

New York Philharmonic

2006
ANNUAL
REPORT

The Global Orchestra

NEW YORK, NY, SINCE 1842 ADELAIDE, AUSTRALIA 1974 | AKRON, OH 1947 1927 1918 1917 | ALBANY, NY 1964 1920 1917 1916 1912 | ALBUQUERQUE, NM 1955 | ALLENTOWN, PA 1921 | AMES, IA 1989 1979 1976 1972 1969 1955 | **AMSTERDAM, NETHERLANDS 2005** 2000 1995 1988 1985 1968 | ANCHORAGE, AK 1961 | ANN ARBOR, MI 2005 1972 1969 1967 1963 1955 1940 1939 1916 | APPLETON, WI 1921 | ARDMORE, OK 1916 | ASHEVILLE, NC 1973 | ASHTABULA, OH 1920 | ASUNCION, PARAGUAY 1958 | ATHENS, GREECE 1995 1988 1959 1955 | ATLANTA, GA 2003 1970 1960 1954 1949 1947 | ATLANTIC CITY, NJ 1960 | AUBURN, NY 1916 1913 | AUCKLAND, NEW ZEALAND 1974 | AURORA, NY 1916 1915 | AUSTIN, TX 1916 | BAALBECK, LEBANON 1959 | **BADEN-BADEN, GERMANY 2005** 2002 | BALTIMORE, MD 1963 1962 1961 1947 1940 1939 1929 1928 1927 1926 1925 1924 1916 1915 1914 1913 1912 1911 | BANGKOK, THAILAND 1989 1984 | BARCELONA, SPAIN 2001 | BASEL, SWITZERLAND 1959 1955 | BEIJING, CHINA 2002 1998 | BELGRADE, YUGOSLAVIA 1959 | BELO HORIZONTE, BRAZIL 1987 | BERKELEY, CA 1960 1921 | **BERLIN, GERMANY 2005** 2000 1996 1993 1988 1985 1980 1976 1975 1968 1960 1959 1955 1930 | BERNE, SWITZERLAND 1955 | **BETHEL, NY 2006** | BETHLEHEM, PA 1925 | BINGHAMTON, NY 1999 1912 | BIRMINGHAM, AL 1960 1954 1949 1947 1921 1916 | BIRMINGHAM, ENGLAND 1995 | BISMARCK, ND 1921 | BLOOMINGTON, IN 1972 1949 | BOGOTA, COLOMBIA 1987 1958 | **BONN, GERMANY 2005** 1985 1980 1976 1975 1968 | BOSTON, MA 1999 1979 1966 1958 1948 1940 1926 1925 1924 1923 1922 1920 1915 1914 1913 1912 1911 1910 | BRASILIA, BRAZIL 1987 | **BRAUNSCHWEIG, GERMANY 2005** 2001 | BRIDGEPORT, CT 1923 1921 1920 1919 1918 1917 | BRISBANE, AUSTRALIA 1974 | BROOKLYN, NY 1929 | **BRUSSELS, BELGIUM 2005** 1993 1988 1980 1975 1968 1955 1930 | BUDAPEST, HUNGARY 1993 1985 1930 | BUENOS AIRES, ARGENTINA 2001 1997 1992 1987 1982 1978 1958 | BUFFALO, NY 1981 1957 1948 1947 1928 1921 1913 1912 1910 | BURLINGTON, VT 1921 | CAESAREA, ISRAEL 1968 | CAGLIARI, SARDINIA, ITALY 2003 | CALCUTTA, INDIA 1984 | CALGARY, CANADA 1967 | CALI, COLOMBIA 1958 | CANTON, OH 1919 1918 1917 1916 1913 | CARACAS, VENEZUELA 1987 1982 1958 | CASPER, WY 1989 | CEDAR FALLS, IA 1916 | CEDAR RAPIDS, IA 1916 | CHARLESTON, WV 1973 1947 | CHARLOTTE, NC 2003 1973 1970 1960 1954 | CHARTRES, FRANCE 1975 | CHATTANOOGA, TN 1960 1954 1949 1947 1921 1916 | CHERRY HILL, NJ 1962 | CHEYENNE, WY 1989 | CHIBA, JAPAN 1994 | CHICAGO, IL 2005 1999 1981 1980 1976 1969 1967 1963 1960 1955 1948 1947 1940 1939 1927 1912 | CHRISTCHURCH, NEW ZEALAND 1974 | CINCINNATI, OH 1949 1940 1912 | CLEMSON, SC 1954 | CLEVELAND, OH 1963 1948 1927 1921 1920 1919 1918 1917 1916 1915 1914 1913 1912 1910 | COLOGNE, GERMANY 2002 2000 1998 1995 | COLORADO SPRINGS, CO 1921 | COLUMBIA, SC 1961 1954 1949 | COLUMBUS, OH 1972 1963 1948 1948 1947 1940 1939 1928 1927 1921 1919 1917 1915 1913 1912 | CONCORD, CA 1986 1983 1981 1979 | COPENHAGEN, DENMARK 1996 1976 1968 | CORDOBA, ARGENTINA 1958 | CORNING, NY 1957 | CORVALLIS, OR 1955 | COSTA MESA, CALIFORNIA 1999 | CUMBERLAND, MD 1921 | CUYAHOGA FALLS, OH 1986 | DAEJEON, SOUTH KOREA 2004 | DALLAS, TX 1990 1921 1916 | DAYTON, OH 1947 1928 1921 1915 | DAYTONA BEACH, FL 1976 | DECATUR, IL 1921 | DELAND, FL 1976 | DENTON, TX 1916 | DENVER, CO 1981 1979 1963 1960 1955 1921 | DES MOINES, IA 1921 1916 | DETROIT, MI 1980 1963 1960 1955 1948 1947 1921 1920 1919 1917 1916 1915 1914 1913 1912 | DOMINICAN REPUBLIC 1978 | **DRESDEN, GERMANY 2005** 1985 1930 | DUBLIN, IRELAND 1996 1985 | DUBUQUE, IA 1916 | **DÜSSELDORF, GERMANY 2005** 1995 1959 | DULUTH, MN 1921 | DURHAM, NC 1973 1947 | EAST BERLIN, E. GERMANY 1988 | EAST LANSING, MI 1948 | EASTON, PA 1921 | EAU CLAIRE, WI 1921 | EDINBURGH, SCOTLAND 1996 1980 1975 1955 1951 | EDMONTON, CANADA 1967 | EL PASO, TX 1955 1921 | ELMIRA, NY 1980 1914 1913 | ERIE, PA 1921 1920 | **ESSEN, GERMANY 2005** 1959 | EUGENE, OR 1983 1955 | EVANSTON, IL 1921 | EVANSVILLE, IN 1921 | FARGO, ND 1921 | FINDLAY, OH 1917 | **FLORENCE, ITALY 2006** 1985 1968 1930 | FORT WORTH, TX 1999 | **FRANKFURT, GERMANY 2005** 1993 1988 1985 1976 1975 | FRESNO, CA 1955 | FT. LAUDERDALE, FL 1980 1974 1963 | FT. WAYNE, IN 1940 1919 | FT. WORTH, TX 1921 1916 | FUKUI, JAPAN 2004 1998 | FUKUOKA, JAPAN 2002 1970 | GALVESTON, TX 1916 | GENEVA, NY 1916 | GENEVA, SWITZERLAND 1955 | GHENT, BELGIUM 1975 1968 | GILLETTE, WY 1989 | GLOVERSVILLE, NY 1913 | GÖTEBORG, SWEDEN 1959 | GRAND FORKS, ND 1921 | GRAND JUNCTION, CO 1921 | GRAND RAPIDS, MI 1920 | GRANVILLE, OH 1918 | GREENSBORO, NC 1954 | GREENSBURG, PA 1921 | GREENVILLE, SC 1973 1970 | GUANAJUATO, MEXICO 1981 | GUAYAQUIL, ECUADOR 1987 1958 | HAGERSTOWN, MD 1921 | HALIFAX, CANADA 1967 | HAMAMATSU, JAPAN 2002 | HAMBURG, W. GERMANY 2000 1988 1976 1959 | HAMILTON, CANADA 1939 | HANNOVER, W. GERMANY 2000 1980 1975 | HANOVER, NH 1923 | HARRISBURG, PA 1929 1927 | HARTFORD, CT 1979 1966 1958 1917 1911 | HAYS, KS 1916 | HELSINKI, FINLAND 1988 1976 1959 | HIGHLAND PARK, IL 2004 1999 1990 1989 1986 | HITACHI CITY, JAPAN 1961 | HOECHST, W. GERMANY 1968 | HOLLYWOOD, CA 1983 1981 1969 1963 1960 | HOLMDEL, NJ 1976 | HOLYOKE, MA 1926 1925 1924 1923 1922 1921 1920 1919 1918 1917 1916 1915 1914 1913 1912 | HONG KONG 2002 1998 1994 1989 1984 | HONOLULU, HI 1979 1960 | HOUSTON, TX 1983 1921 1916 | HUNTINGTON, WV 1954 | HUTCHINSON, KS 1916 | IGUAZU FALLS, ARGENTINA 1987 | INDIANAPOLIS, IN 1972 1928 1927 1912 | IOWA CITY, IA 1990 | ISTANBUL, TURKEY 1995 1985 1959 | ITHACA, NY 1916 1915 | JACKSON HOLE, WY 1989 | JACKSON, MS 1916 | JACKSONVILLE, IL 1921 | JAKARTA, INDONESIA 1984 | JAMESTOWN, NY 1916 1914 | JERSEY CITY, NJ 1962 | JERUSALEM, ISRAEL 1968 | JOHNSTOWN, PA 1913 | KALAMAZOO, MI 2005 1939 | KANSAS CITY, KS 1972 | KANSAS CITY, MO 1955 1916 | KAOHSUING, TAIWAN 1998 | KENT, OH 1917 1916 | KIEV, USSR 1959 | KINGSTON, NY 1964 1957 1916 | KNOXVILLE, TN 1954 1949 1947 | KOBE, JAPAN 1961 | KRAKOW, POLAND 2000 | KUALA LUMPUR, MALAYSIA 2002 | KYOTO, JAPAN 2002 1979 1978 1970 | LA PAZ, BOLIVIA 1958 | LAFAYETTE, IN 1955 | LANCASTER, PA 1924 | LANSING, MI 1940 | LARAMIE, WY 1989 | LAS PALMAS, CANARY ISLANDS 2000 | LAS VEGAS, NV 1999 1981 1960 | LAWRENCE, KS 1921 | LE GRANDE, OR 1921 | LEIPZIG, GERMANY 1993 1985 1930 | LENINGRAD, USSR 1988 1976 1959 | LENOX, MA 1990 | LEWISTON, NY 1976 | LEXINGTON, KY 1973 1954 1921 | LIMA, OH 1921 | LIMA, PERU 1958 | LINCOLN, NE 1921 | LINDSBORG, KS 1916 | LINZ, AUSTRIA 1976 | LISBON, PORTUGAL 2000 1985 | **LJUBLJANA, SLOVENIA 2006** | LONDON, CANADA 1967 1921 | LONDON, ENGLAND 2000 1996 1995 1993 1988 1985 1980 1976 1975 1968 1963 1959 1955 1930 | LOS ANGELES, CA 1999 1986 1955 1921 | LOUISVILLE, KY 1947 1921 |

New York Philharmonic

The Global Orchestra

2006
ANNUAL
REPORT

Royal Concertgebouw,
Amsterdam, The Netherlands

The Frauenkirche, Dresden, Germany

Lorin Maazel at Avery Fisher Hall

Avery Fisher Hall

Contents

4 A Message from the Chairman and the President	25 The Endowment Fund
5 2005–06 Concerts and Attendance	26 Annual Fund
6 The Global Orchestra	35 Education Programs
14 Notable Concerts and Featured Artists	36 The Heritage Society
16 Musicians of the Orchestra	38 Honor and Memorial Gifts
18 Orchestra Milestones	39 The Volunteer Council
22 About the Board	40 Independent Auditors' Report
23 Lifetime Gifts	50 Staff
24 Leonard Bernstein Circle	

Teatro Regio, Parma, Italy

New York Philharmonic Concerts in the Parks

Kultur- und Kongresszentrum,
Lucerne, Switzerland

Principal Trumpet Philip Smith and
his wife, Sheila, in Rome, 2006

“The New York Philharmonic is much more than an orchestra for New York — we’re an orchestra with something to say to the world.”

Philharmonic violinist **Fiona Simon**
Born in **England**

What makes an orchestra a household name around the world?

In the case of the New York Philharmonic, the 2005–2006 season offers a multitude of answers:

- we presented concerts of the highest order throughout the subscription and summer seasons that drew record live audiences and critical acclaim
- we continued to attract the most virtuosic musicians from around the world as guests and as members of the Orchestra
- we reached new audiences through several innovative concert formats, including one for three- to five-year-olds that was an instant sell-out
- we rallied our international fan base during a two-part tour of Europe, celebrating 75 years of international touring, then renewed our ties to Italy on our first visit there in 20 years
- we inaugurated Deutsche Grammophon's DG Concerts series, becoming the first major American orchestra to offer downloadable concerts on iTunes
- we expanded our national radio broadcasts from 39 to 52 weeks per year

Much of this was possible because of our rich and varied relationships. In 2005–06 we deepened long-standing bonds, while forging important new ones. At our side once again, helping to underwrite our endeavors in Europe, was Citigroup — a tour sponsor since 1980. This time they were joined by Volkswagen. New to our family of support was Generali, which wholly underwrote our tour to Italy. For the 11th year, Time Warner was a sponsor of our free Concerts in the Parks, and we were delighted to welcome CIT Group to this great New York tradition. MetLife Foundation, our education partner for many years, helped us to broaden our offerings to young people, and to reach more people of all ages through our expanded national radio broadcasts.

The Philharmonic is the oldest symphony orchestra in the United States, and one of the oldest in the world, but longevity is the result, rather than the cause, of its greatness. We believe that institutions thrive by adapting to changing times, while remaining true to their core mission. In this, the Philharmonic has succeeded brilliantly, becoming a household word in dozens of languages, a touchstone for aspiring musicians everywhere, a synonym for excellence, and a source of inspiration and joy for music lovers at home and around the globe through the performance of masterpieces, old and new, at the very highest level.

Paul B. Guenther
Chairman of the Board

Zarin Mehta
President and Executive Director

New York Philharmonic Concerts in the Parks

Parco della Musica, Rome, Italy

Bravo! Vail Valley Music Festival, Colorado

Spring Gala, Avery Fisher Hall

In 2005–06 the Philharmonic performed **203** concerts at home and abroad for a total audience of **556,188**.

2005–06 CONCERTS AND ATTENDANCE 115 subscription concerts: **281,170** attendees | 7 *Summertime Classics* concerts: **18,743** attendees | 4 non-subscription concerts: **10,933** attendees | 6 holiday concerts: **11,282** attendees | 6 regional concerts: **16,875** attendees | 1 Annual Free Memorial Day Concert: **1,400** attendees | 4 Young People's Concerts: **9,998** attendees | 3 Very Young People's Concerts: **1,358** attendees | 3 School Day Concerts: **3,128** attendees | 6 Ensembles at Merkin Concert Hall: **2,631** attendees | 3 chamber music concerts at the 92nd Street Y: **1,094** attendees | 8 Concerts in the Parks: **122,300** attendees | 20 concerts during 75th Anniversary European Tour, Parts I & II: **37,792** attendees | 11 concerts during 2006 Tour of Italy, sponsored by Generali: **23,831** attendees | 6 concerts during 2006 Residency at the Bravo! Vail Valley Music Festival: **13,653** attendees | **TOTAL OF 203 CONCERTS: 556,188 ATTENDEES**

All the world's a stage for the most widely traveled orchestra in history.

The **universal language** of music is at its most eloquent in the hands of the virtuosos of the New York Philharmonic, one of the nation's most highly visible and respected **cultural ambassadors**. In 2005–06, the Orchestra took its music on the road to a total of 20 cities in Europe — the cradle of western culture — where it played to sold-out houses and garnered ecstatic reviews. The musicians and Lorin Maazel were welcomed by diplomats and thronged by autograph seekers wherever they went, on both the **75th Anniversary European Tour** — which celebrated the historic 1930 tour of European capitals led by Arturo Toscanini — and on the **2006 Tour of Italy, sponsored by Generali**.

Since it began touring around the world, the Orchestra has performed in **418** cities, **58** countries, on **5** continents.

“As former U.S. Ambassador to Italy, I believe that, more than any other orchestra, the legendary New York Philharmonic is America at its best, and I was so pleased and proud to have helped arrange its 2006 Tour of Italy. With its amazing work ethic, its virtuosity, its diversity, and its power to inspire, the Philharmonic is an outstanding ambassador for our country.”

Mel Sembler, former U.S. Ambassador to Italy

Mel Sembler (left) with Philharmonic President and Executive Director Zarin Mehta

Teatro alla Scala, Milan, Italy

La Salle de Concerts Grande-Duchesse
Joséphine-Charlotte, Luxembourg

**75TH ANNIVERSARY
EUROPEAN TOUR PART I**
SEPTEMBER 1–13, 2005
FRANKFURT | BADEN-BADEN |
LUCERNE | ESSEN | BONN |
BRAUNSCHWEIG | BERLIN

**75TH ANNIVERSARY
EUROPEAN TOUR PART II**
NOVEMBER 10–20, 2005
BRUSSELS | AMSTERDAM |
DÜSSELDORF | LUXEMBOURG |
DRESDEN | MUNICH

**2006 TOUR OF ITALY
SPONSORED BY GENERALI**
JUNE 8–20, 2006
ROME | FLORENCE |
MILAN | PARMA | RAVENNA |
LJUBLJANA (SLOVENIA) |
TRIESTE

**2006 NEW YORK PHILHARMONIC
RESIDENCY AT BRAVO! VAIL
VALLEY MUSIC FESTIVAL**
JULY 21–28

Going global ... with downloads, on the Internet, on disc, on radio, and on television

In 2005–06 the New York Philharmonic made **media history**, when it became the first major orchestra to record concerts exclusively for downloads on the new **DG concerts** series.

Beyond the importance of embracing a cutting-edge medium, in signing a three-year agreement with Deutsche Grammophon, the Orchestra took a major step toward overcoming the financial and logistical challenges of recording symphonic music. The downloads, available exclusively through

iTunes, were an instant success, and the first offering — Mozart's final three symphonies, conducted by Lorin Maazel — became the **No. 1 classical download** on iTunes within days of its release.

The first Philharmonic discography, published in 2006, details the Orchestra's **1,500-plus** authorized recordings.

IN OTHER MEDIA NEWS

On radio, the success of the Orchestra's weekly broadcasts, *The New York Philharmonic This Week* — heard in more than 250 markets nationwide — prompted an expansion of the series from 39 to 52 weeks per year.

The first recording on New World Records, issued under an agreement to produce two CDs per year of New York Philharmonic commissioned works, came out in June 2006. It featured two commissions — Stephen Hartke's *Symphony No. 3* (2003) and Augusta Read Thomas's *Gathering Paradise: Emily Dickinson Settings for Soprano and Orchestra* (2004) — as well as Jacob Druckman's *Summer Lightning*, all conducted by Lorin Maazel.

A new recording of Dvořák's Cello Concerto with Jan Vogler and the New York Philharmonic, conducted by David Robertson, was released in fall 2005 on Sony Classical.

DG Concerts downloads on iTunes

Live From Lincoln Center, Avery Fisher Hall

DG CONCERTS DOWNLOADS

Mozart: The Last Symphonies: Symphonies Nos. 39, 40 and 41, conducted by Lorin Maazel. March 2006

Brahms/Kodály/Dvořák: Brahms's *Haydn Variations*, Kodály's *Dances of Galánta*, and Dvořák's *Symphony No. 7*, conducted by Lorin Maazel. May 2006

Summer Nights and Serenades: Berlioz's *Les Nuits d'été* and Mozart's *Serenade in D major, K.250, "Haffner,"* conducted by Sir Colin Davis, with tenor Ian Bostridge and violinist Glenn Dicterow. July 2006

Berlioz/Mahler: Berlioz's *Harold in Italy* with violist Cynthia Phelps, and Mahler's *Symphony No. 1*, conducted by Lorin Maazel. August 2006

A Magnet for Stars ... A Power for Good

Drawing on its unparalleled capacity to attract the most illustrious artists, the Philharmonic mounted two **star-studded benefits** in the 2005–06 season. “Bringing Back the Music,” a joint concert with the Louisiana Philharmonic Orchestra, was organized within weeks of Hurricane Katrina to aid the stricken ensemble. A cast of **world-renowned** performers — Wynton Marsalis, Audra McDonald, Randy Newman, Itzhak Perlman, and Beverly Sills — responded generously. Conductors Lorin Maazel, James Conlon, Carlos Miguel Prieto, Leonard Slatkin, and Ted Sperling also donated their services, and the October 28 event raised \$350,000. On April 26 the Spring Gala, “Lights! Camera! Music!,” brought together three **Oscar winners** — composer-conductor John Williams and directors Martin Scorsese and Steven Spielberg — for a glittering night of movie music, which honored Paul B. Guenther for his decade of service as Philharmonic Board Chairman.

Philharmonic concerts at Avery Fisher Hall draw audience members from **72** countries, including subscribers from **20**.

“The New York Philharmonic is a major, major orchestra in the world of music. The musicians play fantastically. If I had to describe the Orchestra’s style, I would have to say it’s brilliant!”

Violinist-conductor **Itzhak Perlman**
Born in **Israel**

Itzhak Perlman conducting the New York Philharmonic

Steven Spielberg and John Williams

Soprano Audra McDonald

SOUND TRACK OF HISTORY

2001 Following 9/11, the New York Philharmonic performed a memorial concert of the Brahms Requiem led by Kurt Masur, telecast nationally on PBS.

1968 The Philharmonic performed at the funeral of Robert F. Kennedy at St. Patrick’s Cathedral.

1865 The Philharmonic played Beethoven’s Ninth Symphony in memory of Abraham Lincoln.

Spanning Generations ... Music for All

A love of great music that starts in childhood enriches one's life forever: that is something the New York Philharmonic has known since 1924, when it introduced its pioneering Young People's Concerts for ages six to twelve, which have turned millions of children into lifelong music lovers. Building on that success, in 2005–06 the Orchestra introduced **Very Young People's Concerts** for preschoolers. The new series sold out quickly, and the Philharmonic responded by scheduling twice as many for the following season. In addition, the Orchestra broadened its commitment to audiences of all ages with several new and revamped programs to enhance the concert experience.

In 2005–06 the Philharmonic served nearly 45,000 children through concerts for young people and in-school programs.

ALSO NEW THIS SEASON

Pre-Concert Talks before every subscription concert. Presented by the Leonard Bernstein Scholar-in-Residence at the New York Philharmonic, as well as by other guest speakers and Philharmonic staff members, they are designed to contextualize the music that audiences are about to hear.

Hear & Now, a concert series, hosted by Pulitzer Prize-winning composer Steven Stucky, that introduces audiences to composers and their creative process through conversation and performance of commissions and other contemporary works.

Inside the Music with Peter Schickele gives audiences a tour through beloved staples of the repertoire, guided by the eminent composer, radio personality, and wit.

Very Young People's Concert

Steven Stucky (left) with Elliott Carter at *Hear & Now*, discussing Mr. Carter's *Allegro scorrevole*

FOCUS: ELLIOTT CARTER

In 2005–06 the Philharmonic honored American composer Elliott Carter with performances of his works throughout the season — *Holiday Overture*, *Allegro scorrevole*, *Variations for Orchestra*, *Dialogues* — and special events:

Pre-concert talks by Charles Zachary Bornstein, newly appointed Leonard Bernstein Scholar-in-Residence at the New York Philharmonic

“Elliott Carter: American Abstractionist,” a talk by Mr. Bornstein, September 28

Second Hearings in the Philharmonic Archives, June 3

“Carter Comprehension: Elliott Carter at the New York Philharmonic,” Bruno Walter Gallery exhibit, Spring 2006

Notable Concerts and Featured Artists

NOTABLE CONCERTS **SEPTEMBER 21, 2005** Opening Night Gala. Lorin Maazel, conductor, pianist Evgeny Kissin, soloist | **SEPTEMBER 22** Lorin Maazel and pianist Lang Lang performing Chopin, telecast on *Live From Lincoln Center* | **OCTOBER 14–15 & 18** Marin Alsop, 2005–06 Diamond American Conductor, leading works by James MacMillan, Prokofiev, and Brahms | **OCTOBER 28** “Bringing Back the Music”: A Joint Benefit Concert for the Louisiana Philharmonic Orchestra | **NOVEMBER 3–5** Mikko Franck leading works by Beethoven, Shostakovich, and a Philharmonic premiere of a Schnittke work with violinist Gidon Kremer | **NOVEMBER 25–26** Lorin Maazel conducting the U.S. Premiere of Colin Matthews’s *Berceuse for Dresden*, with cellist Jan Vogler, having given its World Premiere at Dresden’s Frauenkirche | **DECEMBER 7–8 & 10** Pianist André Watts returning to the Philharmonic after a seven-year absence, performing with conductor Rafael Frühbeck de Burgos | **DECEMBER 31** New Year’s Eve: Italian opera, featuring soprano Angela Gheorghiu, led by Lorin Maazel, and telecast on *Live From Lincoln Center* | **JANUARY 12–14 & 17, 2006** Jonathan Nott leading the New York Premiere of John Corigliano’s Violin Concerto, “The Red Violin,” with Joshua Bell | **JANUARY 19–21** Music Director Emeritus Kurt Masur returning to conduct, with pianist Louis Lortie | **FEBRUARY 23–25** John Harbison’s *Mitosz Songs*, a New York Philharmonic Commission in its World Premiere, led by Robert Spano, featuring soprano Dawn Upshaw | **MARCH 2–4 & 7** Ludovic Morlot debuts, conducting works by Elliott Carter, Schumann, and Brahms | **MARCH 9–11** Baritone Matthias Goerne and mezzo-soprano Anne Sofie von Otter in Bartók’s *Bluebeard’s Castle*, conducted by Christoph von Dohnányi | **MARCH 14** Garrison Keillor in a concert led by Philip Brunelle | **APRIL 19–22** Mstislav Rostropovich leading an all-Shostakovich concert, celebrating the centennial of the composer’s birth, with violinist Maxim Vengerov | **APRIL 26** “Lights! Camera! Music!,” the Spring Gala, featuring music from the movies | **APRIL 27–29** Sir Colin Davis conducting Berlioz’s *Les Nuits d’été* with tenor Ian Bostridge, and Mozart’s Serenade in D major, K.250, “Haffner,” with violinist Glenn Dicterow | **MAY 3–6** Pianist Mitsuko Uchida and soprano Soile Isokoski joining conductor Sir Colin Davis for Mozart and Sibelius | **MAY 10–11 & MAY 12–13** Cellist Yo-Yo Ma in two programs conducted by David Zinman | **JULY 1** The Philharmonic inaugurates the Bethel Woods Center for the Arts, Bramwell Tovey conducting, with soprano Audra McDonald and pianist Alexander Kobrin | **JULY 5–6** Actor F. Murray Abraham narrating Copland’s *A Lincoln Portrait*, with Bramwell Tovey on the podium, in *Summertime Classics* | **JULY 10–18** The free New York Philharmonic Concerts in the Parks, presented by Time Warner and CIT, with conductors Xian Zhang and Marin Alsop and violinists Jennifer Koh and Leila Josefowicz | **JULY 21–28** Fourth annual residency at Colorado’s Bravo! Vail Valley Music Festival: six concerts, led by Marin Alsop, Associate Conductor Xian Zhang, and Bramwell Tovey; featuring pianists Jonathan Biss, Jean-Yves Thibaudet, and Yuja Wang; and violinists Leila Josefowicz and Jennifer Koh.

Angela Gheorghiu and Lorin Maazel

Sir Colin Davis and Ian Bostridge

Marin Alsop

FEATURED ARTISTS CONDUCTORS Marin Alsop | Philip Brunelle* | James Conlon | Sir Colin Davis | Christoph von Dohnányi | Charles Dutoit | Iván Fischer | Mikko Franck* | Rafael Frühbeck de Burgos | Richard Hickox* | Jeffrey Kahane | Kurt Masur | Ludovic Morlot* | Riccardo Muti | Gianandrea Noseda | Jonathan Nott* | Edwin Outwater* | Itzhak Perlman | Carlos Miguel Prieto* | Mstislav Rostropovich | Leonard Slatkin | Robert Spano | Ted Sperling* | Bramwell Tovey | John Williams | Alastair Willis* | Christian Zacharias*** | Xian Zhang | David Zinman | **BASSOON** Judith LeClair | **CELLO** Carter Brey | Yo-Yo Ma | Jan Vogler* | **DIRECTOR & SCRIPTWRITER** Tom Dulack* | **ENGLISH HORN** Thomas Stacy | **ENSEMBLE** Brooklyn Youth Chorus, Dianne Berkun, Director | The Canadian Brass | New York Choral Artists, Joseph Flummerfelt, Director | Principal Brass Quintet from the New York Philharmonic | Westminster Symphonic Choir, Timothy Brown, Interim Director; Sun Min Lee, Choral Preparation | **GUEST COMPOSER** Randy Newman* | Kevin Puts* | **HOST** Garrison Keillor* | Peter Schickele | Martin Scorsese* | Beverly Sills | Steven Spielberg* | Steven Stucky* | John Tartaglia* | Bramwell Tovey | Theodore Wiprud | **NARRATOR** F. Murray Abraham | Chloe Hartt* | Bramwell Tovey | **PIANO** Pierre-Laurent Aimard | Jonathan Biss | Joel Fan** | Benjamin Hochman* | Margarita Höhenrieder* | Jeffrey Kahane | Evgeny Kissin | Alexander Kobrin* | Lang Lang | Louis Lortie | Gabriela Montero* | Randy Newman* | Marcus Roberts* | Jean-Yves Thibaudet | Bramwell Tovey | Simon Trpčeski* | Mitsuko Uchida | Yuja Wang* | André Watts | Orion Weiss* | Christian Zacharias | **TRUMPET** Philip Smith | Wynton Marsalis | **VIOLA** Cynthia Phelps | Rebecca Young | **VIOLIN** Joshua Bell | Sarah Chang | Glenn Dicterow | James Ehnes** | Julia Fischer | Jonathan Gandelsman* | Colin Jacobsen** | Leila Josefowicz* | Leonidas Kavakos** | Michelle Kim** | Jennifer Koh* | Gidon Kremer | Midori | Itzhak Perlman | Gil Shaham | Sheryl Staples | Ingolf Turban* | Maxim Vengerov | Frank Peter Zimmermann | **VOCAL** Orlin Anastassov, bass* | Nathan Berg, bass-baritone | Ian Bostridge, tenor | Christine Brandes, soprano* | Fiorenza Cedolins, soprano* | Luciana D’Intino, mezzo-soprano* | Mariella Devia, soprano* | Joyce DiDonato, mezzo-soprano* | Melanie Diener, soprano* | Franco Farina, tenor* | Angela Gheorghiu, soprano* | Matthias Goerne, baritone* | Soile Isokoski, soprano* | Anna Larsson, contralto | Audra McDonald, soprano | Sara Mingardo, contralto* | Randy Newman, singer* | Anne Sofie von Otter, mezzo-soprano | John Relyea, bass-baritone | Celena Shafer, soprano | John Tessier, tenor* | Mark Tucker, tenor* | Dawn Upshaw, soprano | * DEBUT ** SUBSCRIPTION DEBUT *** CONDUCTING DEBUT

Evgeny Kissin with Lorin Maazel

Mitsuko Uchida

Ludovic Morlot

Musicians of the Orchestra

LORIN MAAZEL MUSIC DIRECTOR

Xian Zhang
Associate Conductor
Leonard Bernstein
*Laureate Conductor,
1943–1990*
Kurt Masur
Music Director Emeritus

VIOLINS

Glenn Dicterow
Concertmaster
The Charles E. Culpeper Chair
Sheryl Staples
Principal Associate Concertmaster
The Elizabeth G. Beinecke Chair
Michelle Kim
Assistant Concertmaster
The William Petschek Family Chair
Enrico Di Cecco
Carol Webb
Yoko Takebe

Emanuel Boder
Kenneth Gordon
Hae-Young Ham
Lisa GiHae Kim
Newton Mansfield
Kerry McDermott
Anna Rabinova
Charles Rex
Fiona Simon
Sharon Yamada
Elizabeth Zeltser
Yulia Ziskel

Marc Ginsberg
Principal
Lisa Kim*
In Memory of Laura Mitchell
Soohyun Kwon
Duoming Ba

Matitahu Braun
Marilyn Dubow
Martin Eshelman
Judith Ginsberg
Mei Ching Huang
Myung-Hi Kim
Hanna Lachert
Kuan-Cheng Lu

Sarah O'Boyle
Daniel Reed
Mark Schmoockler
Na Sun
Vladimir Tsypin

VIOLAS

Cynthia Phelps
Principal
The Mr. and Mrs. Frederick P. Rose Chair
Rebecca Young*
Irene Breslaw**
The Norma and Lloyd Chazen Chair
Dorian Rence

Katherine Greene
Dawn Hannay
Vivek Kamath
Peter Kenoth
Barry Lehr
Kenneth Mirkin
Judith Nelson
Robert Rinehart

CELLOS

Carter Brey
Principal
The Fan Fox and Leslie R. Samuels Chair
Hai-Ye Ni*
Qiang Tu
*The Shirley and Jon Brodsky
Foundation Chair*
Evangeline Benedetti

Eric Bartlett
Nancy Donaruma
Elizabeth Dyson
Valentin Hirsu
Maria Kitsopoulos
Sumire Kudo
Eileen Moon
Brinton Smith+
Ru-Pei Yeh

BASSES

Eugene Levinson
Principal
The Redfield D. Beckwith Chair
Jon Deak*
Orin O'Brien
William Blossom
Randall Butler
David J. Grossman

Lew Norton
Satoshi Okamoto
Michele Saxon

FLUTES

Robert Langevin
Principal
The Lila Acheson Wallace Chair
Sandra Church*
Renée Siebert
Mindy Kaufman

PICCOLO

Mindy Kaufman

OBOES

Liang Wang
Principal
The Alice Tully Chair
Sherry Sylar*
Acting Principal
Robert Botti
Acting Associate Principal

ENGLISH HORN

Thomas Stacy
Principal
The Joan and Joel Smilow Chair

CLARINETS

Stanley Drucker
Principal
The Edna and W. Van Alan Clark Chair
Mark Nuccio*
Pascual Martinez Forteza
Stephen Freeman

E-FLAT CLARINET

Mark Nuccio

BASS CLARINET

Stephen Freeman

BASSOONS

Judith LeClair
Principal
The Pels Family Chair
Kim Laskowski*
Roger Nye
Arlen Fast

CONTRABASSOON

Arlen Fast

HORNS

Philip Myers
Principal
The Ruth F. and Alan J. Broder Chair
Jerome Ashby*
L. William Kuyper**
R. Allen Spanjer
Erik Ralske
Howard Wall

TRUMPETS

Philip Smith
Principal
The Paula Levin Chair
Matthew Muckey*
James Ross
Thomas V. Smith
Acting Associate Principal

TROMBONES

Joseph Alessi
Principal
The Gurnee F. and Marjorie L. Hart Chair
James Markey*
David Finlayson

BASS TROMBONE

Donald Harwood

TUBA

Alan Baer
Principal

TIMPANI

Markus Rhoten
Principal
The Carlos Moseley Chair
Joseph Pereira**
Acting Principal

PERCUSSION

Christopher S. Lamb
Principal
*The Constance R. Hogue Friends of
the Philharmonic Chair*
Daniel Druckman*
The Mr. and Mrs. Ronald J. Ulrich Chair
Joseph Pereira

HARP

Nancy Allen
Principal
*The Mr. and Mrs.
William T. Knight III Chair*

KEYBOARD

In Memory of Paul Jacobs

HARPSICHORD

Lionel Party

PIANO

*The Karen and
Richard S. LeFrak Chair*
Harriet Wingreen
Jonathan Feldman

ORGAN

Kent Tritle

LIBRARIANS

Lawrence Tarlow
Principal
Sandra Pearson**
Thad Marciniak

ORCHESTRA PERSONNEL MANAGER

Carl R. Schiebler

STAGE REPRESENTATIVE

Louis J. Patalano

AUDIO DIRECTOR

Lawrence Rock

* ASSOCIATE PRINCIPAL

** ASSISTANT PRINCIPAL

+ ON LEAVE

++ REPLACEMENT/EXTRA

The New York Philharmonic uses the revolving seating method for section string players who are listed alphabetically in the roster.

The Orchestra performing in Luxembourg

Violists Rebecca Young (Associate Principal) and Cynthia Phelps (Principal)

The Orchestra at Avery Fisher Hall

“Koreans think that the New York Philharmonic is one of the best orchestras in the world. It has always had amazing music directors, personnel, character, and sound.”

Philharmonic violinist **Hae-Young Ham**

Born in **South Korea**

Hae-Young Ham in Brussels, 2005

Orchestra Milestones

NEW MEMBERS

Mei Ching Huang, violin, joined June 2006. **Born:** Taiwan. **Education:** bachelor's from Peabody Institute of Johns Hopkins University; studied at Cleveland's Encore School for Strings; currently scholarship student at The Juilliard School. **Prior to the Philharmonic:** concertmaster, Japan's Pacific Music Festival, Peabody Concert Orchestra; performed in Verbier Festival Orchestra and Chamber Orchestra.

Sumire Kudo, cello, joined June 2006. **Born:** Japan. **Education:** Tokyo's Toho School and The Juilliard School. **Prior to the Philharmonic:** cellist, Avalon String Quartet; taught at Indiana University–South Bend, where the quartet was in residence. Other affiliation: the New York–based new-music composer/performer collective, counter)induction.

Matthew Muckey, Associate Principal Trumpet, joined June 2006. **Born:** U.S.A. **Education:** bachelor's from Northwestern University; fellow at Tanglewood Music Center. **Prior to the Philharmonic:** soloist with Omaha Symphony, Sacramento Philharmonic, California Wind Orchestra, and Northwestern University Symphony Orchestra.

Roger Nye, bassoon, joined September 2005. **Born:** U.S.A. **Education:** attended Interlochen Arts Academy, bachelor's from Eastman School of Music; master's from USC School of Music. **Prior to the Philharmonic:** principal bassoon, Sydney Symphony Orchestra, Buffalo Philharmonic, South Dakota Symphony, Peninsula Music Festival.

Markus Rhoten, Principal Timpani, joined September 2006. **Born:** Germany. **Education:** Berlin's College of Arts; apprentice, Mannheim's National Opera Orchestra; stipend recipient, Academy of the Bavarian Radio Orchestra. **Prior to the Philharmonic:** principal timpani, Berlin Symphony and Bavarian Radio orchestras; performed with Hessen Radio Symphony, Zurich Opera, North German Radio Philharmonic, Lower Saxony State Opera, and Munich Philharmonic orchestras.

James Ross, trumpet, joined June 2006. **Born:** Canada. **Education:** attended University of British Columbia, St. Louis Conservatory, and Cleveland Institute of Music. **Prior to the Philharmonic:** Metropolitan Opera/Met Chamber Ensemble; principal trumpet, Vancouver Opera Orchestra; performed with Vancouver Symphony, CBC Radio, and Orpheus orchestras, and Orchestra of St. Luke's.

Na Sun, violin, joined June 2006. **Born:** China. **Education:** bachelor's from Beijing's Central Conservatory of Music; artist diploma from Boston University's College of Fine Arts. **Prior to the Philharmonic:** performed with Icelandic Symphony Orchestra and throughout China; member of Icelandic National Opera Orchestra.

Liang Wang, Principal Oboe, joined September 2006. **Born:** China. **Education:** studied at Beijing's Central Conservatory, California's Idyllwild Arts Academy, and The Curtis Institute of Music. **Prior to the Philharmonic:** principal oboe, Cincinnati Symphony Orchestra, Santa Fe Opera, and San Francisco Ballet Orchestra; associate principal oboe, San Francisco Symphony.

Ru-Pei Yeh, cello, joined September 2006. **Born:** Taiwan. **Education:** bachelor's from New England Conservatory; master's from Juilliard, where she is currently working toward her artist diploma. **Prior to the Philharmonic:** founding member, Formosa Quartet; acting principal cello, San Diego Symphony; principal cello, San Diego Opera.

This page, left to right:
Mei Ching Huang, Sumire
Kudo, Matthew Muckey,
Roger Nye

Opposite page, left to right:
Markus Rhoten, James Ross,
Na Sun, Liang Wang,
Ru-Pei Yeh

Orchestra Milestones

ANNIVERSARY AND RETIREMENTS

Judith LeClair, Principal Bassoon, The Pels Family Chair, celebrated her 25th anniversary with the Orchestra. She joined the New York Philharmonic in 1981 as Principal Bassoon, having served in that position at the San Diego Symphony and San Diego Opera. In the 25 years since, she has performed as soloist with the Orchestra almost 50 times, including in the 1995 premiere of John Williams's *The Five Sacred Trees*, a Philharmonic commission. A graduate of the Eastman School of Music, she started piano lessons at age eight, and at ten started the cello, but a year later changed course: "I liked the sound of the bassoon more than any other instrument," she says.

Emanuel Boder, violin, retired after 27 years. Born in Ukraine, he knew what his vocation would be at an early age: "I always knew that I would be a violinist," he said. "My family always spoke about it." He studied at the Central Music School and the Moscow Conservatory, played with the Leningrad Philharmonic for more than 20 years, and came to the U.S. in 1976 with his violinist wife, Anna Pelekh. He served as assistant concertmaster of the Rochester Philharmonic Orchestra, played with the Boston Symphony Orchestra, and then joined the New York Philharmonic, where he would remain until his retirement.

Matitiahu Braun, violin, retired after 36 years. Born in Israel, he was five and a half when he was given a violin. From then on, he says, "I had no inclination to do anything else." He attended the New Conservatory of Music in Jerusalem and the Israeli Academy of Music in Tel Aviv, and came to New York in 1962 to study at The Juilliard School. He joined the Orchestra in 1969. "The New York Philharmonic is the greatest orchestra in the world," he says. "I learned a lot as a musician and about the interaction of human beings and music. The New York Philharmonic is a university of life!"

Lew Norton, bass, retired after 39 years. Born in Chattanooga, Tennessee, he began making "easy money" playing bass in Houston jazz clubs at age 15, and his formal education involved not music but history and political science — subjects that continue to interest him. But he pursued the bass, performing with the St. Louis and Houston symphony orchestras; as principal with the Tulsa Philharmonic, Goldovsky Opera, and Chautauqua Festival; and as a soloist with the Philharmonia Virtuosi of New York and the New York Symphonic Ensemble before joining the Philharmonic in 1967. "I have worked with the best musicians," he says. "And the job, at its best, raises the spirit — mine and, I hope, the audience's."

IN REMEMBRANCE

Eugene Becker (1929–2006), Assistant Principal Viola, was a member of the Orchestra from 1957 until his retirement in 1989. A recitalist and dedicated chamber musician and teacher, he served on numerous faculties, including that of The Juilliard School.

Roland Kohloff (1935–2006), Principal Timpani, joined the Philharmonic in 1972, succeeding his former teacher, Saul Goodman; he retired in 2004. A professor for many years at The Juilliard School, he had previously served as principal timpanist of the San Francisco Symphony.

Homer R. Mensch (1914–2005), bass, served two terms with the Orchestra, 1938–43 and 1966–75, taking time out for military service and freelance work. At the time of his death he was chairman of the bass department of The Juilliard School, in addition to numerous other faculty appointments.

Jerome Roth (1918–2005), oboe, was a member of the Philharmonic from 1961 to 1992. A graduate of The Juilliard School, he studied with Harold Gomberg, former Philharmonic Principal Oboe, and was a member of the New York Woodwind Quintet before joining the Orchestra.

Martin Smith (1947–2005), Associate Principal Horn and Acting Principal Horn, played with the Philharmonic from 1974 to 1980. He received bachelor's and master's degrees from The Juilliard School, and at his death was co-principal horn of the Pittsburgh Symphony Orchestra.

William Vacchiano (1912–2005), Principal Trumpet, joined the Philharmonic under Arturo Toscanini in 1935 and served as Principal Trumpet from 1942 to 1973, never missing a performance. He was a legendary teacher at The Juilliard School, with students numbering over 2,000.

Oscar Weizner (1922–2005), violin, was a member of the Philharmonic from 1962 until his retirement in 2003. A native of Dresden, Germany, he came to the U.S. in 1938, performing first with the Pittsburgh Symphony, Radio City Music Hall, and Metropolitan Opera orchestras.

Left to right:
Judith LeClair, Emanuel
Boder, Matitiahu Braun,
Lew Norton

“I first heard the Philharmonic in 1959 in Warsaw when Bernstein came with the Orchestra. Poland was behind the Iron Curtain at the time, and as such was cut off from the western world. So it was an unbelievable holiday for everyone — it was like a royalty visit. The Orchestra had a reputation of being one of the great — if not the greatest — orchestras in the world. People at the time told me I could never make it. I'm glad they were wrong!”

Philharmonic violinist **Hanna Lachert**
Born in **Poland**
Hanna Lachert on tour, 2006

About the Board

In the 2005–06 season the New York Philharmonic elected two new members to its Board of Directors: **James E. Buckman** and **Richard L. Kauffman**. In addition, three gentlemen — **Gunther E. Greiner, Donald A. Pels,** and **Joel E. Smilow** — were named Directors Emeriti in recognition of their years of service as Philharmonic Board Members.

NEW MEMBERS

James E. Buckman is vice chairman and general counsel of Cendant Corporation, and serves on its board of directors and executive committee. He previously worked in Atlanta as a partner with Troutman, Sanders, Lockerman and Ashmore; as general counsel for Days Inns of America, Inc.; and as assistant general counsel for Gable Industries. Mr. Buckman earned an undergraduate degree from Fordham University and an L.L.B. from Yale Law School, and served as a first lieutenant in the Connecticut Air National Guard, Georgia Air National Guard, and the United States Air Force Reserve. He is a member of the boards of trustees of Marymount Manhattan College and the HealthCare Chaplaincy.

Richard L. Kauffman retired from being a partner at Goldman Sachs in 2006 to work in renewable energy as CEO at Good Energies, Inc., where he oversees the Group's investment business. His nearly 25 years on Wall Street also included top positions at Morgan Stanley. Mr. Kauffman has lectured at the Yale School of Management and was a teaching fellow at Yale College. He earned his bachelor's degree from Stanford University, and master's degrees from Yale University and Yale School of Management. Mr. Kauffman is a trustee of the Alvin Ailey Dance Foundation, chairman of the board of governors of New School University, and a board member of the Foreign Policy Association.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Officers and Directors

Carlos Moseley
Chairman Emeritus
Paul B. Guenther
Chairman
Frank Savage
Treasurer
Daisy M. Soros
Secretary
Zarin Mehta
President and Executive Director

Shirley S. Bacot
Robert G. Bartner
James E. Buckman
Stephen S. Crawford
Toos N. Daruvala
J. Christopher Flowers
Dale M. Frehse
John French III
Timothy M. George
Evan G. Greenberg
Ellen Haas
Gurnee F. Hart
Robert S. Hekemian, Jr.
Ludmila Schwarzenberg Hess
Peter Jungen
Richard L. Kauffman
Jeffrey B. Kindler
Bruce Kovner
H. Frederick Krimendahl II
Kenneth G. Langone
Philip A. Laskawy
Karen T. LeFrak
Jerry W. Levin
Klaus Peter Löbbbe
Antonio Madero
Alan S. MacDonald

William J. McDonough
Thomas J. McGrath
David E. McKinney
Sue B. Mercy
Phyllis J. Mills
Lizabeth A. Newman
Charles F. Niemeth
Charles I. Petschek
Joel I. Pickett
Stephen Robert
Benjamin M. Rosen
Robert Rosenkranz
W. Sean Sovak
Ronald J. Ulrich
Sandra F. Warshawsky
Masamoto Yashiro
Motokazu Yoshida

Directors Emeriti

Mrs. William S. Beinecke
Donald M. Blinken
Edith S. Bouriez
Gov. Jon S. Corzine
Gunther E. Greiner
Peter S. Heller
Gerald M. Levin
Robert V. Lindsay
John D. Macomber
Carlos Moseley
Donald A. Pels
Paula L. Root
Joel E. Smilow
Stephen Stamas
Mrs. John W. Straus
Kurt F. Viermetz

Honorary Members
Pierre Boulez
Zubin Mehta
Carlos Moseley

William J. McDonough
Thomas J. McGrath
David E. McKinney
Sue B. Mercy
Phyllis J. Mills
Lizabeth A. Newman
Charles F. Niemeth
Charles I. Petschek
Joel I. Pickett
Stephen Robert
Benjamin M. Rosen
Robert Rosenkranz
W. Sean Sovak
Ronald J. Ulrich
Sandra F. Warshawsky
Masamoto Yashiro
Motokazu Yoshida

McKinsey & Company
MetLife and MetLife Foundation
The Ambrose Monell Foundation
National Endowment for the Arts
New York City Department of Cultural Affairs
New York State Council on the Arts
Wendy Keys and Donald Pels
The William Petschek Family
The Prospect Hill Foundation
Mr. and Mrs. David Rockefeller
Mrs. John D. Rockefeller, III
The Fan Fox and Leslie R. Samuels Foundation, Inc.
The Peter Jay Sharp Foundation
The Starr Foundation
Time Warner Inc.
Mr. and Mrs. Armeringen
Lila Acheson & DeWitt Wallace Fund for Lincoln Center

Lifetime Gifts

The Lifetime Gifts recognition wall in Avery Fisher Hall honors the New York Philharmonic's most significant individual, corporate, and foundation donors whose cumulative annual gifts and contributions to special occasions have supported the Orchestra's activities throughout the years. We recognize and extend our earnest thanks for these generous gifts, and we look forward to a continuing tradition of philanthropy.

Lifetime Benefactor LIFETIME GIFTS OF \$2,000,000 OR MORE

The Bank of New York
Citigroup
The Charles A. Dana Foundation
Eleanor Naylor Dana Charitable Trust
Exxon Mobil Corporation
The Ford Foundation
Frederick N. Gilbert
Francis Goelet Fund
William Randolph Hearst Foundation
Robert Wood Johnson, Jr. Family
Lincoln Center for the Performing Arts, Inc.
McKinsey & Company
MetLife and MetLife Foundation
The Ambrose Monell Foundation
National Endowment for the Arts
New York City Department of Cultural Affairs
New York State Council on the Arts
Wendy Keys and Donald Pels
The William Petschek Family
The Prospect Hill Foundation
Mr. and Mrs. David Rockefeller
Mrs. John D. Rockefeller, III
The Fan Fox and Leslie R. Samuels Foundation, Inc.
The Peter Jay Sharp Foundation
The Starr Foundation
Time Warner Inc.
Mr. and Mrs. Armeringen
Lila Acheson & DeWitt Wallace Fund for Lincoln Center

Lifetime Guarantor LIFETIME GIFTS OF \$1,000,000–\$1,999,999

Assicurazioni Generali
AT&T
Mr. and Mrs. J. Carter Bacot
Mr. and Mrs. William S. Beinecke
Florence Blau
The Charles E. Culpeper Foundation
The Irene Diamond Fund
Irmgard Dix
Mr. J. Christopher Flowers and Dr. Mary H. White
Mr. and Mrs. Paul B. Guenther
Gurnee F. and Marjorie L. Hart
Rita E. Hauser and Gustave M. Hauser
Anna-Maria and Stephen Kellen Foundation
Mr. and Mrs. William T. Knight, III
Bruce Kovner
Mr. and Mrs. Henry R. Kravis
Emilia A. Saint-Amand and Fred Krimendahl
Jerry M. Levin
The Andrew W. Mellon Foundation
Sue and Eugene Mercy, Jr.
Morgan Stanley
Natural Heritage Trust
Joseph Pulitzer
Mr. and Mrs. Frederick P. Rose
Mr. and Mrs. Benjamin M. Rosen
Mr. and Mrs. Richard B. Salomon
In memory of Orton and Lucile Simons
Joan and Joel Smilow
Daisy and Paul Soros
Alice Tully
Mr. and Mrs. Ronald J. Ulrich
96.3 FM WQXR
1 Anonymous Lifetime Guarantor

Lifetime Patron LIFETIME GIFTS OF \$500,000–\$999,999

American Express Company
J. Aron Charitable Foundation, Inc.
Anny M. Baer
The Marie Baier Foundation
R.D. Beckwith
Leonard L. Bischoff
The Honorable and Mrs. Donald Blinksen
The Theodore H. Barth Foundation
Booth Ferris Foundation
The Louis Calder Foundation
Mr. and Mrs. Russell L. Carson
Mary Flagler Cary Charitable Trust
Continental Airlines
Governor Jon S. Corzine
Constans Culver Foundation
Ernst & Young
Ann and Gordon Getty Foundation
Herman Goldman Foundation
The Horace W. Goldsmith Foundation
The Florence Gould Foundation
Helen Huntington Hull
IBM Corporation
JPMorgan Chase & Co.
Maria Olivia and Jim Judelson
The Kaplen Foundation
William H. Kearns Foundation
Anna-Maria and Stephen Kellen Foundation
Mr. and Mrs. Kenneth G. Langone
Mr. and Mrs. Richard S. LeFrak
Mercedes-Benz of North America
Edward S. Moore Foundation
Mr. and Mrs. Murray L. Nathan
The Elizabeth and Frank Newman Charitable Foundation
The New York Times Company
Foundation

Lifetime Contributor LIFETIME GIFTS OF \$250,000–\$499,999

Altria Group, Inc.
Amyas Ames
The Vincent Astor Foundation
Rose M. Badgeley Residuary Charitable Trust
Halee and David Baldwin
Marie Beverly and Robert G. Bartner
BASF Corporation
Robert H. Benmosche
Marion I. Breen
John Chalsty
Norma and Lloyd Chazen
James H. Clark
The Aaron Diamond Foundation
The Enoch Foundation
FDIC American Savings
Mr. and Mrs. Sampson R. Field
Mr. and Mrs. Timothy M. George
Sandra and Alan Gerry
Ira and Lenore Gershwin Philanthropic Fund
Goldman, Sachs & Co.
Mr. and Mrs. Gunther Greiner
Barbara Haws, William Josephson, and Eliot Bostar
The Robert and Mary Jane Hekemian Foundation, Inc.
Mr. and Mrs. Peter S. Heller
The Victor Herbert Foundation
Constance and Robert L. Hoguet
Mr. and Mrs. Henry H. Hoyt, Jr.
Walter J. Johnson
Peter Jungen
Mrs. David M. Keiser
Mrs. William S. Lasdon
Patricia and Philip Laskawy
Mrs. Erich Leinsdorf
Paul Levenglick
Carol and Jerry W. Levin

Edward John Noble Foundation
Mrs. Donald Oenslager
Penzance Foundation
Mr. and Mrs. Julian H. Robertson, Jr.
Rockefeller Brothers Fund
The Skirball Foundation
Beatrice Snyder Foundation
Katherine Farley and Jerry I. Speyer

Janice H. Levin
Mr. and Mrs. Wm. Brian Little
Susan Baker and Michael Lynch
Nancy and Edwin Marks
Thomas J. and Diahn McGrath
Merrill Lynch & Company, Inc.
Mercedes Meyerhoff
Kathryn and Gilbert Miller Fund, Inc.
Mr. and Mrs. A. Slade Mills, Jr.
Vivian and Seymour Milstein Family
Gerald Morgan, Jr.
The Netter Foundation
Paul Newman
The New York Community Trust
Pfizer Inc
Mabel Larremore Pope
Eva Rautenberg
Cynthia and John Reed
REVLON
William R. Robbins
Pilar Crespi Robert and Stephen Robert
Laurance Spelman Rockefeller
Dr. and Mrs. Leon Root
Billy Rose Foundation, Inc.
Mr. and Mrs. William J. Ruane
Rachael M. Salzano
Frank and Lolita Savage
Carol and Chuck Schaefer
The Scherman Foundation
Donna and Marvin Schwartz
Sociedad General de Autores
Claudette M. Sorel
Carl Spielvogel and Barbaralee Diamonstein-Spielvogel
The Seth Sprague Educational and Charitable Foundation
Elaine and Stephen Stamas
Miriam T. and Howard N. Stern
Mr. and Mrs. John W. Straus
Alan and Katherine Stroock Fund
Surdna Foundation, Inc.
Gertrud Suskind
Tyco International, Ltd.
Paul Underwood
Mr. and Mrs. Kurt F. Viermetz
Alberto Vilar
Bruno Walter Memorial Foundation
Ms. Lelia Wardwell
Joan S. Weil
Lawrence A. Wien Foundation, Inc.
Paula L. Zajan
Mr. and Mrs. William B. Ziff, Jr.
3 Anonymous Lifetime Contributors

“The New York Philharmonic proved themselves an orchestra of extraordinary brilliance and impact.”

Berliner Morgenpost (Berlin, Germany) September 15, 2005

James E. Buckman (left) and Richard L. Kauffman

Leonard Bernstein Circle

The Leonard Bernstein Circle recognizes and honors the Philharmonic's most important donors in a significant way by offering special privileges to its members, including recognition in the concert program and invitations to the annual Leonard Bernstein Circle dinner and exclusive Salon evenings. At the Maestro level, members have the opportunity to select a concert dedicated in their honor. We are honored to present a listing of these contributors.

Maestro A MINIMUM COMMITMENT OF \$100,000 OVER THREE YEARS

Sung E. Han-Andersen and G. Chris Andersen
Shirley S. Bacot
Robert G. and Marie Beverly Bartner
Robert H. Benmosche
The Honorable and Mrs. Donald M. Blinken
Marion I. Breen
+Mr. and Mrs. Nathan Brodsky
Mr. and Mrs. James E. Buckman
Mr. and Mrs. Russell L. Carson
Jill and John Chalsty
James H. Clark
Governor Jon S. Corzine
Rose and Stephen Crawford
The Irene Diamond Fund
Toos N. Daruvala/McKinsey & Company
Mary H. White and J. Christopher Flowers
Mr. and Mrs. Timothy M. George
Ann and Gordon Getty Foundation
Francis Goelet Fund
Horace W. Goldsmith Foundation
The Florence Gould Foundation

Corinne and Maurice Greenberg
Mr. and Mrs. Evan Greenberg
Mr. and Mrs. Paul B. Guenther
Marjorie and Gurnee Hart
The Robert and Mary Jane Hekemian Foundation, Inc.
Hermione Foundation
Norma Hess
Maria Olivia and Jim Judelson
The Kaplen Foundation
Mr. and Mrs. John French III and Mrs. Stephen M. Kellen
Anna-Maria and Stephen M. Kellen Foundation
Mrs. William T. Knight, III
Bruce Kovner
Mr. and Mrs. Henry R. Kravis
Emilia Saint-Amand and Fred Krimendahl
Mr. and Mrs. Richard S. LeFrak
Audrey Love Charitable Foundation
Susan Baker and Michael Lynch
Mr. and Mrs. Alan S. MacDonald
Diahn and Thomas J. McGrath
Carmen and Zarin Mehta
Sue and Eugene Mercy, Jr.
Vivian Milstein
The Ambrose Monell Foundation
Murray L. Nathan

The Lizabeth and Frank Newman Charitable Foundation
Paul Newman
Mr. and Mrs. Charles F. Niemeth
Wendy Keys and Donald Pels
Joan and Joel I. Picket
The Prospect Hill Foundation
Cynthia and John S. Reed
Mr. and Mrs. Benjamin M. Rosen
Alexandra Monroe and Robert Rosenkranz
Mrs. William J. Ruane
The Fan Fox and Leslie R. Samuels Foundation, Inc.
Mr. and Mrs. Frank Savage
Carol and Chuck Schaefer
Donna and Marvin Schwartz
Mrs. Arthur E. Shapiro
The Peter Jay Sharp Foundation
The Shubert Foundation
In memory of Orton and Lucile Simons
Mr. and Mrs. Joel E. Smilow
Beatrice Snyder Foundation
Daisy and Paul Soros
The Starr Foundation
Mr. and Mrs. William C. Steere, Jr.
Miriam T. and Howard N. Stern
Foundation

The Alice Tully Foundation
Mr. and Mrs. Ronald J. Ulrich
Paul Underwood
Mr. and Mrs. Stanford S. Warshawsky
1 Anonymous Maestro member

Concertmaster A MINIMUM COMMITMENT OF \$50,000 OVER THREE YEARS

Mr. and Mrs. Frank J. Avellino
Rose M. Badgeley Residuary Charitable Trust
The Theodore H. Barth Foundation
Mr. and Mrs. William S. Beinecke
Anna Nikolayevsky Benton
Joseph M. Cohen
Constans Culver Foundation
Irene Duell
Dr. and Mrs. Stanley Edelman
The Enoch Foundation
Ann M. and Richard E. Fudge
Fundacion Meijer-Werner
Deane A. and John D. Gilliam
Elizabeth Glazer and William Montgomery
Herman Goldman Foundation
Jennifer and Bud Gruenberg
The Hite Foundation
Henry H. Hoyt, Jr.
Renee and Edgar Jackson
Jephson Educational Trusts
Barbara Haws and William Josephson
Dr. Karen and Mr. Kevin Kennedy
Jeffrey B. Kindler and Sharon R. Sullivan
Temma and Alfred Kingsley
Honey Kurtz

Patricia and Philip Laskawy
Gerald L. Lennard Foundation
Frank A. Lenti
The Herman Lissner Foundation
Leni and Peter May
Mr. and Mrs. William J. McDonough
Bruce Meyers
Milstein Family Foundation
Marion Moore Foundation
In memory of K. Fred Netter
Richard D. Nordlof
Mr. and Mrs. Stephen Perl binder
Elaine and Charles Petschek
Lionel I. Pincus
William R. Rhodes
Pilar Crespi Robert and Stephen Robert
Mrs. Frederick P. Rose
Susan and Jack Rudin
The C.F. Roe Slade Foundation
Mr. and Mrs. Howard Solomon
Jeanne Sorensen-Leff
The Seth Sprague Educational and Charitable Foundation
Flora and George Suter
Dr. Karl M.F. Wamsler
The Isak and Rose Weinman Foundation, Inc.
Mr. and Mrs. Arthur M. Weis
Rhoda Weiskopf-Cohen: In memory of Dr. and Mrs. Samuel Weiskopf
Simon Yates
Mr. and Mrs. William B. Ziff, Jr.

+ IN MEMORIAM

The Endowment Fund

In the early days of the Orchestra, devoted lovers of music created an endowment to ensure the Philharmonic's artistic excellence and financial security for generations to come. To this day, the Philharmonic's endowment provides a steady and reliable income stream that helps the institution to maintain the highest artistic standards of performance, to attract the leading guest conductors and soloists, and to provide a wide range of education and outreach programs to the community. During the 2005-06 fiscal year, the following gifts of \$10,000 or more — and other contributions to the Philharmonic's Endowment — totaled more than \$820,000.

Mr. and Mrs. William S. Beinecke
Ruth Block Estate
Francis Goelet Fund
Murray Katz Estate
Mrs. William T. Knight, III
Klaus Peter Kuschel Estate
Frances Leventritt Estate

Mr. and Mrs. Eugene Mercy, Jr.
Mr. and Mrs. Charles I. Petschek
Arthur G. Roth Estate
Bernice Shawl Estate
Mr. and Mrs. Ronald J. Ulrich

“When the New York Philharmonic makes its first European tour under its Music Director, Lorin Maazel, it is comparable to a visit by the Pope.” *Frankfurter Rundschau* (Frankfurt, Germany) September 3, 2005

Left to right:
Honey Kurtz, Lizabeth* and Frank Newman, Judith and Russell L. Carson, Stanford and Sandra F.* Warshawsky

* New York Philharmonic Board Member

Left to right:
Charles I.* and Elaine Petschek, Mrs. William T. Knight III, Eugene and Sue B.* Mercy, Jr., Ronald J. Ulrich*

* New York Philharmonic Board Member

Annual Fund

The New York Philharmonic is grateful to the more than 12,000 members of the Philharmonic family who generously provided annual support during the 2005–06 season. Every gift — whether from an individual, corporation, or foundation — helps sustain the artistic excellence of the Orchestra and its educational and outreach programs. Although costs limit our listing to Patron program members, the Philharmonic Board of Directors, Orchestra members, and administrative staff express their appreciation to all the contributors of the Philharmonic family.

Philharmonic Circle

GIFTS OF \$350,000 OR MORE

Assicurazioni Generali
Mary H. White and J. Christopher Flowers
Lincoln Center for the Performing Arts, Inc.
MetLife/MetLife Foundation
The Peter Jay Sharp Foundation
The Starr Foundation

GIFTS OF \$250,000 OR MORE

Citigroup
James H. Clark
Francis Goelet Fund
The Kaplen Foundation
Bruce Kovner
Mitsui & Co.
The Fan Fox and Leslie R. Samuels Foundation, Inc.
Time Warner Inc.

Chairman's Circle

GIFTS OF \$150,000 OR MORE

The ACE Group
BASF Corporation
CIT
The Irene Diamond Fund
Mr. and Mrs. John French III
Mr. and Mrs. Timothy M. George
Mr. and Mrs. Stephen M. Kellen
Anna-Maria and Stephen M. Kellen Foundation
Mr. and Mrs. Henry R. Kravis
National Endowment for the Arts
New York City Department of Cultural Affairs
New York State Council on the Arts
New York State Music Fund

Nihon Unisys, Ltd.

Nikko Cordial Securities
Mr. and Mrs. Benjamin M. Rosen
Shinsei Bank, Limited
Showa Shell Sekiyu K.K.
In memory of Orton and Lucile Simons
Joan and Joel Smilow
Tasaki
The Alice Tully Foundation

GIFTS OF \$100,000 OR MORE

Sung E. Han-Andersen and G. Chris Andersen
Shirley S. Bacot
The Bank of New York

Robert G. and Marie Beverly Bartner
The Honorable and Mrs. Donald M. Blinken
Mr. and Mrs. Russell L. Carson
Governor Jon S. Corzine
Katherine Farley and Jerry I. Speyer
The Horace W. Goldsmith Foundation
The Florence Gould Foundation
Mr. and Mrs. Evan Greenberg
Grupo Santander
Mr. and Mrs. Paul B. Guenther
The Robert and Mary Jane Hekemian Foundation, Inc.
Ellen Jewett and Richard L. Kauffman
The Elizabeth and Frank Newman Charitable Foundation
Paul Newman

Mr. and Mrs. Charles F. Niemeth
Wendy Keys and Donald Pels
Elaine and Charles Petschek
Joel I. and Joan Pickett
Ingeborg and Ira Leon Rennert
Alexandra Munroe and Robert Rosenkranz

Marvin and Donna Schwartz
Simpson Thacher & Bartlett LLP
Beatrice Snyder Foundation
Daisy and Paul Soros
Dr. Karl M. F. Wamsler
Mr. and Mrs. Stanford S. Warshawsky
Masamoto and Yoko Yashiro

President's Circle

GIFTS OF \$75,000 OR MORE

Sandra and Alan Gerry
Morgan Stanley
John S. and Cynthia Reed
Miriam T. and Howard N. Stern Foundation
Mr. and Mrs. Ronald J. Ulrich
96.3 FM WQXR

GIFTS OF \$50,000 OR MORE

Florence Blau Estate
Mr. and Mrs. James E. Buckman
Marion I. Breen
Yoko Nagae Ceschina
Toos N. Daruvala/McKinsey & Company
Richard S. Fuld, Jr./Lehman Brothers
Ann and Gordon Getty Foundation

Gurnee and Marjorie Hart
Maria Olivia and Jim Judelson
Emilia Saint-Amand and Fred Krimendahl
Mr. and Mrs. Richard S. LeFrak
Audrey Love Charitable Foundation
Mr. and Mrs. William J. McDonough
Stan O'Neal/Merrill Lynch
Vivian Milstein
The Ambrose Monell Foundation
Murray L. Nathan
Mrs. William J. Ruane
Mr. and Mrs. Frank Savage
Carol and Chuck Schaefer
Mr. and Mrs. Howard Solomon
Mr. and Mrs. William C. Steere, Jr.
1 Anonymous President's Circle Patron

Benefactor Patrons

GIFTS OF \$35,000 OR MORE

Robert Benmosche
Jill and John Chalsty
Douglas Durst
Gabelli Asset Management
Maurice and Corinne Greenberg
Hermione Foundation
The DuBose and Dorothy Heyward Memorial Fund

Mrs. William T. Knight, III
Mr. and Mrs. Kenneth G. Langone
Carol and Jerry Levin
Catie and Don Marron
Thomas J. and Diahn McGrath
Sue and Eugene Mercy, Jr.
Pfizer Inc
Mabel Larremore Pope Fund
The Prospect Hill Foundation
Mrs. Arthur E. Shapiro
The Shubert Foundation, Inc.
Jeanne Sorensen-Leff
Paul Underwood
UBS

GIFTS OF \$25,000 OR MORE

ACE INA Foundation
American International Group, Inc.
Mr. and Mrs. Frank J. Avellino
Rose M. Badgeley Residuary Charitable Trust
The Theodore H. Barth Foundation, Inc.
Baupost Group
Anna Nikolayevsky Benton
Mr. and Mrs. Nathan Brodsky
Citigroup Foundation

Rose and Stephen Crawford
Constans Culver Foundation
DaimlerChrysler AG
Deutsche Bank
Dr. and Mrs. Stanley Edelman
Emmet, Marvin & Martin LLP
Ernst & Young
Margaret Enoch
Herman Goldman Foundation
GE Commercial Finance
Grove International Partners and Westmont
Norma Hess
Peter Jungen
Patricia and Philip Laskawy
Dr. The Hon. Sir David K. P. Li and Lady Penny Li, The Bank of East Asia Limited
Susan Baker and Michael Lynch
Mr. and Mrs. Alan S. MacDonald
Leni and Peter May
Carmen and Zarin Mehta
Bruce Meyers
Mr. and Mrs. Stephen Perl binder
Lionel I. Pincus
RHJ International

Dr. and Mrs. Leon Root
Pilar Crespi Robert and Stephen Robert
The Seth Sprague Educational and Charitable Foundation
Miller Tabak + Co., LLC
The Isak and Rose Weinman Foundation, Inc.

Sustaining Patron

GIFTS OF \$20,000 OR MORE

Mr. and Mrs. William S. Beinecke
Joseph M. Cohen
Deane A. and John D. Gilliam
Jephson Educational Trusts
Mrs. Norman Kurtz
Frank A. Lenti
The Herman Lissner Foundation
Marion Moore Foundation
In memory of K. Fred Netter
William R. Rhodes
Mrs. Frederick P. Rose
Leo Rosner Foundation
Susan and Jack Rudin

C.F. Roe Slade Foundation
Abbey K. Starr Charitable Trust
Rhoda Weiskopf-Cohen: In memory of Dr. and Mrs. Samuel Weiskopf

GIFTS OF \$15,000 OR MORE

Joseph and Sophia Abeles Foundation
Arthur F. and Alice E. Adams Charitable Foundation
Adrian & Jessie Archbold Charitable Trust
Mrs. Leonard Block
J. Aron Charitable Foundation
Janet J. Asimov
Halee and David Baldwin
Irene Duell
Mr. and Mrs. Gunther E. Greiner
The Hite Foundation
Henry H. Hoyt, Jr.
Renee and Edgar Jackson
Jeffrey B. Kindler and Sharon R. Sullivan
Temma and Alfred Kingsley
Gerald L. Lennard Foundation

the powerful winds as sharp as swords and the full-bodied strings." *Il Cittadino* (Parma, Italy) June 21, 2006

"Ladies and Gentlemen, now here is an orchestra. The New York musicians stand out, a superb company,

Left to right:
Christa and Klaus Peter*
Löbbe, Suzanne and
William J.* McDonough,
Paul and Daisy* Soros,
M. Beverly and
Robert G.* Bartner.

* New York Philharmonic
Board Member

"Among the most rewarding experiences I have had as Music Director of the New York Philharmonic are the international tours. Seeing the sell-out crowds that flock to hear this legendary orchestra is a never-ending reminder that its musicians and I are ambassadors of a world-renowned institution that is recognized as a New York treasure of unassailable international stature, a standard-bearer of a 164-year tradition of impeccable music-making."

Music Director **Lorin Maazel**

Born in **France**

Lorin Maazel at a press conference in Rome, 2006

Annual Fund

Mr. and Mrs. Tony Mayer
Fundacion Meijer-Werner
Mr. and Mrs. A. Slade Mills, Jr.
The Mitsui USA Foundation
Elizabeth Glazer and William Montgomery
Richard D. Nordlof
New York Times Company Foundation
Mrs. Julio Mario Santo Domingo
Mr. and Mrs. John W. Straus
Flora and George Suter
Mr. and Mrs. Arthur M. Weis
Simon Yates
Ann and Bill Ziff
2 Anonymous Sustaining Patrons

Guarantor Patron GIFTS OF \$12,500 OR MORE

Dale M. Frehse
Jennifer and Bud Gruenberg
Benjamin P Harris
Mr. and Mrs. Peter S. Heller
Helen and Martin Kimmel
Nancy A. Marks

C & M Schnurmacher Foundation, Inc.
Joanne E. Spohler
1 Anonymous Guarantor Patron

GIFTS OF \$10,000 OR MORE

Madeline and Stephen Anbinder
Ethel and Philip Adelman
Charitable Foundation, Inc.
John and Aljean Brown
Mr. and Mrs. James E. Burke
Laura Chang and Arnold Chavkin
Whitney and Jonathan Clay
Carolyn and David Cohen
Mrs. Daniel Cowin
The Dickler Family Foundation
Mr. and Mrs. James Dimon
The Samuel and Rae Eckman
Charitable Foundation, Inc.
Avery and Janet Fisher Foundation
Mrs. William Fox, Jr.
Dr. Maria L. Garcia
Barbara and Peter Georgescu
Rosalind and Eugene J. Glaser
Foundation

Goldman Sachs & Co.
In memory of Hope Perry Goldstein
Jessica and Drew Guff
The Marc Haas Foundation
Dr. and Mrs. Julius H. Jacobson
Barbara Haws and William Josephson
Regina and John Heldrich
Victor Herbert Foundation, Inc.
Mr. and Mrs. Gilbert E. Kaplan
Kathleen and Scott Kapnick
C.L.C. Kramer Foundation
Betty and John Levin
Leon Lowenstein Foundation, Inc.
Mikimoto
Mr. and Mrs. Justin D. Miller
The E. Nakamichi Foundation
Mr. and Mrs. Jean-Jacques Ogier
Mrs. Milton Petrie
Dr. and Mrs. Kalmon D. Post
Madelon and Lawrence A. Rand
Mr. and Mrs. Milton B. Rubin
Adolph and Ruth Schnurmacher
Foundation, Inc.

The Shoe Charitable Foundation
Michael F. Shugrue
Mr. and Mrs. Thomas W. Smith
Dr. and Mrs. Peter Som
Jodie and Sean Sovak
Emily and Jerry Spiegel
Mrs. Philip A. Straus
Alan and Katherine Stroock Fund
Jean and Dick Swank
Oscar L. Tang
Theresa S. Thompson
Jeanette Sarkisian Wagner and
Paul A. Wagner
Peggy Yannas and Andrew M. Wallach
The Wiegers Family
5 Anonymous Guarantor Patrons

Contributing Patron GIFTS OF \$7,500 OR MORE

Sylvia and Ralph Ablon
Deborah and Charles Adelman
Kathi and Peter Arnow

Rosalind Case Avrett
Ginette and Joshua Becker
Mr. and Mrs. Raphael Bernstein
Mr. and Mrs. James A. Block
Cheryl Rubin and Gordon Bortecq
Dena and David Clossey
Dr. and Mrs. Strachan Donnelley
Ruth and Jack Eagan
Mr. and Mrs. Charles H. Erhart
Mr. and Mrs. Leroy Fadem
Cynthia and Herbert Fields
Walter Fischer
Natalie Katz: In memory of Murray S. Katz
Mr. and Mrs. Ralph W. Kern
In memory of Andre Kostelanetz
Sheila and Bill Lambert
Mrs. Gene Lasdon
Sharon J. Mooney
Carlos Moseley
Silas H. Rhodes
David Rockefeller
Elaine and Lawrence Rothenberg
Didi and Oscar Straus Schaffer
Klara and Larry Silverstein
In memory of Andre Sprogis

Miriam and Ira D. Wallach
Ann Eden Woodward Foundation
Carolann and Peter Workman
4 Anonymous Contributing Patrons

GIFTS OF \$6,000 OR MORE

Oded Aboodi
Elsie L. Adler
Joan and Robert Arnow
Mrs. Morris Bergreen
Lynne and Lawrence Block
Mr. and Mrs. Richard S. Braddock
Mr. and Mrs. Michael Chasanoff
Barbara and H. Rodgin Cohen
Michaela and Leon Constantiner
John W. Creamer
Ann and Clive Cummis
Mr. and Mrs. Thomas Gordon Dennis
Mr. and Mrs. Dinyar A. Devitre
Edward DiCarlo
Mrs. H. Drake
Linda and John Eaves
Sheila and Colin Edwards
Eisai Inc.
Ruth and Terry Elkes
The Finkelstein Foundation
Ellen and Eric Garland
Dr. and Mrs. Victor Grann
Patty and Fred Green
Lynn and Harold Handler
Victoria Hansen
Rosa and John Hovey

ITO EN (North America) Inc. &
Yosuke Honjo
Andrea Klepetar-Fallek
Irene R. Miller and Anoush Khoshkish
Dr. and Mrs. Anthony Lamport
Mr. and Mrs. Richard A. Liddy
Judith Little
Meera and Marc Mayer
Mr. Stanley Newman and
Dr. Brian Rosenthal
Gilda and Fred Nobel
Amy and John Peckham
Mr. and Mrs. Peter Philipps
Mark A. Romney
Jeannette and Jonathan Rosen
Rita and Philip Rosen
Ernestine and Herbert Ruben
Mr. and Mrs. Stephen I. Rudin
Dr. and Mrs. Eduardo A. Salvati
Mrs. Rudolph Schulhof
The Helena Segy Foundation
Mr. and Mrs. Robert B. Shea
Burton B. Stanier
Susan and Charles Snyder
Robert F. Solimine
The Stainrook Foundation
Mardel Fehrenbach and George L. Steiner
Sumitomo Corporation of America
Mr. and Mrs. Edmund R. Swanberg
Kay and Jackson Tai
Theodore and Renee Weiler Foundation
Shirley and Ira Yohalem

Sponsor Patron GIFTS OF \$5,000 OR MORE

Herb and Simin Allison
Sheila and Steven Aresty
The ASCAP Foundation Irving
Caesar Fund
Karen J. Barkhorn
Mr. and Mrs. Sid R. Bass
Margot and Jerry Bogert
Dorothy Jordan Chadwick Fund
Mr. and Mrs. Abraham E. Cohen
Colgate-Palmolive Company
The Edward T. Cone Foundation
Harriett and Marcel Dekker
Eleanor and Alvin Donnenfeld
Mr. and Mrs. Walter A. Eberstadt
Mrs. Donald R. Findlay
Norman Feit
Ashleigh Fernandez
Richard Gilder
Marilyn and Allan Glick
In honor of Diane and Paul Guenther
Mr. and Mrs. Christopher C. Hansen
Stephen M. Hill
Kathryn Hirsch
Ta Chun Hsu
Mrs. Niels W. Johnsen
Joukowsky Family Foundation
Laurence R. Jurdem
Edythe Kenner
Roberta and Arnold Krumholz

Benjamin V. Lambert
Dr. and Mrs. Joseph M. Lane
Jonathan E. Lehman
Leon Levy Foundation
Mrs. Richard Lombard
Carol and Earle I. Mack
In memory of Feroza Marker
Marjorie L. Miller
Mr. and Mrs. Lester S. Morse
The Munera Family Foundation
Patricia and Erik Nicolaysen
Robin L. Eisner and William A. Poff
The Reed Foundation
Rolex Watch USA
SI Bank & Trust Foundation
Martin Fridson and Elaine Sisman
Fred and Irene Shen
The Sidney, Milton and
Leoma Simon Foundation
Christine Tredway
Mr. and Mrs. Kurt F. Viermetz
Rudolph and Lentilhon G. von
Fluegge Foundation
Mrs. Nancy and Andrew Weiland
Cynthia Weiner: In memory of Dr.
Howard Weiner
Mr. and Mrs. Frank P. Wendt
Nina W. Werblow Charitable Trust
Dr. Alan Young
3 Anonymous Sponsor Patrons

GIFTS OF \$4,000 OR MORE

Kulbir Arora and Paula Freedman
Mimi and Barry Alperin
Helen and Robert Appel
Maurice and Lillian Barbash
Mr. and Mrs. Charles A. Bernheim
Emma and Eli Bluestone
Lauren Blum and C. William Marten
Edith S. Bouriez
Mrs. Rionda Braga
Mr. and Mrs. Hubert Brandt
Mr. and Mrs. Philip Caldwell
Mr. and Mrs. Stewart B. Clifford
Jill and Irwin Cohen
Isabel E. Collins
Trust of Lucy Cooledge
Ellen R. Nadler and Robert J. Cubitto
Mr. and Mrs. Evan R. Dawson
Mrs. Virgil Day
Connie and Steve Delehanty
Ruth Meyer Epstein
Paula and Edward Fichtner
Mr. and Mrs. Lawrence Feldman
Nancy Dotterer Field
Carol J. Feinberg
Eunice and Milton Forman
Mr. and Mrs. Gideon I. Gartner
Dr. Merwin Geffen and Dr. Norman
Solomon: In memory of Adele Young

“When a virtuoso conductor of the very first order encounters equally matched virtuoso players, it can lead to sensational results.” *Neue Ruhr Zeitung* (Essen, Germany) September 9, 2005

OPENING NIGHT 2005

The Philharmonic's 2005–06 season opened on a high note on September 21, with a concert conducted by Music Director Lorin Maazel and featuring pianist Evgeny Kissin. The Gala evening, which also included a cocktail reception and a post-concert dinner, raised a record-setting \$3.14 million, thanks to the efforts of Opening Night Gala Chairmen (left to right): Robert S., Jr.* and Colleen Hekemian, Masamoto Yashiro*, and J. Christopher Flowers*, shown here with Lorin Maazel.

* New York Philharmonic Board Member

Left to right:
Wendy Keys and Donald
A. Pels*, Karen T.* and
Richard S. LeFrak, Yukie
and Motokazu* Yoshida,
Joan and Joel I.* Picket

* New York Philharmonic
Board Member

Annual Fund

Sunny and Brad Goldberg
Mrs. Henry J. Goldschmidt
Jane and Randy Guggenheimer
William Herrman
Diane and Kenneth Hipkins
Muna and Basem Hishmeh
Arlene and Leonard Hochman
Steven Holley
Leonore and Michael Hyatt
Elihu and Harriet Inselbuch
Mr. and Mrs. K. D. Irani
Dr. Betty S. Iu
Helene and Mark Kaplan
Mr. and Mrs. Thomas L. Kempner, Jr.
Mrs. William J. (Ann Pfohl) Kirby
Mr. and Mrs. H. Ralph Kirby
Mr. and Mrs. Abraham Krasnoff
Mr. and Mrs. Marvin A. Kurjan
Keri Jackson and Adrian Kunzle
Veronica and Ruth Laslo
Mrs. Richard D. Leonard
Mr. and Mrs. Joseph S. Lesser
Arthur L. Loeb
Sivia and Jeffrey Loria
George Lund
James A. Macdonald Foundation
Bernice Manocherian
Mr. and Mrs. Samuel C. Miller
Marie and Joe Melone
Susan Mendik

Mr. and Mrs. Jean-Marie Messier
Mr. and Mrs. John A. O'Brien
Gabrielle and Michael Palitz
Drs. Virginia and Paul Pellicci
Mr. and Mrs. Irving Phillips
Dr. and Mrs. Elliot N. Pinson
Liz and Kirk August Radke
Arthur Rebell
Peter H. Robinsohn
Anne H. and Robert D. Sack
Sarafian Foundation
S. H. & Helen R. Scheuer
Family Foundation
Eli Schonberger: In memory of Lois
Dr. Vivian Schulte
Edith and Alan Seligson
Dr. Bridget M. Simone
Flo and Warren Sinsheimer
Annaliese Soros
Nancy and Robert Stone
Ellen and Leonard Tabs
Mr. and Mrs. John S. Tamagni
Karen and William Tell
Elise and Marvin B. Tepper
Mr. and Mrs. John H. Timmis
Toshiba America, Inc.
Laurence M. Traub
Mr. and Mrs. Irwin P. Underweiser
Mr. and Mrs. Michael V.M. van der Voort
Betsy and David Van Pelt

Harriette and Clay Ward
Sue Ann Weinberg
Sally and Harold Weisman
Joan Weltz and Arthur Field
Marillyn B. Wilson
Patrick B. Woods
1 Anonymous Sponsor Patron

Supporting Patron GIFTS OF \$3,000 OR MORE

Mr. and Mrs. Lawrence D. Ackman
Vona and A. James Bach
Betty Ballin
Mr. and Mrs. Martin Blackman
H.S. Beau Bogan and Elliot M. Friedman
Mr. and Mrs. Leo Bretter
Gerow D. Brill
Ruth F. and Alan J. Broder
Carolyn E. Buckley
Herb Citrin
Alicia R. Civitello
Mr. and Mrs. Richard Dannenberg
Lillian Butler Davey Foundation
Marie G. Dennett Foundation
Terry and Edmund Duffy
Joan and Alvin Einbender
Alex J. Ettl Foundation
Mr. and Mrs. Edward F. Falkenberg
Dr. and Mrs. Joseph Fennelly
Arthur and Susan Fleischer, Jr.

James A. Fox
Joseph A. Franciosa, M.D. and
Robin McGarry, M.D.
Sheree and Gerald Friedman
Mr. and Mrs. William J. Geoghegan
Carlson Gerdau
Mr. and Mrs. Dennis Gilbert
Mrs. Neal Gilliatt
Bernard F. and Alva B. Gimbel Foundation
Dr. and Mrs. Jacob Goldman
Richard F. Goodman
Mr. and Mrs. Robert F. Gossett, Jr.
Anne C. and Burton G. Greenblatt
Marilyn and Bud Greenspan
Mr. and Mrs. Ralph E. Hansmann
Richard Harriton
Drs. Joyce and Marvin Hartstein
Mr. and Mrs. Richard T. Henshaw, III
Joel Hershey and Roy Eddy
Ronnie and Samuel Heyman
Diane and Kenneth Hipkins
Mr. and Mrs. John R. Hupper
Mr. and Mrs. Waldo Hutchins, III
Ronnie and Gene Isenberg
Dr. and Mrs. Charles I. Jarowski
William W. Karatz
Ellen and Howard C. Katz
Neil Katz
Mr. and Mrs. Thomas F. Kearns
Eleanor D. Kress
David B. Kriser Foundation

Mr. and Mrs. Mrs. Peter Lamm
Lee Lamont
Mr. and Mrs. W. Loeber Landau
Audrey and Hal Lasky
The Leonard and Evelyn
Lauder Foundation
Arthur S. Leonard
Naomi and Albert Levine
Livingston Family Fund
Beverley and Frank MacInnis
Carol and Daniel Marcus
Cheryne and David McBride
Robin McGarry, M.D.
Elizabeth Lucier McKeever
Mr. and Mrs. David E. McKinney
Mr. and Mrs. Edward McKelvey
Michael and Cynthia Marks
Barbara and Sorrell Mathes
Mr. and Mrs. George G. Matthews
Pat and Bill Mears
Sally and Jay J. Meltzer
Alan and Barbara Mirken Foundation
Mr. and Mrs. Carl M. Mueller
Alice and Richard Netter
Ruth Newman: In memory of
Leonard Newman
Jane L. Overman
Robert D. and Eve W. Paul
Dr. and Mrs. David R. Payne

Barbara and Sidney J. Pollack
Laura and John Pomerantz
Mr. and Mrs. William A. Potter
Susan and Michael Radlauer
Dr. Gary and Deborah Raizes
Paula and Ira M. Resnick
Mr. and Mrs. David Rhael
Mr. and Mrs. Joshua A. Rich, V
The Philip W. Riskin
Charitable Foundation
Nancy and Henry Schacht
Marvin and Joyce S. Schwartz Fund
Mr. and Mrs. Stanley D. Scott
Martin E. Segal/The Segal Co.
Marcia J. Singer
Hope G. Solinger
Si Spiegel
Marilyn and Saul Spilke Foundation
Connie Steensma and Rich Prins
Judy and Howard Steinberg
Mrs. Carl Stern
Morris Sussman

Carol Colby Tanenbaum
Carol H. Taylor
Judy E. Tenney
John C. Thomas, Jr.
Malcolm Thomson
Mr. and Mrs. John H. Timmis
Robert Toscano
Nathaniel H. Usdan
Marlene and Billy Ver Planck
Annemarie and Michael Victory
Dr. and Mrs. Harry L. Wachen
Mr. and Mrs. Jack Wertenteil
Mr. and Mrs. Charles Wood
Paula Vial Fund—Dian Woodner
Merryl and Charles Zegar
Arthur D. Zinberg
6 Anonymous Supporting Patrons

GIFTS OF \$2,500 OR MORE

Helen H. Acker
Alexandra and Joel Ackerman
Jon A. Anda

Goldie Anna Charitable Trust
Jacqueline and Joseph Aguanno
Susan Babbitt
Sam and Marion Bass
Dr. Kathryn and Mr. Bruce Beal
Susan and Mark Beckerman
Nancy Terner Behrman
Doris and Maurice Benewitz
Jane Benenson
Renee and Robert Beningson
Rudolph A. H. Bergmann
Carol and Myles Berkman
Ann and Dan Bernstein
Cynthia E. Bing
Edith C. Blum Foundation, Inc
Alan M. Breitman
Juergen Brockmann
John N. Brogard
Mr. and Mrs. Daniel C. Brown
Alice B. and James T. Brown
Mr. and Mrs. James E. Buckman
Ann and Herbert Burger
Mary Griggs Burke
James Chaney
Audrey and Jerome Chatzky

Marian and James H. Cohen
Betsy and Alan D. Cohn
Sylvia and Albert Cohn
Mrs. Ivan D. Combe
Barbara and John R. Constantino
Mr. and Mrs. Wilbur Cowett
Micalyn S. Harris and Louis J. Cutrona, Jr.
Matthew J. Cvetic
Dr. Sandra Delson and
Norman Deutsch, M.D.
Ruth and Robert Diefenbach
Mr. and Mrs. James S. Dineen
Peter R. Dolan
Rebecca and Martin Eisenberg
Mr. and Mrs. Robert E. Enslin
Dr. and Mrs. Thomas C.N. Evans
Elaine Fabrikant
Loti G. Falk-Gaffney
Anna and Jim Fantaci
Kenneth Feinberg
Dr. and Mrs. Joseph Fennely
Mr. and Mrs. Emil Sherer Finley
Olga M. Ficarra
Alice L. and Lawrence N. Friedland

Glen S. and Victoria Friedman
Karen and Edward Friedman
Johanna and Leslie Garfield
Maurice Gilbert Trust
Edythe and Mike Gladstein
Victor J. Goldberg and
Patricia A. Waldeck
Gay and Carl Goldman
Miriam Goldman
Ann M. Goodbody
David J. Greene Foundation
Jane A. and Peter M. Gross
Susan Gullia
Mr. and Mrs. Robert B. Haines
Mr. and Mrs. Norman Hasco
Phyllis Hattis
David Helpen
Mr. and Mrs. Harry H. Hinkle
In memory of Richard Holman
Timothy Hughes

“Electrifying success, clapping and feet stamping, the theater packed, four curtain calls already after the first part. It’s a night of triumph.” *Il Giorno* (Ravenna, Italy) June 10, 2006

Left to right: Lawrence and Sybil Hite, John French III*, Timothy M.* and Cosby George, Joel E.* and Joan Smilow

* New York Philharmonic Board Member

“As a New Yorker and a Philharmonic Board Member, helping to bring the Orchestra to cities throughout the world has been a source of great satisfaction over the years. Seeing the awe and pleasure on the faces of international audiences convinces me that the New York Philharmonic is one of our greatest exports.”

Philharmonic Board Member **Alan S. MacDonald**

Alan S. MacDonald with his wife, Christina

Annual Fund

Heide Huttli
 Lenore and Michael Hyatt
 John Mary & Bernard Jacobs Foundation
 Roslyn and Elliot Jaffe
 Jim and Jean
 Mr. and Mrs. William R. Johnston
 Marjorie B. Kahn
 Maury I. Kaplin
 Mary and Eugene Kasakove
 Robert M. Kaye
 William S. Keating
 William H. Kearns Foundation
 Alice and Samuel Kirschenbaum
 Barbara and A. Eugene Kohn
 Mrs. Antonie T. Knoppers
 Marvin and Rosalind Kochman
 Dr. and Mrs. Arthur E. Kook
 Murray and Ellen Koppelman
 Mr. and Mrs. Alan W. Kosloff
 Grace Leight
 Phyllis and Bernard Leventhal
 Mr. and Mrs. Ira Leventhal
 William Low
 Gina Giumarra MacArthur

Connie and Bob MacCrate
 Sheila Mahony and Charles Riggs
 Mr. and Mrs. Leonard Mayer
 Dr. Barbara McCormack
 Stanis Mihm
 Mr. and Mrs. Gerald Migliaccio
 Major Philip S. Milton, Ret.
 Hadassah Brooks Morgan and
 Thomas B. Morgan
 Lu and Jack Morris
 Linda and Edward Morse
 Peter and Billie Mullen
 Alice and Richard Netter
 Mr. and Mrs. Peter P. Nitze
 Mr. and Mrs. Randolph Nugent
 Dr. and Mrs. Stephen Obstbaum
 Oceanic Heritage Foundation
 Mr. and Mrs. George D. O'Neill
 Gladys George and Stuart Orsher, M.D.
 Brian J. Pitz
 Susan Porter
 Isabella del Frate Rayburn

Mrs. Henry Hart Rice
 Richard J. Roberts
 B. B. Robinson
 Susan and Elihu Rose
 Mr. and Mrs. Joseph Rosen
 Robert F. Rothschild
 Barbara and John Samuelson
 Elaine Sargent
 Betty and Paul Schaffer
 Ruth and Julian Schroeder
 Shirley and Alfred Schechter
 Caroline and Stuart Schimmel
 James and Patricia Scott
 Dr. and Mrs. Thomas P. Sculco
 Mary Catherine and Bob Sculthorpe
 Phillip Seldon
 Florence and Jay William Seligman
 Susan and James Serota
 Audrey Lou Sevin
 Renate and Sidney Shapiro
 Norman Shuman
 Dorothy and Abraham Siegal

Helene and Herbert Solomon
 Elaine and Stephen Stamas
 Mr. and Mrs. Andrew P. Steffan
 Priscilla and Jerome Teich
 Mr. and Mrs. Charles W. Thomas
 Coralie S. Toevs
 Claire and Leonard Tow
 Marcia K. Townley
 Carol Van Duren and Gary Vondrasek
 Mrs. Robert J. Blinks
 Annemarie and Michael Victory
 Mr. and Mrs. E. Voridis
 Mr. and Mrs. Herbert Wachtell
 Norma and Burton Wasserman:
 In memory of Adele Young
 Dr. and Mrs. Harry Weinrauch
 Carol and Kenneth Weiser
 Joel S. Weissman
 Mr. and Mrs. Paul M. Weissman
 Saul and Roberta Wolfe
 James Wolin
 Lois and Martin Zelman
 Baroness Mariuccia Zerrilli-Marimo
 4 Anonymous Supporting Patrons

**Donor Patron
 GIFTS OF \$2,000 OR MORE**
 David R. Adler
 Mr. and Mrs. Joseph Agresta, Jr.
 Jacqueline and Joseph Aguanno
 Bob and Peggy Alspaugh
 Nicolina R. Astorina
 Frances and Martin Berkowitz
 Mrs. Robert J. Blinks
 Barbara R. Biben and Alfred R. Stern
 Cynthia D. Brodsky
 Binta Niambi Brown
 Mr. and Mrs. John Bryan
 Jeanne and Malcolm Campbell
 Dr. and Mrs. Carmel J. Cohen
 Eileen and Stephen Cohen
 Andrew Duell
 Joan G. Dyer
 Mary Eagan
 Dorothy K. Lee
 The Employment Line
 Mr. and Mrs. Stephen H. Fields
 Martin Muni Filler
 Barbara Finberg
 Shirley and Irving Finkelstein

Mr. and Mrs. Timothy Finnegan
 Sarah and Seth Glickenhous
 Senator and Mrs. Roy M. Goodman
 Kathleen M. Gresser
 Dr. Carin Lamm and Peter Gruenberger
 Pauline G. Hecht, M.D.
 Susan G. Jacoby
 Ellen and Peter Jakobson:
 In memory of Nathan Brodsky
 John Jakobson: In memory of
 Nathan Brodsky
 Dr. and Mrs. Kenneth Kahaner
 Lawrence K. Kinsella
 Adele F. Larschan
 Wilma and Walter Leinhardt
 Trude B. Lemle
 Robert L. Madison
 Edwina Marks
 Matthew J. Masankay
 Carol and Arthur Maslow
 Enken and Jerome Mayer
 Mr. and Mrs. Philip Milstein
 Karl G. Moller
 Adele R. Moskovitz
 Nautilus Foundation
 John L. Newman
 Organizational Resources
 Counselors, Inc.
 Anne and Frank Petralito
 Robert V. Pennington
 Mr. and Mrs. Harold Prince
 Franci Blassberg and Joe Rice
 Robbins Foundation, Inc.
 Roslyn Sarezy

Carol Paik and Daniel Slifkin
 Gregory St. John
 Martha Roby Stephens
 Susan and Jeffrey M. Stern
 Beverley and Sabin Streeter
 Mr. and Mrs. Edward Streim
 Lillian Vernon
 Ronnie and Jeffrey Weinstein
 In memory of Doris T. Weiss
 Hilda and Arthur Wenig
 Judy and Josh Weston
 Mrs. Stephen L. Wolf
 In loving memory of Sid Woloshin:
 Sylvia Woloshin
 Michael A. Young
 Saul L. Zalkin
 2 Anonymous Donor Patrons

GIFTS OF \$1,500 OR MORE
 Gloria and Bert Abrams
 Mr. and Mrs. Elkan Abramowitz
 David P. Acorn
 Chris and Max Ansbacher
 Mrs. Philip Alperdt
 Jane E. S. Sokolow and Edward A. Ames
 Gerald and Petra Appelstein
 Barbara and Stanley Arkin
 In honor of Lorin Maazel and the
 New York Philharmonic
 Margot and Richard Badenhausen

Marcia and Anil Bakshi
 Glenn Bayes
 Bryan Beller
 Emily M. Berger
 April Berkol
 Allene and Ken Berman
 Janie and Thomas Bezanson
 Cynthia E. Bing
 Myrna and John Blume
 William F. Bohlin
 Andrew Bollinger
 Beverly J. Bowne
 Dominique Saint-Louis and Kirby Bradley
 Eileen Brenner
 Marilyn M. Bruneau
 Judith and Robert Burger
 Heather M. Butts
 Therese M. Caffrey
 Sandra and James C. Carter
 Josseline Charas
 Eric D. Chasser
 Lawrence S. Chu
 Joseph Chung
 Joan Hardy Clark
 Mr. and Mrs. Karl Condron
 Mr. and Mrs. Arthur Congdon
 Karen and Hugh Connell

Sally E. Cummins
 Sriram P. Das
 Mr. and Mrs. Douglas K. Davis
 Giuseppe DeLucia
 Anne Delaney
 Carlos Diaz-Matos
 Karen and Gordon Du Gan
 Patrick Donahue
 Brian E. Donaldson
 Jeff DuBowe and Ronald Signorotti
 Thea Duell
 Elaine Katz Edlin
 David Endler
 Madelaine and Theodore Eppenstein
 Stanley Epstein
 Otho E. Eskin
 Karen and Herbert Fastert
 Mr. and Mrs. William A. Felder
 Frances and Henry Fogel
 Dr. and Mrs. Roland Folter
 Frances Forman
 Joan and Donald Fried
 Madalyn and Stephen Friedberg
 Joan E. Gerstler

Joan and Sam Ginsburg
 Elaine Gilbert and Edythe
 Roland Grodnick
 Barbara and Robert Goodkind
 The Constance and Leonard Goodman
 Charitable Fund
 Maria Gorecki and Michael Block
 Toby and Michael Gorelick
 Elizabeth Gouger
 Mallika Govindan
 Irene Tse and Alexander Gowen
 Judy and George Graff
 The Grateful Foundation
 John F. Green
 M. B. Greenberg
 John D. Gregory
 David S. Griffel
 Jane and Sidney Harman
 Dr. and Mrs. George Heinrich
 Susie and Stuart Hirschfield
 Mr. and Mrs. Cyril D. Jalon
 Marianne and Erwin Jaffe

“The highest musical standards, a diversified program, consummate sound, and an impressive conductor made the evening perfect.” *dpa* (Deutsche Presse-Agentur, Germany) September 2, 2005

“BRINGING BACK THE MUSIC”

The October 28 Joint Benefit Concert for the Louisiana Philharmonic Orchestra brought together musicians of the New York Philharmonic and of the New Orleans ensemble for a star-studded evening (see page 10). The benefit, which raised \$350,000, was spearheaded by New Orleans native Benjamin M. Rosen* and his wife, Donna (on right in photo), shown here with Philharmonic President and Executive Director Zarin Mehta, Louisiana Philharmonic Orchestra Managing Director Babs Mollere, and Sharon Litwin.

* New York Philharmonic Board Member

Left to right: Patron Chairman Paula L. Root*, Volunteer Council President Ellen Haas*, Liliane and Norman Peck, Ludmila Schwarzenberg Hess*

* New York Philharmonic Board Member

Annual Fund

Mr. and Mrs. Cyril J. Jalon
Anne and Richard Janiak
Gary W. Johnson
Olga and Eric Jorgensen
Ginger D. Karren: In memory of
Arnold and Marie Volpe
Mr. and Mrs. Jeffrey R. Kastin
Greta Katzauer
Alfonso Kimche
Lawrence K. Kinsella
Anita and Marvin Kirsten
Mr. and Mrs. Lee P. Klingenstein
Nina and Bill Koppelman
Mr. and Mrs. Eric D. Koster
Nicole Kubin
Annapoorna Ogoti and
Mukund Krishnaswami
Mr. and Mrs. Eugene M. Lang
Susan Wade and Daniel Lam

Louisa G. Lambert
Oliver Lane
Giovanni A. Larrea, Esq.
Dr. Harold Laufman
Shelly and George Lazarus
Jean and John Lesser
Mr. and Mrs. Robert V. Lindsay
Mrs. M. William Levy
Erin Linnihan
Ann Elizabeth Litsas
Mr. and Mrs. George F. Little, II
Mr. and Mrs. Robert E. Linton
Mr. and Mrs. John E. Loveless
Gail B. Levine and Richard S. Lund
Grace Lyu-Volckhausen
S. Christian A. MacDonald
Clinton C. MacGowen
Mr. and Mrs. John D. Macomber
Eve France and Howard Maisel
Magda Margolis
Kimberly R. Maska
Jill Mautner
John E. McAuliffe

Donna M. and Robert J. McCoy
Mr. and Mrs. Gerald McNamara
Richard and Ronay Menschel
Laura Miranda PLLC
Phillip Mitsis
John L. Montgomery
Mrs. Charles F. Morgan
Norma and Edward Munves
Mr. and Mrs. J. Peter Natale
Jan Navatkoski
Carol and Stephen Negron, Jr.
Allen R. Newman
Ronald A. and Eileen S.
Oleet Family Foundation
Howard Paley
Anka Kriser Palitz
Mrs. Harold S. Perl
Judith and James Pohlman
Mindy Pollack
Carolyn and Janet Ramsdal
Amy and Jay Regan
Alice K. and James E. Rice
Bette S. Rice
Martha A. Romero
Dr. Marcia Rosen
Ruth Hockley and Irving M. Rosenbaum
The Richard and Hinda
Rosenthal Foundation

Mr. and Mrs. Arthur Ross
Daniel S. Ross
Jennifer and Josh S. Rubenstein
Mr. and Mrs. Burton Rubin
Ms. Deborah Sherman and
Dr. Mark Rubin
Judy and Dirk Salz
Cheryl Fishbein and Philip Schatten
Mrs. Henry Schneider
Pearl and Henry Schour
Diana K. Schuld
Wendy and Richard Schwartz
Mr. and Mrs. William C. Scott
Daniel D. Seaboldt
Martin Seidel
Dr. and Mrs. Richard Seldes
Sharmila Sen
Suzanne and David Simon
Pamela Singleton
Kimberly F. Sherman and
Joseph C. Stamler, Jr.
Faith and Arnold Shertz
Gerald E. Silveira
Elizabeth Singh
Stephanie Sirota
Donald G. Sisler
Jennie Soresse

David C. Snead
Gavatri Chakravorty Spivak
Dr. and Mrs. James D. Sterling
Dr. Susan Stewart
Ruby and Stanley Strauss
Mr. and Mrs. Charles O. Svenson
Mr. and Mrs. Robert Taggart
John A. Thompson, Jr.
Mr. and Mrs. Joseph Trachtenberg
Mr. and Mrs. J. Ronald Trost
Marsha Tosk and Seymour Ubell
Daryl Brown Uber and Bruce A. Uber
Uma Muthu and John Vlahoplus
Gail Pokoik and David Waldes
Mr. and Mrs. Wayne L. Warnken
Evelene Wechsler
Susan and Robert Weening
Lucille Werlinich
Neil Westreich
Barbara and Ken White
Dr. Philip D. Wilson
Timothy S. Wilson
Mr. and Mrs. Bernard Wohl
Mrs. Thomas M. Wyman
Joseph Yerushalmi
Michael Zillig
15 Anonymous Donor Patrons

Education Programs

Throughout its history, the New York Philharmonic has achieved high standards in music education. With in-school partnerships, performances for young people, training and research programs, cutting-edge technology, and lectures and symposia, the Orchestra enriches its community and attracts new audiences. New initiatives in 2005–06 included the Very Young People's Concerts for children ages 3 to 5; Pre-Concert Talks before every subscription concert; and the Board approval of the three-year Strategic Plan for Education, which is designed to double the Orchestra's education offerings by 2008–09.

The Philharmonic's education programs currently reach more than 400,000 people in New York, New Jersey, and Connecticut, as well as a global audience of more than six million through the Website, nyphil.org. Each program is designed to make symphonic music more accessible and affordable, and to promote broad ownership, deeper understanding, and a passion for live symphonic music. Philharmonic musicians, as well as specially trained Teaching Artists, design and deliver the education programs, creating a human connection between the Orchestra and program participants.

The New York Philharmonic extends its deepest thanks to the following donors for their generous support of these programs during the 2005–06 season.

MetLife Foundation
Lead Corporate Underwriter

William Randolph Hearst Education Endowment Fund

The Astor Education Fund
Paul Newman
Beatrice Snyder Foundation
The Alice Tully Foundation

IBM Company Fund for the Conductorship of Youth Concerts
Sue and Eugene Mercy, Jr. Endowment Fund

Murray L. Nathan
National Endowment for the Arts
Mary P. Oenslager Student Concert Endowment Fund
Mr. and Mrs. Laurance S. Rockefeller Fund

Rose M. Badgeley Residuary Charitable Trust
The Halee and David Baldwin Teaching Artist Fund
The Theodore H. Barth Foundation
Citigroup Foundation
Deutsche Bank Americas Foundation
Mr. and Mrs. Paul B. Guenther
Jephson Educational Trusts
The Willard T. C. Johnson Fund
Mrs. Erich Leinsdorf
The Mitsui USA Foundation
Marion Moore Foundation
In Memory of K. Fred Netter
The New York Times Company Foundation
Leo Rosner Foundation
The Edna Barnes Salomon Educational Fund
Abbey K. Starr Charitable Trust
Miriam T. and Howard N. Stern Foundation
Rhoda Weiskopf-Cohen: In memory of Dr. and Mrs. Samuel Weiskopf

Donald & Vera Blinken General Education Endowment
An Endowment in the Name of Lillian Butler Davey
Carolyn and David Cohen
The Estate of Linda DiGangi
The Dickler Family Foundation, Inc.
The Samuel and Rae Eckman Charitable Foundation, Inc.
Beatrice Eisendorfer Fund
Leon Lowenstein Foundation
Susan and Jack Rudin

The Estate of Rachael M. Salzano
Adolph and Ruth Schnurmacher Foundation, Inc.
C & M Schnurmacher Foundation, Inc.
Jeanne Sorensen-Leff
Alan and Katherine Strook Fund
Teresa S. Thompson

Madeline and Stephen Anbinder
Helen and Robert Appel
The ASCAP Foundation Irving Caesar Fund
Bank of America Corporation
+Mr. and Mrs. Leonard Block
Mrs. Rionda Braga
+Mr. and Mrs. Nathan Brodsky
Whitney and Jonathan Clay
Colgate-Palmolive Company
Ruth and Jack Eagan
Keri Jackson and Adrian Kunzle
Ellen and Peter Jakobson: in memory of Nathan Brodsky
John Jakobson: in memory of Nathan Brodsky

The JPMorgan Chase Foundation
Joukowsky Family Foundation
Carol and Arthur Maslow
Gerard M. Meistrell
Irene R. Miller and Anoush Khoshkish
New York State Council on the Arts
Oceanic Heritage Foundation
Daniel D. Seaboldt
Robert F. Solimine
4 Anonymous Donors

+ IN MEMORIAM

“Maazel elicited celestial sonorities from his orchestra, shimmering colors that stirred the soul.” *Dresdner Neueste Nachrichten (Dresden, Germany) November 21, 2005*

“I first heard the New York Philharmonic when I was eight. It was a Bernstein recording of Stravinsky's *Firebird Suite*. I thought it was the greatest thing! Of all the American orchestras, people in China know the New York Philharmonic best. I felt I had to come here. To me, it's as good as it gets!”

Philharmonic Principal Oboe **Liang Wang**
Born in **China**

Liang Wang at Avery Fisher Hall

Left to right:
Vera and Donald M.* Blinken,
Sibyl Jacobson and
Frank Rosiny, Robert and
Dale M.* Frehse

* New York Philharmonic Board Member

The Heritage Society

Members of the Heritage Society play a significant role in the future of the Orchestra through gifts in their wills or other estate plans, all of which contribute to the Philharmonic's Endowment Fund. The Philharmonic's endowment provides a steady and reliable income stream that helps the institution maintain the highest artistic standards of performance, attract the leading guest conductors and soloists, and provide a wide range of education and outreach programs to the community. Members of the Heritage Society honor the truly priceless legacy the Philharmonic has inherited from earlier music lovers by continuing to extend it into the future. We are honored to recognize current Heritage Society members who are thoughtfully playing their part in preserving a tradition of excellence for future generations.

Gregory and Janet Abels
Helen H. Acker
Beatrice Aminoff
+Claire Anderley
Janet J. Asimov
Ellyn Amron Austin
Gail F. Baker

David and Halee Baldwin
P. Richard Bauer
Ruth L. Bauman:
In memory of Helen Bauman
Judith-Anne Beard
Dr. Kurt Becker and Ms. Joyce Weinstein
Marion Benedict
Suzanne Bennett
Joan Benson
Mr. and Mrs. Charles A. Bernheim

The Hon. and Mrs. Donald Blinken
Edith S. Bouriez
Ann M. Bragg
Franklin G. Brehmer Jr.
Ruth and Alan Broder
Eliane Bukantz
C.T. Bundy 2d
Naomi J. Chandler
Josseline Charas
Betsy Levitt Cohn
Thais Cohrone
Mrs. James W. Crystal

Harrison R. T. Davis
Sue Ann Dawson
Connie and Stephen Delehanty
Domitilia M. dos Santos
Diane C. Dunne
Dr. Joan Eliasoph
Robert E. Evans
Richard B. Everett
Mr. and Mrs. John Exter
Richard A. Feit
Hortense F. Feldblum
Joan Weltz and Arthur Field
Stephen W. Fillo
Stuart M. Fischman
Herbert J. Frank
Dale M. Frehse
Chaim S. Freiberg
Joan E. Gerstler
Carol and Jerry Gertz
Mrs. Neal Gilliatt
Nora Lee Glass
Mimi Goldfinger
Katherine Greene
Lenore Greiner
Kathleen M. Gresser
Mr. and Mrs. Paul B. Guenther
Susan Gullia
Al and Joan Halpern

Dr. and Mrs. John B. Haney
Gurnee and Marjorie Hart
Reverend Alvin Van Pelt Hart
Ted Hassen
Mrs. Ross Hastings
Rita E. and Gustave M. Hauser
John B. Hebard
Louise and Robert W. Hewitt
Drs. Noel and Patricia Holmgren
Caroline Stephens Holt
Barbara C. Humphrey
Edgar E. and Renee Jackson
Erwin and Marianne Jaffe
Mrs. Marcia Joondeph
Peter H. Judd
Marjorie B. Kahn
Mrs. Murray S. Katz
Mrs. Greta Katzauer
Sara Kennedy
Thomas C. and Joan P. King
Jerry Kleinman

+ IN MEMORIAM

Joan D. Kotzenberg
Marilyn and Paul Kramer
Emilia Saint-Amand and
Fred Krimendahl
Bruce Lee Kubert
Marilyn Lamar
Nora Roberts Leidesdorf
Grace Leight
Arthur S. Leonard
Marilyn J. Liebowitz
John C. Lieff
Robert V. Lindsay
Catherine Lomuscio
Virginia S. Lyon
Cynthia and Michael Marks
Mr. and Mrs. Gerald Maticotta
Ingrid and Douglas Matheson
Thomas J. and Diahn McGrath
Ann F. McHugh, Ph.D.

Millicent McKinley
William H. Mears
Phyllis Melhado
Robert and Helen Melnick
John Metz
Phyllis J. Mills
Gerald Morgan Jr.
Cynthia Morganweck
Anne M. Morris
Carlos Moseley
Murray L. Nathan
Dr. and Mrs. Sidney Neareberg
Mr. and Mrs. Charles F. Niemeth
The Netter Foundation
Alan A. and Barbara Nicoll
Ronald Oleet
Mrs. Robert E. Pabst
Evelyn F. Peterson
Sidney J. Pollack

Susan Porter
Thomas J. Porto
Mrs. Elizabeth H. Potter
Eleanor X. Pripadcheff
Francis H. Rasmus
Angela Reich, Ph.D.
Mrs. Carlo Renzulli
Jack H. Resnick and
Rhoda B. Resnick
Laura A. Ressler
Karen and Joshua A. Rich, V
Herbert Robinson
Evelyn and Paul Ronell
Paula L. Root
Pearle Rosenblatt
Jay S. and Gladys M. Rosenthal
Mrs. Lillian Rosenthal
Seth Rosner
Joan Ross
Gretchen Gair Royce
Carol Brown Ruffo and Daniel J. Ruffo

Judy and Dirk Salz
Frank and Lolita Savage
Dr. Vivian Schulte
Rosa L. Schupbach
John Seaman
Mr. and Mrs. Martin E. Segal
Helena Segy
Arthur B. and Judith Broder Sellner
Ina Shapiro
Michael F. Shugrue
Bruce A. Silberblatt
Jeffrie J. Silverberg
Florence Charwat Simon
Mrs. Harold Smith
Elaine D. Solomon
Dr. and Mrs. Peter M. Som
Marion G. Speer
Rosmarie and W.F. Spitznagel
Stephen Stamas
Nicholas John Stathis
Martha Roby Stephens
Diana A. Stern
Ruth and Harold Stern
John C. Thomas Jr.

Leonard Trentin
Edith F. Unger
Elizabeth Wachsman
Barbara Z. Wallace
Rose Lynn Weinstein
Kay Welch
Barbara B. and Frank P. Wendt
Lucille Werlinich
Jess Weston and Mary Mok Weston
Marty Wolf
Dr. Alan Young
Saul L. Zalkin
Perri Zweifler
Irene and Ernest Zweig
Jonas Zweig
18 Anonymous Members

“Maazel and his musicians effortlessly succeeded in astonishing the audience.”

Frankfurter Allgemeine Zeitung (Frankfurt, Germany) September 3, 2005

Left to right:
Gurnee F.* and Marjorie L. Hart, Anne and Charles F.* Niemeth, H. Frederick Krimendahl II* and Emilia Saint-Amand, Lolita and Frank* Savage

* New York Philharmonic Board Member

“LIGHTS! CAMERA! MUSIC!”

The Philharmonic's Spring Gala brought together the stars of Hollywood and the virtuosos of the New York Philharmonic for an evening that raised a record-setting \$1.34 million. Contributing to the evening's success (left to right): Conductor John Williams; Gala Co-Chairmen Alan and Sandra Gerry; Philharmonic Chairman (and the evening's honoree) Paul B. Guenther and his wife, Diane; Gala Co-Chairmen Robert H. Benmosche and Katherine Farley; and directors Martin Scorsese and Steven Spielberg, who hosted the concert.

Honor and Memorial Gifts

The New York Philharmonic recognizes our thoughtful friends who have honored or memorialized other friends or loved ones by making generous gifts in their names. Donors' names are italicized.

Honoring

Frank H. Begun
Mrs. Ruth A. Begun
 April Berkol
Pathfinder Research Group Inc.
 Mr. and Mrs. Lawrence Block
Mr. Donald Kohnstamm
 Helen V.C. Burrill
Mr. and Mrs. N. Pendleton Rogers
 Judy Grossman and Phillip Harris
Ms. Susan Matlow
 Ann Korn
Mr. and Mrs. Franklin Horowitz
 Charles Rex
Miss Joan Minnette Dorfman
 Mr. and Mrs. Stanford Warshawsky
Ms. Lillian M. Vernon

Memorializing

Clayton Alcorn
Professors Irmgard and Anthony Taylor

Beatrice Aminoff
Ms. Susan Bazaar
Ms. Harriet Jacobs
Ms. Helen Patnoi
Ms. Phyllis Vail
Renee Slupski
Michele Sylvin
 J. Carter Bacot
Mr. and Mrs. Samuel J. Heyman
 Florence Bernstein
Mrs. Shannon Bolin Kaye and
Mr. Milton Kaye
Mr. Michael Margitich
 Nathan Brodsky
24 Fifth Owners, Inc.
Mr. Tony Bechara
Mr. and Mrs. Henry Block
Board of Managers, 45 West 67th
Street Condominium
Bovis Land Lease, Inc.

Mr. and Mrs. Bruce Bozzi
Mr. and Mrs. Robert Cane
Civetta Cousins JV, LLC
El Museo Del Barrio
Mr. Michael Fowler
Mr. Edward Geffner
Mr. and Mrs. Robert Goldman
Mr. Robert Hammond
Ms. Frances Huttanus
Hypo Real Estate Capital Corporation
Ms. Ellen Roller and Mr. Paul Selver
Mr. and Mrs. Peter Jakobson
Mr. John R. Jakobson
Mr. Phil Kaminowitz
Kane Kessler, P.C.
Ms. Deborah Kless
The Lenox Group at Smith Barney
Mr. Cyrus Mager
Mr. Gerard M. Meistrel
Mr. and Mrs. Brian Mills
New Town Corporation
Mr. and Mrs. Robert O'Connor
Ms. Constance O'Sullivan

PB Capital
Mr. Peter Peracchio
Mr. and Mrs. Richard Pergolis
Pergolis Swartz Associates, Inc.
Mr. Richard Petretti
Polshak Partnership, LLP
R & J Construction Corporation
Mr. and Mrs. Richard Reiss, Jr.
Ms. Esmeralda Riccio
Mr. and Mrs. Fred Richman
Rosenwasser/Grossman
Consulting Engineers, P.C.
Sanctuary At Longboat
Ms. Ellen Schall
Ms. Ellen Roller and Mr. Paul Selver
Mr. and Mrs. Peter Jakobson
Katherine Farley and Jerry I. Speyer
Mr. and Mrs. Alan Stillman
Stahl Real Estate Co.
Ms. Mary Ann Tighe
Mr. and Mrs. Alan Victor
Ms. Phyllis Weisberg
Mr. Alan Wiener
Mr. and Mrs. Fred Wilpon
Zwicker Electric Company, Inc.
 Sylvia Cohen
Mr. Charles Cohen
 Elaine G. Davidson
Mr. Jeffrey Puma
 Jean Ellingson
June and William Olsen
 Hannah Glickhouse
Executive Committee, Volunteer
Council of The New York Philharmonic

Alan Hewitt
Mr. Robert W. Hewitt
 Camillo Magnani
Ms. Tara Deporté
 Betty L. Asiel and Cecile Lehman Mayer
Mr. E. Nelson Asiel
 Dorothy I. Sager
Mr. and Mrs. Leon Igel
 Gail Seligman
Mr. Greg Seligman
 Irving Shik
Ms. Elizabeth Goldberg
Schwartz Communications, Inc.
Ms. Bree Turner
 Richard Benjamin Umansky
Mr. and Mrs. Harold Umansky
 Mrs. Rhea Unger
Ms. Gilda Brock and Mr. Robert Fechtor
 Honoré T. Wamsler
Karl M.F. Wamsler
 Howard Weiner
Ms. Cynthia Weiner
 Max Weiner
Mrs. Eleanor Roth
 William Weissler
Mr. Mark L. Weissler and
Ms. Nancy S. Voye
 Mrs. Werne
Mrs. Naomi Werne
 Adele Young
Mr. and Mrs. Barry Bertiger
Ms. Irene Breslaw-Grapel
Leslie and David Glickman
Mr. Thomas J. Lewy
Mr. Bruce Rabbino
Ms. June S. Sattler
 Manny Zegler
Mr. and Mrs. Milton Rome

The Volunteer Council

Executive Committee

Ellen Haas
President
 Joan Cavicchi
Vice President
 Lenore Glickhouse
Vice President
 Naomi Isogai
Vice President
 Nona Ventry
Vice President
 Corrine Whalen
Vice President
 Sebnem Kavcar
Secretary
 Helen van der Voort
Immediate Past President
 Barry Schwartz
Past President
 Phyllis J. Mills
Board Advisor

Steering Committee Concert Coordinator

Nancy Colson

Creative Resource

Dayna Mandell

Education

Suellen Ettinger
 Sheila Fox
 Elaine Grohman

Friends

Marianne Heiden
 Elisabeth Berry

Gift Kiosk

Sylvia Arnowich
 Froma Eisenberg
 Susan Miller
 Pam Paul
 Pat Richardson
 Fanny Rybak
 Nona Ventry

Historian

Ann Seifert

Hospitality

Virginia Faraci
 Joan Weingarten

Meetings and Receptions

Rosalie Mazzalupo
 Doris Schwartz

Membership

Joan Conner
 Katrina Hering

Mentoring

Carol Dallos

Newsletter

Marianne Heiden
 Dayna Mandell
 Barry Schwartz

Nominating

Barry Schwartz

Opening Night and Gala Support

Joan Conner
 Marianne Heiden
 Gloria Lyons

Orchestra/Staff CD Coordinator

Mary Kaner

Orchestra/Staff Coffee Breaks

Florence Simon
 Alan Young

Parks Concerts

Dayna Mandell
 Pam Paul

Patron Lounge

+Claire Anderley
 Mikki Gerstenhaber

Patron Tour

Carol Schaefer

Philharmonic Coffee Bars

Roxane Kammerer
 Louise Lawrence

Schedules

Susan Hom

Special Events/Friends Projects

Louise Lawrence

Staff Assistance

Alicia Civitello
 Catherine Lewis

Tour Packets

Barry Schwartz
 Kathryn Lancioni

Welcome Table

Phyllis Chasin
 Frank Weber

Members

Lawrence Antler
 +Dr. Claire Anderley
 Sylvia Arnowich
 Aznil Azar
 Dr. Gail F. Baker
 Reiko S. Barten
 Judith-Anne Beard
 Elisabeth J. Berry
 Marcia N. Bikales
 Ellen Haas
 Lauren Blum
 Edna Harris
 Marianne Heiden
 Katrina Van V. Hering
 Caroline Hines
 Marcia Hirsch
 Edith L. Hornik-Beer
 Naomi Isogai
 Maxine F. Jaffe
 Millicent K. Jones
 Carol Joseph
 Ruth Kameny
 Roxane Kammerer
 Ferne Katleman
 Nancy Katz

Carol Dallos
 Florence S. Daniels
 Vivien Delugg
 Maria DiStefano
 Shirlee R. Douglas
 Froma Eisenberg
 Polina Ezrokh
 Virginia A. Faraci
 Minnie Finkelstein
 Eva H. Fishel
 Benedicte Foix
 Sheila Fox
 Sylvia Fried
 Harriet Friedman
 Nicole G. Gagnon
 William Gerdes
 Marilyn Gerstenhaber
 Joan S. Gerstler
 Lenore B. Glickhouse
 Ufuk Goksu
 Seth A. Goldstein
 Mildred Goldstein
 Rita Greenstein
 Elaine S. Grohman
 Elvira Guarino
 Debra Blank
 Lauren Blum
 Edna Harris
 Marianne Heiden
 Katrina Van V. Hering
 Caroline Hines
 Marcia Hirsch
 Edith L. Hornik-Beer
 Naomi Isogai
 Maxine F. Jaffe
 Millicent K. Jones
 Carol Joseph
 Ruth Kameny
 Roxane Kammerer
 Ferne Katleman
 Nancy Katz

Sebnem Kavcar
 Barbara Korngold
 Jonnie Kay Kuchwara
 Stephanie Later
 Louise D. Lawrence
 Florence Lee Learsy
 Karen Lehmann-Eisner
 Frances Leiter
 Jan L. Linsky
 Carol Lipsky
 Catherine S. Litwin
 Jane E. Lowett
 Gloria F. Lyons
 Dayna I. Mandell
 Roslyn S. Mark
 Shirley Maslow
 Judith Mason
 Rosalie A. Mazzalupo
 Millicent McKinley
 Susan Miller
 Sunnie Miller
 Phyllis Mills
 Orna Mohabir
 Mary-Jean Monahan
 Catherine Morgan
 Jeannie Morton
 Lilya Nirenberg
 Dr. Fay Norton
 Marilyn Offner
 Isabel M. Olson
 Pamela Paul
 Florence L. Perry
 Phyllis L. Pike
 Margot Prendergast
 Rose T. Price
 Adina Raviv
 Nora M. Revesz
 Isa Rex
 Patricia Richardson
 Betty Roberts

Ellen Rochford
 Dolores G. Roebuck
 Shirley Roth
 Phyllis Rubin
 Dr. Benito J. Rybak
 Fanny Rybak
 Susan Saiter
 Leonor Sander
 Sally Saulvester
 Carol Schaefer
 Evelyn Schneider
 Barry Schwartz
 Doris Schwartz
 Ann Seifert
 Sandra Semel
 Audrey L. Sevin
 Judy Shepard
 Dolores Shiposh
 Ellen Shwarts
 Florence Charwat Simon
 Bernice J. Smilowitz
 Lois K. Stevens
 Shirley Strauchler
 Dr. Phyllis B. Topol
 Lorraine Trattler
 Lewis Tsai
 Helen C. van der Voort
 Maritza Vargas
 Nona Ventry
 Susan Wasserman
 Frank X. Weber
 Joan Weingarten
 Nancy Wenton
 Elinor Wexler
 Corrine Whalen
 Dr. Alan Young
 Gay J. Zizes
 Barbara Zucker-Zarett
 Perri Zweifler

+ IN MEMORIAM

“The strings had a pretty sheen, the woodwinds had a clean sound; with the brasses, you could win a war.” *Het Parool* (Amsterdam, Netherlands) November 14, 2005

“As Patron Tour Chairman for the past ten years it has been such a privilege to tour with the Philharmonic. It makes you so proud of your Orchestra to hear the thunderous applause of the international audiences. We may not speak the same language, but the music that unites us is the universal experience that moves our souls.”

Patron Tour Chairman **Carol Schaefer**

Carol Schaefer in Dresden, Germany, 2005

Left to right: Adele Young+, with her husband, Alan; Nathan (Jon) Brodsky+, with his wife Shirley; J. Carter Bacot+, with wife, Shirley S.*; Honoré Wamsler+, with her husband, Karl

+ In memoriam
 * New York Philharmonic Board Member

Independent Auditors' Report

Board of Directors

The Philharmonic-Symphony Society of New York, Inc.

New York, New York

We have audited the accompanying statements of financial position of The Philharmonic-Symphony Society of New York, Inc. (the "Society") as of August 31, 2006 and 2005, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Society's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements enumerated above present fairly, in all material respects, the financial position of The Philharmonic-Symphony Society of New York, Inc., as of August 31, 2006 and 2005, and the changes in its net assets and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America.

New York, New York

October 21, 2005

Statements of Financial Position

(In thousands)	AUGUST 31, 2006	AUGUST 31, 2005
ASSETS		
CURRENT ASSETS:		
Cash and cash equivalents	\$4,829	\$1,659
Interest, concert fees, and other receivables	323	497
Contributions receivable - current (Note 3)	6,452	4,971
Prepaid expenses and other current assets	1,347	3,084
Prepaid pension cost (Note 6)	17,183	17,315
Total current assets	30,134	27,526
NONCURRENT ASSETS:		
Contributions receivable - noncurrent (Note 3)	3,576	4,355
Notes receivable	215	235
Leasehold improvements, equipment and musical instruments, net (Note 4)	10,019	10,566
Contributions receivable - permanently restricted (Note 3)	4,785	4,474
Endowment investments (Note 2)	177,711	172,223
Other investments (Note 2)	3,625	3,108
Total noncurrent assets	199,931	194,961
TOTAL ASSETS	\$230,065	\$222,487
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES:		
Accounts payable and accrued liabilities	\$4,171	\$3,358
Deferred revenue from ticket sales and other	15,240	12,954
Total current liabilities	19,411	16,312
NONCURRENT LIABILITIES:		
Accrued pension benefits (Note 6)	568	511
Accrued postretirement benefits (Note 7)	1,777	1,710
Annuities payable	725	793
Total noncurrent liabilities	3,070	3,014
TOTAL LIABILITIES	22,481	19,326
Commitments (Note 11)		
NET ASSETS		
Unrestricted (Note 8)	85,634	85,419
Temporarily restricted (Note 9)	10,464	8,158
Permanently restricted (Note 10)	111,486	109,584
TOTAL NET ASSETS	207,584	203,161
TOTAL LIABILITIES AND NET ASSETS	\$230,065	\$222,487

See notes to financial statements.

Statements of Activities

	YEAR ENDED AUGUST 31, 2006				YEAR ENDED AUGUST 31, 2005				
	(In thousands)	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
INCOME FROM ORCHESTRA ACTIVITIES									
Concert receipts		\$25,938			\$25,938	\$19,025			\$19,025
Recording and broadcasting reimbursement		778			778	721			721
Total income from orchestra activities		26,716			26,716	19,746			19,746
ORCHESTRA EXPENSES (NOTE 5)									
Subscription and other concerts		30,989			30,989	29,645			29,645
Student concerts		1,290			1,290	1,381			1,381
Free parks concerts		1,559			1,559	1,567			1,567
Concerts on tour		9,703			9,703	4,533			4,533
Recording and broadcasting		799			799	732			732
Total orchestra expenses		44,340			44,340	37,858			37,858
Loss from orchestra activities		(17,624)			(17,624)	(18,112)			(18,112)
OTHER INCOME									
Gifts, grants, and bequests		12,856	\$4,677	\$1,271	18,804	15,249	\$3,618	\$1,109	19,976
Special events revenue		5,104			5,104	3,487			3,487
Investment return used for operations (Note 2)		9,499	201		9,700	9,713	222		9,935
Total other income before release from restrictions		27,459	4,878	1,271	33,608	28,449	3,840	1,109	33,398
Net assets released from restrictions (Note 9)		2,678	(2,678)		0	3,747	(3,747)		0
Total other income (loss)		30,137	2,200	1,271	33,608	32,196	93	1,109	33,398
SUPPORTING SERVICES EXPENSES									
Management and administration		9,780			9,780	9,890			9,890
Fundraising		4,715			4,715	3,821			3,821
Total supporting services expenses		14,495			14,495	13,711			13,711
Excess (deficiency) of operating income over operating expenses		(1,982)	2,200	1,271	1,489	373	93	1,109	1,575
Nonoperating income:									
Investment return greater than spending rate, net		2,197	106	631	2,934	6,993	162	1,883	9,038
Increase in net assets		215	2,306	1,902	4,423	7,366	255	2,992	10,613
Net assets at beginning of year		85,419	8,158	109,584	203,161	78,053	7,903	106,592	192,548
NET ASSETS AT END OF YEAR		\$85,634	\$10,464	\$111,486	\$207,584	\$85,419	\$8,158	\$109,584	\$203,161

See notes to financial statements.

Statements of Cash Flows

	(In thousands)	YEAR ENDED AUGUST 31, 2006	YEAR ENDED AUGUST 31, 2005
CASH FLOWS FROM OPERATING ACTIVITIES			
Increase in net assets		\$4,423	\$10,613
Adjustments to reconcile increase in net assets to net cash provided by (used in) operating activities:			
Depreciation and amortization		885	998
Net change in unrealized gains on investments		(3,628)	(2,611)
Net realized gains on sales of investments		(4,536)	(11,402)
Permanently restricted contributions		(1,271)	(561)
Changes in:			
Interest, concert fees, and other receivables		174	(211)
Contributions receivable - current		(1,481)	(640)
Prepaid expenses and other current assets		1,737	(1,775)
Prepaid pension cost		132	(931)
Contributions receivable - noncurrent		779	(1,058)
Contributions receivable - permanently restricted		(311)	(549)
Accounts payable and accrued liabilities		813	(284)
Deferred revenue from ticket sales and other		2,286	1,228
Accrued pension benefits		57	61
Accrued post-retirement benefits		67	63
Annuities payable		(68)	(20)
Net cash provided by (used in) operating activities		58	(7,079)
CASH FLOWS FROM INVESTING ACTIVITIES			
Purchases of leasehold improvements, equipment, and musical instruments		(338)	(2,540)
Issuance of notes receivable		(55)	(111)
Repayments on notes receivable		75	66
Purchases of investments		(111,636)	(184,658)
Proceeds from sales of investments		113,795	191,566
Net cash provided by investing activities		1,841	4,323
CASH FLOWS FROM FINANCING ACTIVITIES			
Permanently restricted contributions		1,271	561
Borrowings from line-of-credit			15,000
Principal repayments on borrowings			(15,000)
Net cash provided by financing activities		1,271	561
Net change in cash and cash equivalents		3,170	(2,195)
Cash and cash equivalents at beginning of year		1,659	3,854
Cash and cash equivalents at end of year		\$4,829	\$1,659
Supplemental disclosure of cash flow information: Interest paid		\$0	\$104

See notes to financial statements.

Notes to Financial Statements

NOTE 1 – ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES

ORGANIZATION

The Philharmonic-Symphony Society of New York, Inc. (the “Society”) is a not-for-profit membership corporation, and located in Lincoln Center in New York City, incorporated in New York State, the purpose of which is to support a symphony orchestra, the New York Philharmonic (the “Philharmonic”), and to foster an interest in and enjoyment of music in New York City and in the nation.

The Society qualifies as a Section 501(c)(3) organization, exempt from federal income taxes under Section 501(a) of the U.S. Internal Revenue Code (the Code), as well as from New York State and New York City income taxes under comparable laws. The Society has also been classified as a publicly supported organization under Section 509(a) of the Code and qualifies for the maximum charitable contribution deduction by donors.

FINANCIAL REPORTING

(a) **Basis of accounting:** The accompanying financial statements of the Society have been prepared using the accrual basis of accounting and conform to accounting principles generally accepted in the United States of America as applicable to not-for-profit organizations.

(b) **Measure of operations:** The Society includes in its definition of operations all income and expenses relating to its orchestra and supporting activities. Investment income (including net realized and unrealized gains and losses) that is greater or less than the Society's authorized spending rate is recognized as nonoperating income or loss, respectively.

(c) **Use of estimates:** The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, revenues, and expenses and the disclosure of contingent assets and liabilities.

(d) **Net assets:** Net assets and income, expenses, gains, and losses are classified based on the existence or absence of donor-imposed restrictions. Accordingly, the net assets of the Society and changes therein are classified and reported as follows:

i) **Unrestricted:** Unrestricted net assets represent those resources that are not restricted by donors, or for which donor-imposed restrictions have expired. Board-designated net assets represent amounts determined by the Board of Directors to function as endowment.

ii) **Temporarily restricted:** Temporarily restricted net assets represent those resources with donor-imposed restrictions that require the Society to use or expend the related assets as specified. The Society records contributions as temporarily restricted if they are received with donor stipulations that limit their use through either purpose or time restrictions. When donor restrictions

expire, that is, when a time restriction ends or a purpose restriction is fulfilled, temporarily restricted net assets are reclassified as unrestricted net assets and reported in the statement of activities as net assets released from restrictions. It is the Society's policy to record temporarily restricted contributions received and expended in the same accounting period, as well as donor-restricted income earned and expended on permanently restricted net assets, in the unrestricted net-asset category.

Contributions that the donor requires to be used to acquire long-lived assets (e.g., leasehold improvements, furniture, fixtures, and equipment) are reported as temporarily restricted until the long-lived assets have been acquired and placed in service, at which time the Society reflects the expiration of the donor-imposed restriction as a reclassification included in net assets released from restrictions.

iii) **Permanently restricted:** Permanently restricted net assets represent those resources with donor-imposed restrictions which stipulate that the related resources be maintained in perpetuity, but which permit the Society to expend part or all of the income and capital appreciation derived from the donated assets for either specified or unspecified purposes.

CASH AND CASH EQUIVALENTS

For the purpose of the statements of cash flows, the Society considers highly liquid investments purchased with a maturity of three months or less, other than those held in the Society's investment portfolio, to be cash equivalents.

INVESTMENTS

Investments in securities and readily marketable funds are recorded at their fair values, which are based on published market prices. Alternative investments refer to a hedge fund and is being reported at the value as determined by the related investment manager. These alternative investments may have restrictions as to their marketability that could affect the Society's ability to liquidate the investments quickly. In addition, because some of the underlying investments are not readily marketable, the estimated fair value of the alternative investments may differ significantly from the value that would have been used had a ready market for those securities existed. The Society reviews and evaluates the value provided and believes the carrying amount of these investments in non-publicly traded securities are a reasonable estimate of fair value.

Purchased securities are recorded as of their trade dates and donated securities are recorded at their market values on the dates received. The broker receivable and broker payable reported on the accompanying statements of financial position represent open trades that were not settled at each year-end. Gains or losses from the sales of securities are determined using the average-cost method. All assets in the investment portfolio are reported as noncurrent.

Notes to Financial Statements

LEASEHOLD IMPROVEMENTS, EQUIPMENT, AND MUSICAL INSTRUMENTS

Major expenditures for furniture, equipment, computer hardware and software, and leasehold improvements are capitalized and are depreciated or amortized using the straight-line method over their estimated useful lives, which range from three to thirty-five years, or the life of the underlying lease, whichever is shorter. Minor expenditures for furniture and equipment are recorded as expenses, as such items are not considered sufficiently material to warrant capitalization and depreciation.

The costs (or donated values) of musical instruments are capitalized and depreciated over their estimated useful lives, except for antique musical instruments, valued at \$5,845,000 in fiscal years 2006 and 2005, which are not required to be depreciated.

ACCRUED VACATION

Based on their tenure, the Society's employees are entitled to be paid for unused vacation time if they leave the Society's employ. Accordingly, at each fiscal year-end, the Society must recognize a liability for the amount that would be incurred if employees with such unused vacation were to leave. At August 31, 2006 and 2005, this accrued vacation obligation was approximately \$165,000 and \$178,000, respectively.

CONTRIBUTIONS

All unconditional contributions to the Society are recorded as income at the earlier of the receipt of cash or other assets or of unconditional pledges. Conditional contributions are recognized as income when the conditions on which they depend have been substantially met. All contributions are considered available for unrestricted use unless specifically restricted by the donor.

DEFERRED REVENUE

Deferred revenue from ticket sales arises from subscription sales and is recognized as income when the performance for which the tickets have been sold occurs.

ADVERTISING

The Society expenses the costs of advertising as they are incurred.

VOLUNTEERS

A number of volunteers have made significant contributions of time to the Society's program and support functions. The value of this contributed time does not meet the criteria for recognition of contributed services and, accordingly, is not reflected in the accompanying financial statements.

RECLASSIFICATION

Certain financial information for 2005 has been reclassified to conform with the 2006 presentation.

NOTE 2 – INVESTMENTS

FAIR VALUE

At each fiscal year-end, the fair values of the Society's investments were as follows:

	AUGUST 31,	
	2006	2005
	(In thousands)	
Endowment:		
Money-market funds	\$5,473	\$33,807
Equity - domestic	60,769	56,341
Equity - international	20,990	18,001
Fixed income funds	33,085	32,452
Real asset fund	27,145	27,932
Alternative investments	26,521	
Balanced fund	3,728	3,690
	177,711	172,223
Other investments	3,625	3,108
	\$181,336	\$175,331

Other investments include amounts designated for deferred compensation to the President and Executive Director and for a supplemental pension fund for orchestra retirees.

RETURN ON INVESTMENTS

The Society's Board of Directors has adopted a spending-rate policy whereby a predetermined amount of each fiscal year's investment assets is used to fund current operations. The spending-rate return reflected in unrestricted and temporarily restricted investment income was \$9,360,000 and \$201,000 and \$9,695,000 and \$222,000 in fiscal years 2006 and 2005, respectively, calculated as 5.5% of the prior three-year, rolling-average quarterly market value of investments. Unrestricted investment income also includes interest income earned on operating funds of \$139,000 and \$18,000 in fiscal years 2006 and 2005, respectively.

The following schedule summarizes the Society's investment returns and their classifications in the accompanying statements of activities for each fiscal year:

	YEAR ENDED AUGUST 31, 2006				
	(In thousands)	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Interest and dividend income, net of investment expenses of \$424		\$3,543	\$29	\$898	\$4,470
Net realized gains		3,640	30	865	4,536
Net change in unrealized gains and (losses)		4,513	248	(1,132)	3,628
Total return on investments		11,696	307	631	12,634
Investment return used for operations (including a spending rate of \$9,561)		(9,499)	(201)		(9,700)
Investment return greater than amounts used for operations		\$2,197	\$106	\$631	\$2,934

Notes to Financial Statements

NOTE 2 – INVESTMENTS (CONTINUED)

	YEAR ENDED AUGUST 31, 2005			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
(In thousands)				
Interest and dividend income, net of investment expenses of \$405	\$3,922	\$43	\$995	\$4,960
Net realized gains	9,157	137	2,108	11,402
Net change in unrealized gains and (losses)	3,627	204	(1,220)	2,611
Total return on investments	16,706	384	1,883	18,973
Investment return used for operations (including a spending rate of \$9,917)	(9,713)	(222)		(9,935)
Investment return greater than amounts used for operations	\$6,993	\$162	\$1,883	\$9,038

Temporarily restricted investment income released from restrictions is included in the unrestricted “investment return greater than amounts used for operations” categories above.

NOTE 3 – CONTRIBUTIONS RECEIVABLE

At each fiscal year-end, contributions receivable, net of the discount to present value (at rates which range from 6% to 7%) and the allowance for doubtful accounts, are due to be collected as follows:

	AUGUST 31,	
	2006	2005
(In thousands)		
One year (including \$1,016 and \$589 of endowment pledges in 2006 and 2005, respectively)	\$7,577	\$5,669
One to five years	4,044	4,756
More than five years	8,895	9,608
	20,516	20,033
Less allowance for doubtful accounts	(109)	(109)
Future value	20,407	19,924
Less discount to present value	(5,594)	(6,124)
	\$14,813	\$13,800

NOTE 4 – LEASEHOLD IMPROVEMENTS, EQUIPMENT, AND MUSICAL INSTRUMENTS

At each fiscal year-end, the costs of leasehold improvements, equipment, and musical instruments were as follows:

	AUGUST 31,	
	2006	2005
(In thousands)		
Leasehold improvements	\$7,363	\$7,227
Equipment	1,619	1,617
Computer hardware and software	3,733	3,567
Musical instruments	6,205	6,181
	18,920	18,592
Less accumulated depreciation and amortization	(8,901)	(8,026)
	\$10,019	\$10,566

Depreciation and amortization of leasehold improvements, equipment, and musical instruments amounted to \$885,000 and \$998,000 for the years ended August 31, 2006 and 2005, respectively. During fiscal year 2006 the Society wrote off \$10,000 of fully depreciated musical instruments.

NOTE 5 – EXPENDITURES FOR ORCHESTRA ACTIVITIES

During each fiscal year, orchestra activities included the following expenditures:

	YEAR ENDED AUGUST 31,	
	2006	2005
(In thousands)		
Orchestra activities:		
Performing artists	\$28,267	\$25,855
Facilities and production	6,608	6,123
Advertising, promotion, and publications	4,572	4,094
Travel	4,893	1,786
Total expenditures for orchestra activities	\$44,340	\$37,858

NOTE 6 – PENSIONS

The Society maintains two defined-benefit pension plans (the “Plans”), one for members of the orchestra and one for office employees. The Society’s funding policy is to contribute funds to a trust as necessary to provide for current service and for any unfunded accrued benefit liabilities, over a reasonable period, to meet IRS minimum-funding requirements. To the extent that these requirements are fully covered by assets in the trust, a contribution may not be made in a particular year.

Notes to Financial Statements

NOTE 6 – PENSIONS (CONTINUED)

The following table sets forth the Plans’ funded status and the amounts recognized in the Society’s financial statements:

	Orchestra Plan		Office Plan	
	YEAR ENDED AUGUST 31,			
	2006	2005	2006	2005
(In thousands)				
Accumulated benefit obligation	\$42,479	\$42,237	\$7,831	\$7,986
Effect of future compensation increases	0	0	1,077	1,064
Projected benefit obligation at end of year	42,479	42,237	8,908	9,050
Fair value of Plan assets at end of year	40,098	38,970	6,293	5,699
Underfunded status of Plans	\$2,381	\$3,267	\$2,614	\$3,351
Prepaid (accrued) benefit cost recognized in the statements of financial position	\$17,183	\$17,315	\$(568)	\$(511)
Weighted average assumptions:				
Discount rate used for benefit cost calculation	5.4%	6.55%	5.4%	6.55%
Discount rate used for projected benefit obligation calculation	6.1%	5.41%	6.1%	5.41%
Expected return on Plan assets	8.5%	8.5%	8.5%	8.5%
Rate of compensation increase	N/A	N/A	5.0%	5.0%
Benefit cost	\$1,132	\$69	\$641	\$501
Employer contributions	1,000	1,000	583	440
Employee contributions			4	4

Had the weighted-average discount rate remained unchanged from the prior year, the projected benefit obligation and benefit cost for the Orchestra and Office Plans at August 31, 2006 would have been \$45,975 and \$946, respectively, and \$9,904 and \$528, respectively.

The Plans’ investments will be made for the purpose of providing retirement reserves for the present and future benefit of participants of the Plans. The assets will be invested with the care, skill, and diligence that a prudent person acting in this capacity would exercise to comply with all objectives outlined herein, the Investment Advisors Act of 1940, the Employee Retirement Income Security Act of 1974 (“ERISA”), and all other governing statutes.

The primary objective for the trustees will be to provide a balance among capital appreciation, preservation of capital, and the production of current income. The Plans’ trustees recognize the risk (i.e., the uncertainty of future events), volatility (i.e. the potential for variability of asset values), and the possibility of loss in purchasing power (due to inflation), present to some degree in all types of investment vehicles. While high levels of risk are to be avoided, the assumption of risk is warranted in order to allow the investment manager the opportunity to achieve satisfactory long-term results consistent with the objectives of the Plans.

The trustees of the Plans have discretion as to the asset-allocation decisions of the total Plans assets. The Society requests adherences to the following asset-allocation range:

	Orchestra Plan	Office Plan
Equities	40%	65%
Fixed income funds	18%	35%
Alternate investments	20%	
Real asset fund	20%	
Cash and cash equivalents	2%	
	100%	100%

At August 31, 2006, the percentages of the fair values of the types of Plan assets held were as follows:

	Orchestra Plan	Office Plan
Equities	39%	65%
Fixed income funds	18%	35%
Alternate investments	20%	
Real asset fund	21%	
Cash and cash equivalents	2%	
	100%	100%

The estimated amount of the Society’s contribution for fiscal year 2007 is \$1,000,000 for the Orchestra Plan and \$500,000 for the Office Plan. The following table illustrates the expected benefit payments over future years.

(In thousands)	Orchestra Plan	Office Plan
Fiscal Year Ended August 31,		
2007	\$2,729	\$428
2008	2,816	427
2009	2,873	419
2010	2,938	442
2011	2,978	435
2012–16	15,152	2,793

Notes to Financial Statements

NOTE 7 – OTHER POST-RETIREMENT BENEFITS

In addition to providing pension benefits, the Society provides certain health-care insurance benefits for qualified employees retiring after September 21, 1982, under two separate benefit plans. Administrative employees are eligible for benefits once they have reached ten years of service and 62 years of age while working for the Society. Orchestra employees are eligible for benefits once they have reached ten years of service and 60 years of age while working for the Society. Prior to fiscal year 1996, the cost of retiree health-care benefits was recognized as expense in the year during which related costs for annual insurance premiums were incurred. The following table presents the Plans' disclosures as required by generally accepted accounting principles:

	AUGUST 31,		
	(In thousands)	2006	2005
Accumulated benefit obligation at end of year	\$2,876	\$3,012	
Fair value of Plan assets at end of year	0	0	
Underfunded status of Plans	\$2,876	\$3,012	
Accrued benefit cost recognized in the statements of financial position	\$1,777	\$1,710	
Weighted average assumptions			
Discount rate	6.10%	5.34%	
For the year ended August 31			
Benefit cost	\$302	\$277	
Benefits paid	\$235	\$214	

The accrued benefit cost recognized in the statements of financial position for the Orchestra and Office Plans for fiscal years ended 2006 and 2005 was \$1,434,000 and \$1,395,000, respectively, and \$343,000 and \$315,000, respectively.

For measurement purposes, a 7.5% annual rate of increase in the per capita cost of covered benefits was assumed for fiscal years 2006 and 2005. The rate was assumed to decrease gradually to 4.25% thereafter.

There were no employer or employee contributions to the Plans in fiscal years 2006 and 2005.

NOTE 8 – UNRESTRICTED NET ASSETS

At each fiscal year-end, unrestricted net assets consisted of the following:

	AUGUST 31,		
	(In thousands)	2006	2005
Undesignated	\$16,988	\$19,231	
Board-designated:			
Functioning as endowment	68,646	66,188	
	\$85,634	\$85,419	

NOTE 9 – TEMPORARILY RESTRICTED NET ASSETS

At each fiscal year-end, temporarily restricted net assets consisted of the following:

	AUGUST 31,		
	(In thousands)	2006	2005
Purpose restrictions:			
Commissioned works and new music	\$3,010	\$2,629	
Media projects	1,769	1,582	
Guest artists	1,000	1,200	
Concert sponsorship	795	499	
Education	683	104	
Parks concerts		250	
Other	1,133	658	
Time restrictions	2,074	1,236	
	\$10,464	\$8,158	

Notes to Financial Statements

NOTE 9 – TEMPORARILY RESTRICTED NET ASSETS (CONTINUED)

During each fiscal year, temporarily restricted net assets were released from restrictions in fulfillment of the following:

	AUGUST 31,		
	(In thousands)	2006	2005
Purpose restrictions:			
Media projects	\$373	\$310	
Concert sponsorship	350	105	
Parks concerts	250		
Musical instrument purchase and repairs	234	897	
Commissioned works and new music	233	343	
Guest artists	200	50	
Education	49	70	
Other	125	100	
Time restrictions:			
Fiscal year 2006 and 2005 operations	864	1,872	
	\$2,678	\$3,747	

NOTE 10 – PERMANENTLY RESTRICTED NET ASSETS

At each fiscal year-end, the balance of permanently restricted net assets, which consist of the original principal of the Society's permanently restricted contributions, as well as donor-directed permanently restricted investment income and capital appreciation added thereto, consisted of the following elements, listed according to the purpose for which the related income is expendable:

	AUGUST 31,		
	(In thousands)	2006	2005
Purpose restrictions:			
General activities of the Society	\$47,485	\$46,436	
Guest artists	28,988	28,531	
Various instrumental chairs	13,686	13,611	
Educational programs	6,910	6,905	
Commissioned works and new music	4,725	4,545	
Musical instrument purchase and repairs	4,394	4,267	
Conductors	2,800	2,800	
Young performers	932	923	
Society musicians	836	836	
Young People's Concerts	520	520	
Free parks concerts	210	210	
	\$111,486	\$109,584	

NOTE 11 – COMMITMENTS

LEASE

The Society is the principal tenant of Avery Fisher Hall under a long-term lease agreement (which was renewed for 25 years, effective July 1, 1986) between the Society and Lincoln Center for the Performing Arts, Inc. The Society's rent is determined by established rental rates for its use of the concert hall, plus or minus its proportionate share of the operating gain or loss. The expense incurred under this agreement amounted to approximately \$3,774,000 and \$3,523,000 in fiscal years 2006 and 2005, respectively.

LINE-OF-CREDIT

During fiscal-years 2006 and 2005, the Society had available a \$10 million line of credit from a major bank. Interest on the line is payable at a variable rate based on LIBOR. There were no borrowings against the line-of-credit during 2006 and all borrowings in 2005 were repaid in the fiscal year ended June 20, 2005.

EMPLOYMENT CONTRACTS

In 2004 the Society extended its employment contract with the Music Director to cover through its 2008–09 season. The Society also has an employment contract with the President and Executive Director.

NOTE 12 – COMPARISON TO INTERNAL OPERATING MEASURE

For fiscal years 2006 and 2005, unrestricted excess (deficiency) of operating income over operating expenditures, as reflected in the accompanying statements of activities, differs from the operating measures used for internal reporting purposes for several reasons, including the alternative treatment of certain income and expense items. A reconciliation of these two measurement processes is as follows:

	AUGUST 31,		
	(In thousands)	2006	2005
Excess (deficiency) of unrestricted operating income over operating expenditures	\$(1,982)	\$373	
Unrestricted gifts functioning as endowment	(512)	(705)	
Deferred marketing expenses	312	123	
Endowment fund-raising expenses	252	225	
Post-retirement benefit cost	67	63	
Gilbert instrument purchase	(180)	(1,850)	
Interest on line-of-credit		104	
Operating measure for internal-reporting purposes	\$(2,043)	\$(1,667)	

Staff

ZARIN MEHTA

Barbara Shear
Susan O'Dell
Assistant to the President
Sheila Smith
Assistant to the Chairman

Artistic Administration

Matias Tarnopolsky
Artistic Administrator
Daniel Boico
Manager, Artistic Administration
Courtenay Schowalter
Artistic Department Assistant

ARCHIVES

Barbara Haws
Archivist/Historian
Richard Wandel
Associate Archivist

AUDIO

Lawrence Rock
Audio Director
Adrian Cosentini
Audio/Preservation Manager

Development

Melanie Forman
Director of Development
Mildred Wolkow
Assistant to the Director of Development

CORPORATE SPONSORSHIP AND INSTITUTIONAL GIVING

Lynne Randall
Director of Corporate Sponsorship and Institutional Giving
Ekaterina Luchanskaya
Administrative Assistant

RESEARCH

Barbara Shear
Research Manager

INDIVIDUAL GIVING

Judith Helf
Director of Individual Giving
Lauren Hersh
Friends Program Manager
Ashley Bednarski
Administrative Assistant
Elaine Huang
Development Database Administrator
Galen Brown
Database Associate
Christine Klass
Database Assistant

MAJOR AND PLANNED GIFTS

Marilyn Liebowitz
Director of Major and Planned Gifts
Elizabeth McColgan
Associate Director of Patron and Major Gifts
Marilyn Nichols
Patron Ticket and Privilege Coordinator

SPECIAL EVENTS AND VOLUNTEER SERVICES

Marion Cotrone
Director of Special Events and Volunteer Services
Jolienne Ford
Associate Director, Special Events and Volunteer Services
Gerard Gallagher
Special Events Coordinator
Georgia Petritsis
Administrative Assistant

SPECIAL PROJECTS

Steven Parkey
Director of Special Projects
Wendy Neikirk
Grant Writer

Educational Activities

Theodore Wiprud
Director of Education
Toya Lillard
Assistant Director of Education
Lynne Mattos
Education Assistant

Finance and Administration

Leonard Zinnanti
Chief Financial and Administrative Officer

FINANCE

Pamela Katz
Director of Finance
Eddie Duffy
Office Services Administrator
Alexander Frenkel
Senior Accountant
Maryam Kimyagarova
Senior Accountant
Aleftina Malayeva
Payroll Administrator
Gordon Samuels
Assistant Accountant

HUMAN RESOURCES

Catherine Williams
Director of Human Resources

INFORMATION TECHNOLOGY

Elizabeth Cahill
Director, Information Technology
Louise Austin
Systems Analyst
Idrissa Bamba
Systems Administrator
Elizabeth Lee
Information Services Manager

Marketing and Customer Relations

David Snead
Director of Marketing

MARKETING

Julii Oh
Associate Director, Marketing
Deirdre Cipolla
Assistant Director, Advertising
Stacey Trzesinski
Assistant Director, New Media and Database Marketing

GROUP SALES

Ann Hilton
Group Sales Manager
Francisco Contreras, Jr.
Group Sales Assistant

CUSTOMER RELATIONS

Linda Forlini
Director of Customer Relations
Nataniel Francisco
Customer Relations Manager
Avery Burgess
Ticketing Systems Administrator
Craig Cerrato
Sales Associate
Samuel Doerr
Customer Relations Representative
Britta Hallberg
Customer Relations Representative
Katrina Herfort
Customer Relations Representative
John May
Subscriptions Supervisor
Phillip Zipkin
Customer Relations Supervisor

Operations

Miki Takebe
Director of Operations
Alexander Johnston
Production Manager
Brendan Timins
Operations Coordinator
Pamela Walsh
Operations Coordinator
Sun-Min Park
Operations Administrator

Orchestra Personnel

Carl R. Schiebler
Orchestra Personnel Manager
Nishi Badhwar
Orchestra Personnel Assistant/
Auditions Coordinator

Public Relations

Eric Latzky
Director of Public Relations
George Berry
Assistant to the Director of Public Relations
Melissa A.E. Sanders
Associate Director, Public Relations
Elizabeth LaRocca
Publicist
Eric M. Gewirtz
Public Relations Associate

PUBLICATIONS

Madeline Rogers
Director of Publications
Lucy Kraus
Publications Editor
Monica Parks
Publications Editor

As of August 31, 2006

LUEBECK, GERMANY 1996 | **LUXEMBOURG, LUXEMBOURG 2005** 1959 | **LUZERNE, SWITZERLAND 2005** 1996 1988 1980 1975 1968 | MACAU 2002 | MADISON, WI 1972 1969 1955 1948 1921 | MADRID, SPAIN 2001 2000 1993 1988 1985 | MALMÖ, SWEDEN 1980 1976 | MANCHESTER, ENGLAND 1963 | MANCHESTER, NH 1919 | MANHATTAN, KS 1921 | MANILA, THE PHILIPPINES 2002 1998 | MANNHEIM, W. GERMANY 1975 | MARACAIBO, VENEZUELA 1958 | MEDELLIN, COLOMBIA 1958 | MELBOURNE, AUSTRALIA 1974 | MEMPHIS, TN 1960 1947 1921 1916 | MENDOZA, ARGENTINA 1958 | MERIDEN, CT 1917 | MERIDIAN, MS 1916 | MEXICO CITY, MEXICO 2001 1997 1981 1958 | MIAMI BEACH, FL 2003 1997 1980 1976 1974 1963 | MIAMI, FLORIDA 1980 1974 1963 | MIDDLEBURY, CT 1916 | MIDDLEBURY, VT 1920 | MIDDLETOWN, CT 1918 1915 | MIDLAND, MI 1990 | **MILAN, ITALY 2006** 1985 1968 1959 1955 1930 | MILWAUKEE, WI 1969 1963 1955 1948 1947 1940 1921 | MINNEAPOLIS, MN 1955 | MIYAZAKI, JAPAN 1994 | MOBILE, AL 1916 | MONTCLAIR, NJ 1915 | MONTE CARLO, MONACO 1968 | MONTEREY, CA 1963 | MONTEREY, MEXICO 2001 1997 | MONTEVIDEO, URUGUAY 1982 1958 | MONTGOMERY, AL 1954 1947 1916 | MONTREAL, CANADA 1967 1964 1921 | MONTREUX, SWITZERLAND 1968 | MOSCOW, USSR 1988 1976 1959 | MUENSTER, W. GERMANY 1976 | MUMBAI (BOMBAY), INDIA 1984 | MUNCIE, IN 1972 | **MUNICH, GERMANY 2005** 1985 1975 1968 1959 1930 | NAGOYA, JAPAN 2004 2002 1994 1989 1984 1979 1978 1974 1970 1961 | NAPLES, ITALY 1955 | NASHVILLE, TN 1981 1921 1916 | NEW CASTLE, PA 1915 1913 | NEW DELHI, INDIA 1984 | NEW HAVEN, CT 1927 1926 1925 1924 1923 1922 1921 1920 1919 1918 1917 1912 1910 | NEW LONDON, CT 1925 1924 1923 1922 1921 | NEW ORLEANS, LA 1960 1954 1947 1921 1916 | NEWARK, NJ 1964 1962 1919 1911 | NEWARK, OH 1917 | NIAGARA FALLS, NY 1920 | NIIGATA, JAPAN 1979 1978 | NORFOLK, VA 1947 | NORTH ADAMS, MA 1920 | NORTHAMPTON, MA 1926 1925 1924 1923 1922 1921 1920 1919 1918 1917 1916 1915 1914 | OGDEN, UT 1979 | OKAYAMA, JAPAN 1994 | OKLAHOMA CITY, OK 1916 | OMAHA, NE 1983 1955 1916 | OMIYA, JAPAN 1998 | ORLANDO, FL 2003 1974 | OSAKA, JAPAN 1994 1989 1984 1979 1978 1974 1970 1961 | OSKALOOSA, IA 1916 | OSLO, NORWAY 1980 1959 | OSWEGO, NY 1915 | OTTAWA, CANADA 1969 1967 1939 | OVIEDO, SPAIN 2001 | PALM BEACH, FL 1980 | PALM DESERT, CA 1999 | PANAMA CITY, PANAMA 1958 | PARIS, FRANCE 2000 1995 1993 1988 1985 1980 1976 1975 1959 1955 1930 | **PARMA, ITALY 2006** | PASADENA, CA 1955 | PEORIA, IL 1916 | PERUGIA, ITALY 1955 | PHILADELPHIA, PA 1979 1966 1963 1961 1929 1928 1927 1926 1925 1924 1911 1910 | PHOENIX, AZ 1955 1921 | PINE KNOB, MI 1976 | PITTSBURGH, PA 1963 1949 1947 1940 1939 1929 1928 1927 1926 1925 1924 1913 1912 1910 | PITTSFIELD, MA 1926 1924 1920 | PLAINFIELD, NJ 1923 | PORTLAND, ME 1948 | PORTLAND, OR 1960 1955 1921 | PORTO ALEGRE, BRAZIL 1958 | POUGHKEEPSIE, NY 1920 1916 1914 | PRAGUE, CZECH REPUBLIC 2000 1930 | PRINCETON, NJ 1925 1913 1912 1911 | PROVIDENCE, RI 1976 1966 1958 1940 1926 1924 1922 1921 1919 1918 1915 1912 1911 1910 | PROVO, UT 1955 | PUEBLO, CO 1921 | PURDUE, IN 1972 | QUITO, ECUADOR 1982 1958 | RALEIGH, NC 1970 1961 1947 | **RAVENNA, ITALY 2006** | READING, PA 1963 1927 1926 1921 1920 1919 1918 | RICHMOND, VA 1966 1961 1949 1947 1928 1913 1912 | RIO DE JANEIRO, BRAZIL 2001 1997 1987 1982 1958 | ROANOKE, VA 1954 1949 1916 | ROCHESTER, MN 1986 1972 1969 | ROCHESTER, NY 1957 1948 1929 1916 1915 1914 1913 1912 1910 | ROCK HILL, SC 1973 | **ROME, ITALY 2006** 1985 1955 1930 | ROME, NY 1916 | SAGINAW, MI 1940 | SALEM, MA 1926 | SALT LAKE CITY, UT 1983 1981 1960 1955 1921 | SALZBURG, AUSTRIA 1996 1980 1959 | SAN DIEGO, CA 1981 1960 1955 1921 | SAN FRANCISCO, CA 1999 1983 1981 1979 1969 1960 1955 1921 | SAN JUAN, PUERTO RICO 1997 | SANTA BARBARA, CA 1969 1960 1955 | SANTIAGO DE COMPOSTELA, 2001 | SANTIAGO, CHILE 2001 1997 1982 1958 | SAO PAULO, BRAZIL 2001 1997 1992 1987 1982 1958 | SAPPORO, JAPAN 1970 | SARASOTA, FL 1976 1974 | SARATOGA SPRINGS, NY 1976 | SARATOGA, NY 1980 | SCHENECTADY, NY 1957 1918 1912 | SCHEVENINGEN, NETHERLANDS 1959 | SCRANTON, PA 1939 1913 1912 | SEATTLE, WA 1960 1955 1921 | SEOUL, KOREA 2004 2002 1994 1989 1984 1979 1978 | SHAWNEE, OK 1916 | SHERIDAN, WY 1989 | SHIZUOKA, JAPAN 1961 | SHREVEPORT, LA 1916 | SINGAPORE 2002 1998 1989 1984 | SIOUX CITY, IA 1921 | SIOUX FALLS, SD 1999 1921 | SOUTH BEND, INDIANA 2005 | SPARTANBURG, SC 1988 1949 1947 | SPOKANE, WA 1921 | SPRINGFIELD, MA 1966 1958 1940 1922 1921 1920 1919 1918 1914 1911 1910 | SPRINGFIELD, OH 1920 | ST. JOSEPH, MO 1921 | ST. LOUIS, MO 1983 1976 1960 1947 1912 | STAMFORD, CT 1924 | STOCKHOLM, SWEDEN 1988 1980 1976 1959 | STORRS, CT 1966 | STRATFORD, CANADA 1972 | STUTT GART, W. GERMANY 1985 1976 1975 | SYDNEY, AUSTRALIA 1974 | SYRACUSE, NY 1980 1957 1948 1915 1914 1912 1910 | SHANGHAI, CHINA 1998 | TAIPEI, TAIWAN 2002 1998 1994 1989 1984 | TARRYTOWN, NY 1976 | TEL AVIV, ISRAEL 1985 | TEMPE, AZ 1983 | TENERIFE, CANARY ISLANDS 2000 | TETON VILLAGE, WY 1989 | THE HAGUE, NETHERLANDS 1988 1976 | THESSALONIKI, GREECE 1959 | TIFFIN, OH 1917 1921 | TOKYO, JAPAN 2004 2002 1998 1994 1989 1984 1979 1978 1974 1970 1961 | TOLEDO, OH 1972 1949 1940 1939 1919 1917 1916 | TOPEKA, KS 1972 1955 | TORONTO, CANADA 1990 1967 1961 1957 1939 1921 1914 1913 1912 | TORRINGTON, CT 1917 | TOYAMA, JAPAN 1974 | TRENTON, NJ 1913 | **TRIESTE, ITALY 2006** | TROY, NY 1914 | TUCSON, AZ 1955 1921 | TULSA, OK 1983 | TURIN, ITALY 1996 1930 | TURKU (ABO), FINLAND 1959 | TANGLEWOOD [LENOX], MA 2002 | UNIONDALE, NY 1976 | URBANA, IL 1916 | URBANA-CHAMPAIGN, IL 1967 1955 | UTICA, NY 1957 1948 1939 1921 1916 1910 | **VAIL, COLORADO 2006** 2005 2004 2003 | VALENCIA, SPAIN 2001 | VANCOUVER, BC, CANADA 1967 1961 1960 | VENICE, ITALY 1968 1959 | VIENNA, AUSTRIA 2000 1995 1993 1985 1980 1976 1968 1955 1930 | VIENNA, VA 1990 1989 1981 1980 1975 1972 | VILLANOVA, PA 1966 | VINA DEL MAR, CHILE 1958 | WABASH, IN 1972 | WACO, TX 1921 1916 | WALLA WALLA, WA 1921 | WARSAW, POLAND 2000 1993 1959 | WASHINGTON, DC 1999 1984 1980 1979 1976 1973 1968 1966 1963 1962 1961 1960 1958 1954 1949 1940 1939 1929 1928 1927 1926 1925 1924 1921 1920 1916 1915 1914 1913 1912 1911 | WASSAU, WI 1921 | WATERBURY, CT 1916 | WATERTOWN, NY 1921 1914 | WELLINGTON, NEW ZEALAND 1974 | WEST PALM BEACH, FL 2003 | WEST POINT, NY 1976 | WHEATON, IL 1969 | WHEELING, WV 1926 1925 1916 | WHITE PLAINS, NY 1949 | WICHITA, KS 1972 1921 | WIESBADEN, W. GERMANY 1959 | WILKES-BARRE, PA 1921 1920 1917 1916 1915 1914 | WINNIPEG, CANADA 1967 1961 | WINSTON-SALEM, NC 1973 | WORCESTER, MA 1924 1923 1922 1921 1920 1919 1918 | WROCLAW, POLAND 2000 | YOKOHAMA, JAPAN 2002 1998 1984 | YORK, PA 1940 1913 | YOUNGSTOWN, OH 1920 | ZAGREB, YUGOSLAVIA 1959 | ZARAGOZA, SPAIN 2001 | ZURICH, SWITZERLAND 1985 1955 1930

ANNUAL REPORT 2006

EDITED AND PRODUCED BY NEW YORK PHILHARMONIC PUBLIC RELATIONS | **Eric Latzky** Director of Public Relations | **Madeline Rogers** Director of Publications | **Lucy Kraus** Publications Editor | **Monica Parks** Publications Editor | **Melissa A.E. Sanders** Associate Director of Public Relations | **Chris Lee** Principal Photographer | **Michael DiVito, Linsley Lindekens, Maik Schulz, Julie Skarratt** Additional Photography | **WORKSHOP info@workshopnyc.com** Graphic Design

New York Philharmonic

Avery Fisher Hall
10 Lincoln Center Plaza
New York, NY 10023-6970

Telephone: (212) 875-5900

Fax: (212) 875-5717

nyphil.org

