viola Ohr
James & Jeanne Osterman
Vicki Owen
Drs. Jeffrey & Raquel Oxford
Paul & Mary Kay Park
Mr. & Mrs. Patrick Pate
Mr. Kevin Peavy
Susan & Bruce Peden Charitable Fund
Susan Murrin Pritchett
Virginia R. Pumphrey
Mr. and Mrs. Greg Reese
Dr. Robin L. Riley
Marcia Rober
Jeanelle S. Roberts
Ms. Susan Roe
Roger Roe & Kent Cook
Barbara Roels
Mr. & Mrs. Ben Rosenthal
Dick & Sherry Ruddell
Rose-Mary Rumbley
Capera Ryan
Save Our Symphony Fort Worth
Mr. & Mrs. Robert Schmidt
Catherine Courtney Schmuck
in honor of Will A. Courtney, Sr. &
Esther Courtney
Catherine & Wallace Schmuck
Dr. & Mrs. Russ A. Schultz
Mrs. and Mr. Gail Settle
Dr. D.D. (Darcy) Sety
Jay P. Sewell
George Shackelford
Katie & Hayne Shumate
Punch Shaw & Julie Hedden
Dr. Ab Siadati
Evelyn Siegel
Anne & Danny Simpson
Mary Alice Denmon Smith
Dr. Mary Alice Stanford & Mr. Don Jones
Ronda & Walter Stucker
Drs. Charles & Sharon Sullivan
Ron & Gilda Suter
Ms. Anne Swenson
Ms. Nan Terry
John* & Camille Thomason
Carol A. Thompson
Randy & Jo Thomson
Bob & Sharon Timmons
Jan Treybig
Mrs. Nancy T. Turner
Lola Lacrosse & Jerry Tutt
Mr. & Mrs. Will Ulrich
Dr. & Mrs. Gary L. Upton
Mr. & Mrs. Rush Vann, Jr.
Kathy & John Von Klemen
Lorna de Wangen
Mr. Hugh Washburne
Dave & Julie Wende
Mr. & Mrs. Malcolm Wetsel
Dr. Chris and Janis White
Dan Wilkerson
John & Suzy Williams
Mr. & Mrs. Philip C. Williamson
Lyn Clayton Willis
Henry & Gail Wilson
Mr. & Mrs. J.W. Wilson Barbara
Winkelmeyer
Mr. and Mrs. Richard Wojciechowska
June Wolff
Mr. & Mrs. William H. Workman
Arthur & Carolyn Wright
Robert & Ann Wright
David & Maureen Yett
Bruce York
Mr. & Mrs. Anthony Yuknavich
Dr. & Mrs. Daniel Ziegler
Patsy C. & Bill J. Zimmerman

THE BROOKS MORRIS SOCIETY

Brooks Morris was the founder and first conductor of the Fort Worth Symphony Orchestra. Thanks to his vision, commitment, and generous spirit, the Orchestra is woven into the cultural fabric of this community. The Brooks Morris Society honors those individuals whose commitment to the future of the FWSO has inspired them to include the Orchestra in their will or estate plans.

Planned giving offers a variety of estate-planning opportunities that allow you to make a lasting difference in the sustainability of the FWSO while at the same time creating a musical legacy and enjoying potential income-tax advantages.

A planned gift is more than a donation, it is an inspiring statement of dedication and trust in the leadership, talent and artistic vision of the Fort Worth Symphony Orchestra.

+ Denotes Deceased

Estate of Ernest Allen, Jr.+
Nancy Lee & Perry R. Bass+
Annette & Jerry W. Blaschke
Marguerite Bridges+
Dr. & Mrs. Lloyd W. Brooks Jr.
Estate of Frank X. Buhler+
Mr. & Mrs. M.A. Cardona+
Estate of Electra M. Carlin+
Barbara J. Clarkin
Carroll W. Collins+
Estate of Whitfield J. Collins+
Kathleen E. Connors Trust
Mr. & Mrs. Laurence S. Cooke, Jr.
Juana Rosa & Ron Daniell
Mr. & Mrs. Norwood P. Dixon+
Helene Bare & William Glenn Embry+
Cornelia Cheney & Bayard H. Friedman+
Paula & George Fultz
Thomas O. Gay
Gwen M. Genius
Mrs. Charlotte M. Gore+
Gail Aronoff Granek
Nancy L. & William P. Hallman Jr.
Shawn & Hank Henning
Estate of Kathy B. Higgins+
Mr. & Mrs. Eric F. Hyden*
George & Jeanne Jagers+
Estate of Lois Hoyneck Jagers+
Ann & Ronald L. Koonsman
Mr. & Mrs. Lewis Kornfeld, Jr.+
Mollie & Garland Lasater Jr.
Elizabeth H. Ledyard+
Carol V. Lukert
Patty Cartwright Mays+
Shannon McGovern
Peggy J. Meade-Cohen+
Estate of Michael Boyd Milligan+
Estate of Linda Reimers Mixson+
Dr. & Mrs. A.F. Murph
Linda Todd Murphy
Dr. & Mrs. James M. O'Donnell+
Estate of F. Warren O'Reilly+
Harris Franklin Pearson
Estate of Peggy L. Rayzor+
Mr. & Mrs. Thomas B. Reynolds
Estate of Dorothy Rhea+
Mr. & Mrs. John V. Roach II
Jude & Terry Ryan
Jeff & Judy Schmeltekopf
Mrs. Lynda Shropshire
Kathleen B. & Richard I. Stevens
Mr. & Mrs. Paul I. Stevens+
Mr. Gerald E. Thiel
Estate of Anna Belle P. Thomas+
Mary D. Walsh+
Estate of Mildred G. Walters+
Peter G. Warren
Mr.* & Mrs. John Wasilchak
Estate of Hugh L. Watson+
Lynn Wilson
Estate of Sylvia E. Wolens

MEMORIALS & TRIBUTE DONORS

In Honor of Alton Adkins
Mr. and Mrs. Michael J Gower

In Honor of Alex Amsel
Mr. and Mrs. J.C. Anderson

In Honor of FWSO Staff
FWSO Players Assembly

In Honor of Mercedes Bass
Ben J. Fortson
Mr. and Mrs. John Giordano
Mr. E R Hudson III
Karin Tosado
Kimbell and Mitch Wynne

In Honor of Miguel Harth-Bedoya
Ms. Linda Monk

In Memory of Glennis Bradley
Mr. Ralph Bradley

In Memory of Lee J. Brookshire, Jr.
Mr. and Mrs. Bailey S. Ruff

In Memory of Laura Bartek Brown
Mrs. Christel Laughlin

In Memory of Laura Bruton
Mr. Oren Bruton
Mr. David E. Frick

In Honor of Mr. and Mrs. William S. Davis
Tzu-Ying & Michael Shih

In Memory of Dotty England
Ms. Ann Sauer

In Honor of Mary Feng
Kimberly F Wolfshohl

In Honor of Thomas Gay
Mr. Christian Walker

In Memory of Ruth and Oscar Lee Gibson
Mr. and Mrs. Richard Shanley

In Memory of William Hallman
Mr. and Mrs. John Giordano
Emily Jones Green
Mr. and Mrs. Mark L. Hart, III
Mr. & Mrs. Jim Pace
Mr. and Mrs. Terrence J Ryan
Mr. and Mrs. Dean A. Tetrick

In Memory of William P. Hallman, Jr.
Shannon and Mark Hart

In Memory of Adele Hart
Mr. and Mrs. Alton Adkins
Chris Athon
Mr. and Mrs. Jerry W. Blaschke
Mr. and Mrs. Robert B. Borgers
Mr. & Mrs. Martin C. Bowen
Mr. and Mrs. Douglas K. Bratton
Dr. & Mrs. Benge Daniel
Mr. & Mrs. Glenn M. Darden
Fidelity Charitable Gift Fund:
Mr. Samuel R. Dodson III

Mrs. Nancy H. Dozier
FWSO Players Assembly
J.P. Morgan Charitable Giving Fund
Mr. and Mrs. Mark L. Hart, III
Kimbell Art Foundation
Mr. and Mrs. John B. Kleinheinz
North Texas Community Foundation:
Garland and Mollie Lasater
Ms. Ellen F. Messman
Mr. & Mrs. William M. Penny Jr.
Mrs. Susan S. Pratt
Mrs. Emmy Lou Prescott
Ms. Susan Murrin Pritchett
Fidelity Charitable Gift Fund: William
Rosenthal
Fidelity Charitable Gift Fund: Bob
and Paige Russey
Mr. Robert A. Seale
Mrs. and Mr. Gail Settle
North Texas Community Foundation:
John and Bev Snyder
Mr. and Mrs. Kelly R. Thompson
Mr. and Mrs. Loftin V. Witcher, Jr.
Ms. Marsha Wright

In Memory of Randall Kent
Anne B. Kent

In Honor of Marie Laine
Mr. J. R. Price

In Memory of Sandra LeGault
Ms. Anne Swenson

In Honor of Ms. Jennifer Corning Lucio
Ms. Harumi K. Rudolph

In Memory of Leon Novikoff
Mrs. Nancy H. Dozier

In Memory of Lynn O'Day
Ms. Lou Ann Blaylock
Mr. Matthew K. Loynachan

In Honor of Mr. and Mrs. John V. Roach II
Mrs. Joan T. Trew

In Honor of Michael Shih
Mr. and Mrs. Mark L. Hart, III

In Honor of Libby Stenevik
Ms. Mary A. Frazer

In Memory of Jack and Frances Stoddard
Mrs. Helen E. Kerr

In Honor of Mahala Strippling
Lauren Stripling

In Honor of David and Jerry Tees
Kim C. Murphy

In Memory of Anna Belle Thomas
Mr. and Mrs. William S. Davis

In Memory of Ron Thurston
Shelley Allison

In Memory of Wendell Turner
Mr. and Mrs. Bruce L. Corning
Ms. Jennifer Corning Lucio
Kookan Center
Scott Rumsey

In Honor Of Julie Vinsant
Mr. and Mrs. Kevin Hall

ENDOWED CHAIRS & PROGRAMS

The Board of Directors extends sincere gratitude to the following donors who have demonstrated exceptional generosity and commitment to the FWSO by endowing the following chairs and programs.

Music Director	Nancy Lee & Perry R. Bass ⁺ Chair
Guest Conductors	Mrs. Mercedes T. Bass Chair Mr. Sid R. Bass Chair
Associate Conductor	Rae ⁺ & Ed Schollmaier/Schollmaier Foundation Chair
Concertmaster	Mrs. Mercedes T. Bass Chair Mr. Sid R. Bass Chair Ann Koonsman Chair
Associate Concertmaster	Mollie & Garland Lasater Chair
Assistant Concertmaster	Symphony League of Fort Worth Chair
Assistant Principal 2nd Violin	Mrs. Mercedes T. Bass Chair
Principal Cello	Mr. Sid R. Bass Chair
Assistant Principal Cello	Burlington Northern Santa Fe Foundation Chair
Principal Bass	Mr. & Mrs. Edward P. Bass Chair
Principal Oboe	Nancy L. & William P. Hallman, Jr. Chair
Principal Flute	Shirley F. Garvey ⁺ Chair
Principal Clarinet	Rosalyn G. Rosenthal Chair <i>In Memory of Manny Rosenthal</i> Dorothy Rhea ⁺ Chair
Assistant Principal Trumpet	Mr. & Mrs. Lee M. Bass Chair
Principal Bassoon	Elizabeth H. Ledyard ⁺ Chair
Principal Horn	Drs. Jeff and Rosemary Detweiler Chair
Associate Principal Horn	Mr. & Mrs. John Kleinheinz Chair
Principal Trombone	Mr. & Mrs. Lee M. Bass Chair
Bass Trombone	Shirley F. Garvey ⁺ Chair
Principal Percussion	Adele Hart ⁺ Chair
Assistant Principal Percussion	Madilyn Bass Chair
Timpani	Bayard H. Friedman ⁺ Chair
Harp	Rildia Bee O'Bryan Cliburn & Van Cliburn ⁺ Chair
Keyboard	Rosalyn G. Rosenthal Chair <i>In Memory of Manny Rosenthal</i>
Great Performance Fund	The Burnett Foundation
Pops Performance Fund	The Ryan Foundation
Adventures in Music	Teresa & Luther King
Symphonic Insight	

⁺Denotes Deceased

CONTRIBUTORS TO THE ENDOWMENT

The Endowment Fund provides the institutional bedrock upon which the Orchestra is able to achieve long-term artistic growth and financial stability. Your support of the Endowment Fund is crucial. Please contact our Development Department at (817) 665-6500 or develop@fwsymphony.org.

\$5,000,000 and above

Nancy Lee⁺ & Perry R. Bass⁺
Mrs. Mercedes T. Bass
Mr. Sid R. Bass

\$1,000,000–\$4,999,999

Mr. & Mrs. Edward P. Bass
Lee & Ramona Bass Foundation
The Burnett Foundation
Shirley F. Garvey⁺
Kimbell Art Foundation
Kleinheinz Family Foundation
for the Arts and Education
Estate of Elizabeth H. Ledyard⁺
Rosalyn G. Rosenthal
Ed Schollmaier
in memory of Rae Schollmaier

\$500,000–\$999,999

Mollie & Garland Lasater
T.J. Brown & C.A. Lupton
Foundation
The Thomas M., Helen McKee &
John P. Ryan Foundation

\$250,000–\$499,999

Anonymous
BNSF Railway
Drs. Jeff & Rosemary Detweiler
Estate of Dorothy Rhea⁺
Mr. & Mrs. Mark L. Hart III
Qurumbli Foundation

\$100,000–\$249,999

Alcon
American Airlines
Amon G. Carter Foundation
Mr. & Mrs. William S. Davis,
Davoil, Inc.
Althea L. Duersten
Mr.⁺ & Mrs. Dee J. Kelly, Sr.
Ben & Kay Fortson

Nancy L. & William P. Hallman, Jr.
Mr. & Mrs. J. Luther King, Jr.
Mr. & Mrs.⁺ John L. Marion
Mrs. Philip K. Thomas

\$50,000–\$99,999

Mr. & Mrs. Jack S. Blanton, Jr.
Rildia Bee O'Bryan Cliburn⁺
Van Cliburn⁺
Corbett Companies
Mr. & Mrs. Edward R. Hudson, Jr.
Dee Kelly Foundation
Mr. & Mrs. Ronald Koonsman
Estate of Linda Reimers Mixson⁺
Scurlock Foundation
Symphony League of Fort Worth
Symphony League of
Tarrant County

\$25,000–\$49,999

Colleen⁺ & Preston Geren⁺
Mr.⁺ & Mrs.⁺ Mark L. Hart, Jr.
Mr. & Mrs. Robert D. Krebs
Eddie M. Lesok
Estate of Michael B. Milligan⁺
The Roach Foundation; Mr. & Mrs.
John V. Roach II
Mr. & Mrs. Duer Wagner, Jr.
Laurie & Lon Werner

\$10,000–\$24,999

Mr. & Mrs. William L. Adams⁺
Estate of Ernest Allen, Jr.⁺
Malcolm K. Brachman⁺
Mr. & Mrs. Douglas K. Bratton
Carroll Collins⁺
Mr. & Mrs. Norwood P. Dixon⁺
Elizabeth L. & Russell F. Hallberg
Foundation
Fifth Avenue Foundation
Mrs. Dora Lee Langdon⁺
Carol V. Lukert
Mr. & Mrs. Richard W. Moncrief
Stephen & Brenda Neuse

RadioShack Corporation
Peggy L. Rayzor⁺
Mr. & Mrs. Thomas B. Reynolds
Mary Ann & Robert Cotham
Mr. Thomas L. Smith

\$5,000–\$9,999

Anonymous
Mr. & Mrs. Charles Anton⁺
Lou Ann Blaylock
Sue & John Allen Chalk, Sr.
Nelson & Enid Cleary
Estate of Whitfield J. Collins⁺
Ralph & Barbara Cox
Peggy Meade-Cohen Crut⁺
Charitable Trust
H. Paul Dorman
Virginia Clay Dorman
Francis M. Allen Trust
Wendy & Scott Gerrish
Felice & Marvin Girouard
Mr. & Mrs. Ralph J. Green, Jr.
Maritza Cáceres &
Miguel Harth-Bedoya
Richard Hubbard
JPMorgan Chase
Mr. & Mrs. Robert E. Klabzuba⁺
Priscilla & Joe Martin
Miss Louise McFarland⁺
The Musicians of the Fort Worth
Symphony Orchestra
Betty J. Sanders⁺
Mr. Gerald E. Thiel
John* & Frances Wasilchak
Ms. Karen Rainwater

*Denotes Deceased

ARTS COUNCIL OF FORT WORTH

The Arts Council of Fort Worth extends its sincere appreciation to the following donors for their generosity and support of the arts in our community.

\$75,000+

City of Fort Worth

\$25,000–\$74,999

Anonymous

Fidelity Charitable

Betty Sanders

David R. Smith

Mary Ryan and John H. Wilson II

Fund at the North Texas

Community Foundation

\$10,000–\$24,999

Anonymous

Sasha C. & Edward P. Bass

Frost Bank

Houston & Shelia Hill

North Texas Community Foundation

Oncor Electric Delivery

The Ryan Foundation

Rosalyn G. Rosenthal

Sid W. Richardson Foundation

Virginia O'Donnell Charitable Trust

\$2,500–\$9,999

Wells Fargo

BNSF Railway Foundation

Mrs. Mercedes T. Bass

Tarrant County

Billy & Rozanne Rosenthal

Kay & Bob Bolz

Melina & Larson, P.C.

Visit Fort Worth

\$1,000–\$2,499

Karen & Larry Anfin

Ballet Frontier of Texas

Bennett Benner Partners

Dale Brock & Visiting Angels

Chamber Music Society

Dr. Hugh & June H. Chavern

Juana Rose & Ron Daniell

Kim & Glenn Darden

Mitzi & Bill Davis

Dr. D.D. Sety

Fort Worth Opera

Fort Worth Youth Orchestra

Jackson Walker LLP

Maddie & Larry Lesnick

John W. & M. Ann Mason

Maddrey PLLC

Martha V. Leonard Fund at the North

Texas Community Foundation

Cecile Montgomery

Multatech Architects & Engineers

Tom & Mary Beth Owen

Pacheco Koch

Jared & Amythest Sloane

Sundance Square

TransSystems Corporation

Wishful Wings

James S. Barnett, Jr. Memorial

Foundation

\$500–\$999

The Amon Carter Museum of
American Art

Mr. & Mrs. R. Gordon Appleman

Carol J. & R. Denny

Alexander Foundation

Tom Harkrider

Noel Holub

Nancy Puff Jones

Dione Kennedy &

Daniel Hagwood

Michael & Karen Myers

Lynn & Nat O'Day

Kelsey & Gary Patterson

The Rios Group, Inc.

Ginny & Joe Tigue

Dr. & Mrs. Bruce H. Weiner

Thank you for your unyielding commitment. The Arts Council extends its gratitude to the many other contributors whom we are unable to list due to space limitations. Please visit artsfortworth.org for a full list of donors who supported the Arts Council between October 1, 2018 and September 30, 2019.

1300 Gendy Street | Fort Worth, TX 76107 | 817.732.2360 | artsfortworth.org

Playing it Safe!

What to Know Before You Go

Below you will find important information regarding your 2020 - 2021 concert experience.

These new protocols enable performances to align with social distancing guidelines and government mandates and ensure that our patrons and musicians have a safe and healthy experience at all our concerts. As guidelines evolve, we will continue to update our website with more detailed venue protocols and more.

- **Contactless ticketing** - Mobile tickets will eliminate the close interaction between our ushers and our patrons.

- **No intermissions** - All of our fall concerts will be performed without an intermission. The running time has been adjusted to just over an hour depending on the concert.

- **Masks** - Wearing a mask is mandatory and must be worn throughout the concert-going experience.

- **Seating** - Patrons will be seated according to the social distancing venue guidelines.

- **Dedicated entry times** will eliminate crowding in the lobbies and ensure social distancing of 6 feet between patrons or groups.

- **The "Playbill" program** will be distributed electronically prior to your arrival at the venue. This gives you more opportunity to enhance your concert-going experience by reading our program notes in advance.

- **Pre-concert lecture** - This will now be a video series and podcast called "*Bachtales with Buddy*." This will be pre-recorded and sent to all Symphonic Series patrons prior to your concert.

- **Automated hand sanitizing stations** will be available throughout the venue.

- **Robust cleaning and sanitizing protocols** for all occupied areas will occur between performances with CDC recommended cleaning products.

- **Health Screening** - Upon your arrival to the venue, all patrons' temperatures will be taken via contactless machines to ensure the safety of all our patrons on site.

*Join us to encourage and
appreciate your orchestra.*

*Thank you for
your generous support.*

FW FORT WORTH
SO SYMPHONY
ORCHESTRA

fwsymphony.org