

The First Delegates

The following persons attended the formative meetings of ICSOM and are thus the first ICSOM delegates and the founders of ICSOM. Voting delegates are listed first; others are in alphabetical order. [*Italics = deceased*]

12-13 May 1962 in Chicago, Illinois

Boston	<i>George Zazofsky</i>
Chicago	<i>Joseph Golan, Wayne Barrington, Sam Denov, Walfrid Kujala, Richard Lottridge, Rudolph Nashan, Gordon Peters, Laurence Thorstenberg</i>
Cincinnati	<i>Henry Shaw, Harold Roberts</i>
Cleveland	<i>Gino Raffaelli</i>
Indianapolis	John Kitts, George Rhodes
Los Angeles	<i>Vance Beach</i>
Met Opera	<i>Jacques Rubenstein, Leonard Grossman</i>
New York	Bert Bial, Robert Gladstone
Philadelphia	<i>Leonard Hale, Edward Arian, Michael Bookspan, Santo Caserta, Ernest Goldstein, Alan Iglitzin, Carl Torello, Jerome Wigler</i>
Pittsburgh	<i>Charles Hois</i>
St. Louis	Joe Gluck
Toronto	Roy Cox

6-8 September 1962 in Cleveland, Ohio

Boston	<i>George Zazofsky</i>
Chicago	Walfrid Kujala, Rudolph Nashan
Cincinnati	<i>Henry Shaw, Jack Wellbaum</i>
Cleveland	Elden Gatwood, <i>Gino Raffaelli</i>
Detroit	<i>Harold Laudenslager</i>
Indianapolis	John Kitts, Harald Hansen
Met Opera	<i>Jacques Rubenstein, Clarendon Van Norman</i>
Minneapolis	<i>Andre Speyer</i>
New York	<i>Ralph Mendelson</i>
Philadelphia	<i>Leonard Hale, Michael Bookspan</i>
Pittsburgh	<i>Murray Feldman, Louis Paul</i>
Rochester	<i>N. Harold Paley, Herbert Brill</i>
St. Louis	<i>Henry Loew</i>
Toronto	Roy Cox
Baltimore	Bonnie J. Lake (non-voting observer)

6-8 June 1963 in Rochester, New York

Baltimore	<i>William Klang</i>
Boston	<i>George Zazofsky</i>
Buffalo	Charles Gleaves
Chicago	<i>Wayne Barrington, Sam Denov</i>
Cincinnati	<i>Henry Shaw</i>
Cleveland	<i>Leonard Samuels, Gino Raffaelli</i>
Detroit	<i>Harold Laudenslager</i>
Indianapolis	Harald Hansen, George Rhodes
Los Angeles	<i>George Swan</i>
Met Opera	Herbert Wekselblatt, <i>Hal Elitzik</i>
Minneapolis	<i>Jim Clute</i>
National	Robert Holloway
New York	<i>Ralph Mendelson</i>
Philadelphia	<i>Michael Bookspan, Edward Arian</i>

Rochester	<i>N. Harold Paley, William Osseck</i>
St. Louis	<i>Robert Maisel</i>
San Francisco	<i>J. Sinai</i>
Toronto	<i>Hubert Meyer</i>

5-7 September 1963 in St. Louis, Missouri

Boston	<i>Robert Ripley</i>
Chicago	<i>Laurence Thorstenberg</i>
Cincinnati	<i>Ray Costello</i>
Cleveland	<i>Gino Raffaelli, Edward Ormond</i>
Detroit	<i>Harold Laudenslager</i>
Los Angeles	<i>George Kast</i>
Met Opera	<i>Reinhardt Elster</i>
Minneapolis	<i>Jim Clute</i>
National	<i>Robert Holloway</i>
New York	<i>Ralph Mendelson</i>
St. Louis	<i>Henry Loew, Richard O'Donnell</i>
Toronto	<i>Roy Cox</i>
San Antonio	<i>Robert Danielson (non-voting observer)</i>

ICSOM Delegates

Following are the names of persons who have served as ICSOM delegates. The record, especially before 1981, is not always clear or complete. Some orchestras elect delegates before and other orchestras after the conference to serve for the following year, making it difficult to determine the exact period of service. In some cases, persons who did not attend conferences served during the year. The lists below are therefore somewhat imprecise. Where it is clear from mailing lists, personnel lists, and (in years for which no lists are extant) from mention in conference minutes that an elected or appointed representative attended a conference in place of the regular delegate, this is noted. Observers from orchestras which at one time were ICSOM members are marked with an o after the date. Where justified by previous examples, ICSOM officers were assumed to also have been the delegates for their orchestras. Where there are gaps (no date given), it can be reasonably assumed (but not with certainty) that one of the persons listed was serving as delegate. Except for the conferences in 1962 and 1963 or where there is uncertainty about who was the primary (voting) delegate, alternate delegates (additional persons from the same orchestra) are not shown in this listing.

Alabama:

MARY HEWITT (1979)
JOHN OWEN (1980)
VENDLA WEBER (1980-82, 1994)
Leslie Stewart (1982 [for Vendla Weber])
REED WALLACE (1983)
JIM RAMEY (1984)
MARTHA BELL (1985)
KATHLEEN TESAR (1986-87)
MICHAEL MCGILLIVRAY (1988-93)
DAVID PANDOLFI (1998, 1999)
LISA WIENHOLD (2000-02)
JEFF SOLOMON* (2003-08, 2010 [for Kathleen Costello], 2011-13)
KATHLEEN COSTELLO (2009-10)
KEVIN KOZAK (2013-)

[no delegate attendance at 1980, 1999 and 2005 conferences; orchestra did not exist 1993-97]

Atlanta:

JOHN HEAD (1971, 1974)
BENSON PRICHARD (1972)
WARREN LITTLE (1972-73, 1979-81)
PAUL BRITTAN (1977)
MICHAEL MOORE (1982-)

[no delegate attendance at 1981 conference]

Baltimore:

Bonnie J. Lake (1962o)
WILLIAM KLANG (1963)
GEORGE ARANOW JR. (1964, 1967)
GERALD COREY (1968, 1970)
JULIAN OLSON (1971)
JACK HOOK (1972-73)
LEO LEPAGE (1975, 1977-78)
CHARLES UNDERWOOD (1979-96)
Chris Dudley (1991 [for Charles Underwood])
John Vance (1992 [for Charles Underwood])
MARY PLAINE* (1993-96 [for Charles Underwood], 1997-2010, 2011 [for Greg Mulligan])
GREG MULLIGAN (2011-)

[no delegate attendance at 2009 conference]

Boston:

GEORGE ZAZOFSKY (1962-63)
ROBERT RIPLEY (1963)

LESLIE MARTIN (1964, 1966, 1971, 1975-76)
GERALD GELBLOOM [Goldbloom?] (1965)
RALPH POTTLE, JR. (1967, 1974)
ROBERT BARNES (1968)
JOHN SALKOWSKI (1970)
MARYLOU SPEAKER (1972)
BURTON FINE (1973)
RON WILKISON (1977)
GERALD ELIAS (1979-80)
RONAN LEFKOWITZ (1981)
DANIEL KATZEN (1982)
JAY WADENPFUHL (1983-87)
ARTHUR PRESS (1988)
JEROME ROSEN (1989)
CHARLES SCHLUETER (1990-2001)
SCOTT ANDREWS (2002)
LAWRENCE WOLFE (2003-09)
JAMES ORLEANS (2010-)

[no delegate attendance at 1984, 2001, 2002, 2006 and 2007 conferences; represented by proxy in 1984]

Buffalo:

GEORGE GLEAVES (1963)
THOMAS COLEMAN (1964-65, 1968)
DONALD G. MILLER (1966)
BERNARD FLESHLER (1967)
JOHN BURGESS (1970-71)
MARYLOUISE NANNA (1977)
FRANK PRIMERANO (1979-85)
Jeff Jones (1983 [for Frank Primerano])
ALAN ROSS (1986)
LOIS M. CARSON (1987-93)
ROBERT HAUSMANN (1994-97)
MELANIE HAAS (1998-99)
ROBERT PROKES (2000-10)
DANIEL SWEELEY (2011-)

[no delegate attendance at 1979-82 and 1984-85 conferences]

Charlotte:

HOLLIS ULAKY* (1999-2000, 2003 [for Bob Rydel])
Ivan Zugelj (2001 [for Susan Davis])
BOB RYDEL (2002-06)
ELLYN STUART (2007-10)
RICHARD HARRIS (2011-)
Elizabeth Pistolesi (2013 [for Richard Harris])

Chicago Lyric Opera:

THOMAS CROWN (1970, 1979-82)
PAUL ONDRACEK (1971)
HAROLD KLATZ (1972)
JAMES BERKENSTOCK (1976, 1978)
JUNE DEFOREST (1983-85)
MICHAEL GREEN (1985-87)
EVA CAROL BECK* (1986 [for Michael Green], 1990, 1995-1997)
MARILYN LAURIENTE (1987-89)
BARBARA HAFFNER (1991-94)
Laura Deming (1994 [for Barbara Haffner])
LINDA BAKER (1998-2003)
Pauli Ewing (2001 [non-voting observer for Linda Baker])
MATTHEW COMERFORD (2004-)

Chicago Symphony: WALFRID KUJALA (1962)
RUDOLPH NASHAN (1962)
WAYNE BARRINGTON (1963)
LAURENCE THORSTENBERG (1963)
SAM DENOV (1963-64, 1966, 1968, [1969?], 1979, 1980)
JAMES HANSEN (1965-66, 1971?, 1972-73, 1975)
RADIVOJ LAH (1967)
WILLIAM YORK (1970)
RAYMOND NIWA (1977, 1980-84)
TOM HALL (1985-90)
DAVID SANDERS (1991-92)
WILLIAM BUCHMAN (1993-97)
ROB KASSINGER* (1997 [for William Buchman], 1998)
RACHEL GOLDSTEIN (1999-2013)
LORA SCHAEFER (2013-)

[no delegate attendance at 1971 and 2010 conferences and were represented by proxy in 1989]

Cincinnati: HENRY SHAW (1962-71, 1975-78, 1981-85)
JACK WELLBAUM (1962)
RAY COSTELLO (1963)
ALFRED C. MEYERS (1972-73, 1979)
OTTO EIFERT (1980)
PAUL FRANKENFELD* (1986-89, 2002 and 2004 [for Martin James], 2005-)
Rosemary Waller (1987 [for Paul Frankenfeld])
MARTIN JAMES (1990-2004)

Cleveland: GINO RAFFAELLI (1962-63, 1965-70, 1988)
ELDEN GATWOOD (1962)
LEONARD SAMUELS (1963)
EDWARD ORMOND (1963)
WARREN DOWNS (1964)
HARRY BARNOFF (1971-72, 1978)
BERT SIEGEL (1973-77, 1979-82)
JAMES DARLING (1983)
RALPH CURRY (1984-85)
CHARLES (AL) COUCH (1986-91)
SCOTT WEBER (1992-2002)
HENRY PEYREBRUNE (2003-06)
RICHARD WAUGH (2007-08)
LEMBI VESKIMETS (2009-10)
JESSE MCCORMICK (2011-)

[no delegate attendance at 1990, 1991, 1994, 1996, 2004, 2006, 2008, 2010 & 2012 conferences]

Colorado/Denver: STEPHEN PASZTOR (1968-69)
BILL WERNER (1970)
MELANIE BURRELL* (1971-84, 1990 and 1991 [for Marsha Holmes])
MARSHA HOLMES (1985-86, 1990-91)
KATHERINE WHITE (1987-89)
HELEN MCDERMOTT* (1992-95, 1996 [for Paul Naslund])
PAUL NASLUND* (1995 [for Helen McDermott], 1996-97, 2009 [for Stephen Dombrowski])
KEN HARPER (1998-2001, 2003-05)
GREG HARPER (2002)
MARTIN SHER (2006)
STEPHEN DOMBROWSKI (2007-10)
JUSTIN BARTELS* (2010 [for Stephen Dombrowski], 2011-)

[no delegate attendance at 2000 and 2002 conferences]

Columbus: MICHAEL BUCCICONE* (1991-2000, 2001 [for Andy Millat], 2005-)
Doug Fischer (1996 [for Michael Buccicone])
ANDY MILLAT (2002-04)

Dallas: DAVID BATTEY (1966o, 1991-93)
Clifford Spohr (1967o)
PAUL GANSON (1968)
DONALD BAKER (1969)
TREVA BAKER (1971)
ELIZABETH PATTERSON (1972-74 [GIRKO] 1975-79)
DOUG HOWARD (1980-84)
John Kitzman (1982 [for Doug Howard])
MELVIN BAER (1985-87)
JOHN GEISEL (1988-89)
ALAN YANOFSKY (1990)
DAVID BILGER (1994)
Bert Truax (1994) – *for Dave Bilger?*
DAVID MATTHEWS [1995]
BRUCE WITTRIG (1995-2002)
JAMES NICKEL (2003-07)
MATTHEW GOOD* (2004 and 2007 [for James Nickel], 2010)
DAVID HEYDE (2008-09, 2011-12)
Karen Schnackenberg (2011 [for David Heyde])
Chris Adkins (2012 [for David Heyde])
ANN MARIE HUDSON (2012-)
David Sywak (2013 [for Ann Marie Hudson])

[no delegate attendance at 1997 conference]

Detroit: HAROLD LAUDENSLAGER (1962-64, 1968-69)
DAVID IRELAND (1965-67)
PAUL GANSON (1970-71)
LEROY FENSTERMACHER (1972)
STEPHEN EDWARDS (1973)
TOM DOWNS (1978)
CATHERINE COMPTON (1979-84, 2012-)
DEREK FRANCIS (1985-89)
LAURENCE LIBERSON (1990-94)
GLENN MELLOW (1995-98)
RAMON PARCELLS (1999)
CRAIG RIFEL (2000)
DAVID EVERSON* (2001-02, 2008 [for Brian Ventura], 2009-11)
BRIAN VENTURA (2003-08)

[no delegate attendance at 1994 conference; delegate unknown from 1974-77]

Florida Orchestra: WARREN POWELL (1987-)
Fred Gratta (2005 [for Warren Powell])

Florida Philharmonic: GEOFFREY HALE (1991-2000)
Andy Lewinter (2000 [for Geoffrey Hale])
JAY BERTOLET (2001-06)

[no delegate attendance at conference after 2003]

Florida Symphony: JOHN GOCKEL (1977)
ROBERT KENNON? (1979)

RUSSELL WARD (1980-81)
SALLIE LEVERENZ (1983)
ANNE BARTLETT (1984-86)
CARL RENDEK (1987)
DAVID EWART (1988-90)
Jerry Weiss (1988 [for David Ewart])
BARBARA RIZZO (1991-92)

[no delegate attendance at 1981 and 1983 conferences; no delegate listed in 1982; orchestra folder in early 1990s]

Fort Worth:

PRESTON THOMAS (2001)
JOHN MICHAEL HAYES (2002)
Gary Whitman (2002 [for John Michael Hayes])
ROSALYN STORY (2003)
LESLEY CLEARY (2004-06)
KAREN HALL (2007, 2011)
PAUL UNGER (2008)
Steve Huber (2008 [for Paul Unger])
GEORGE DIMITRI (2009-10)
DEBBIE BROOKS (2012-)

Grant Park:

JEAN BERKENSTOCK (1977-78)
KATHLEEN LUND (1979)
RICHARD HOFFMAN (1980-82, 1983?, 1986, 1995)
EVA CAROL BECK* (1984-85, 1987-94, 1996-97, 2000 [for Kevin Case], 2002, 2004-2006 [for Michael Shelton])
KEVIN CASE (1998-2001)
MICHAEL SHELTON (2003-07)
DALE NEWTON (2008-)

[no delegate attendance at 1983, 2008, 2010 and 2011 conferences]

Hartford:

ROGER MURTHA (1979-80)

[no delegate attendance at 1980 conference]

Honolulu:

Lawrence Pride (1966o)
KAY GAINACOPULOS (1967)
LINDA HOES (1968)
RICHARD ROBLEE (1970-71)
LOUISE SOLMSEN (1976-79)
MARK SCHUBERT (1980-2003) [**Hawaii Symphony 1995**]
STEVE FLANTER (2004-)
Emma Philips (2007 [for Steve Flanter])

[delegate unknown 1972-75]

Houston:

GEFFREY LERNER (1965)
CAESAR LAMONACA (1966)
WILLIAM BLACK (1967)
PAUL ELLISON (1968)
JAY ANDRUS (1969)
KEITH ROBINSON (1970, 1972)
ROBERT ("RED") PASTOREK (1971)
KYLA BYNUM (1973-76)
BERNICE BECKERMAN (1979-85)
Don Slocomb (1984 [for Bernice Beckerman?])
DAVID KIRK (1986-87)
DEBORAH MORAN (1988)

BRIAN DEL SIGNORE (1989-91)
DAVID GARRETT (1992-94)
FREDERICK EDELEN (1995-98)
CHRISTOPHER FRENCH (1999)
DAVID WATERS (2001-03)
JOHN THORNE (2004-05)
ERIC ARBITER (2006-)

[no delegate attendance at 2000 conference; delegate unknown 1977-78 and 2000]

Indianapolis:

HARALD HANSEN (1962-63, 1967-68, 1970)
JOHN KITTS (1962, 1964)
GEORGE RHODES (1963)
DAVID RICHEY (1965)
BOB MORGAN (1966)
KEITH ROBINSON (1970)
DANIEL CORRIGAN (1971)
JIM BECKEL (1973)
PAUL BERNS (1974)
FRANCIS FITZGERALD (1975)
OLIVE RHODES (1976-81)
SHARON BAUERLEIN (1982-83)
JERRY MONTGOMERY (1984-85, 1989)
ROSEMARY RADER (1986-88, 1990-91)
MICHAEL BORSCHTEL (1992-96, 1998)
NANCY AGRES* (1995 [for Michael Borschel], 1996-97, 1999, 2002-04)
RICK GRAEF (2000-01)
DAVID GRUENDER (2005)
GREG DUGAN (2006-09)
LOUISE ALEXANDER (2010, 2012-13)
SARAH BOYER (2011)
MARY ANNE DELL'AQUILA (2013-)

Jacksonville:

DALE GOSA (1997-02)
JOHN WIELAND* (2003-05, 2008 [for Brian Osborne], 2009)
BARBARA ENGLE (2006)
BRIAN OSBORNE (2007-08)
BETSY FEDERMAN (2010-)
Peter Wright (2012 [for Betsy Federman])

Kansas City Philharmonic:

LARRY HARTSHORN (1967-68, 1976-77)
THOMAS HURST (1970)
HELEN HOLLANDER (1971)
DALE WEDDLE (1973-75)
JAMES HAMILTON (1978)
GERTRUDE PHALP (1979-80)
FRANK FRANANO (1981)
LOU NEWMAN (1982)

[KCP folded, KCS was reformed orch w/o AFM cba until 1998 when orchestra rejoined ICSDM]

Kansas City Symphony:

Jacqueline Michell (1995o, 1996o)
DAVID EVERSON (1997o, 1998)
BRIAN ROOD (1999-2003)
JESSICA WAKEFIELD (2004-05)
Dorris Dai Janssen (2005 [for Jessica Wakefield])
HO ANTHONY AHN (2006-07)
TIMOTHY JEPSON (2008-11)

Steve Multer (2011 [for Timothy Jepson])
MARVIN GRUENBAUM (2012-)

Kennedy Center:

CAROLYN PARKS (1978-84)
ORRIN OLSON (1985)
NANCY STUTSMAN (1986-89, 1996-2007)
Roger Weiler (1988 [for Nancy Stutsman])
GREGORY DRONE (1990-93, 1995)
MELANIE MATTSON (1994)
PETER DE BOOR (2008-)

[no delegate attendance at 1978 and 1984 conferences]

Los Angeles:

GLENN SWAN (1963)
GEORGE KAST (1963)
ROLAND MORITZ (1964-68, 1971)
VANCE BEACH (1970)
JEANNE AIKEN (1972)
MILES ZENTNER (1973, 1976, 1978)
ROGER STEVENS (1975)
IRVING BUSH (1976-77)
DONALD MUGGERIDGE (1979, 1980-84, 1987-88, 2002o)
MICHAEL NUTT (1985-86, 1989-90)
CAMILLE AVELLANO (1991-93, 1995-96)
IRVING GELLER (1994)
LYNDON JOHNSTON TAYLOR (1997-2001)
MEREDITH SNOW (2002-10)
JOHN LOFTON* (2008 [for Meredith Snow], 2011-)

*[no delegate in attendance at 1992 conference; represented by proxy at 2002 conference;
delegates unknown 1969 and 1974]*

Louisville:

BARBARA ANN MEEK (1980)
PATRICIA BRANNON (1981-84)
KATHERINE LURTON (1985-88)
SALLY BRINK (1989-90)
SUSANNAH ONWOOD (1991-92)
REBECCA COLE (1993)
ROGER SOREN (1994-96)
Clara Markham (1996 [for Roger Soren])
TREVOR JOHNSON (1997-2003, 2007-08, 2011)
Karen Lord-Powell (2004 [for Daryl Johnson])
DARYL JOHNSON (2004-06)
STEVE CAUSEY (2009-10, 2012-)
Kim Tichenor (2012 [for Steve Causey])

Met Opera:

JACQUES RUBENSTEIN (1962)
CLARENDON VAN NORMAN (1962)
HERBERT WEKSELBLATT (1963, 1985, 1992c)
HAROLD ELITZIK (1963, 1968-70, 1972, 1975)
REINHARDT ELSTER (1963-64, 1965o)
FRED HINGER (1973)
GERALD KAGAN (1981)
SANDOR BALINT* (1976-1979?, 1982-83, 1998 [for Marvin Topolsky])
MARVIN TOPOLSKY (1984-2002, 2004-10)
LARRY WECHSLER* (1993, 1996, 1999, 2000 [all for Marvin Topolsky], 2003)
Peter Bond (2001 [for Marvin Topolsky])
Dan Shelly (2011 [for Jennifer Johnson])
JENNIFER JOHNSON (2011-)

Weston Sprott (2012 [for Jennifer Johnson])

[no delegate attendance at 1981, 2002, 2004, and 2006 conferences]

Milwaukee:

CHUCK SHERBA (1975)
KATHLEEN LESTER (1979)
ELIZABETH TUMA (1980-81-83, 1987)
RIP PRÉTAT* (1982 [for Elizabeth Tuma], 1984-85)
SCOTT KREGER (1986)
ROBERT LEVINE (1988-93, 2006-10)
DEAN BORGHESANI (2011)
HELEN REICH* (1994-2005, 2011 [for Dean Borghesani], 2012-)

Minnesota:

ANDRE SPEYER (1962)
JAMES CLUTE (1963, 1987-98)
CHARLES PINTO (1964)
STEPHEN CHERETTE (1965)
CARL NASHAN (1966)
BERNICE BECKERMAN (1967)
CLIFFORD BIGGS (1968)
MERRIMON HIPPS (1970)
ROSS TOLBERT (1971)
DAVE KAMMINGA (1972)
HERBERT GREENBERG (1973)
KIRKE WALKER (1975-76)
CHARLES SCHLUETER (1979)
WILLIAM SCHRICKEL (1979-80)
CHESTER MILOSOVICH (1981-83)
PAUL MURPHY (1984-86)
JULIE AYER (1999-2003)
Mina Fisher (2000 [for Julie Ayer])
PAUL GUNTHER* (2003 [for Julie Ayer], 2004-07, 2010 [for Norbert Nielubowski])
NORBERT NIELUBOWSKI (2008-)

[no delegate attendance at 1980 and 2006 conferences]

Montreal:

RODOLFO MASELLA (1964)
EDWARD KUDLAK (1968-69)
ROBERT RYKER (197-72)
CHRISTY SLATER (1974-75)

Nashville:

Barry Green (1966o)
DEIDRE BACCO (2000-01)
MATT WALKER (2002)
BRUCE CHRISTENSEN* (2002 [for Matt Walker], 2003-05)
LEE LEVINE (2006)
BRADLEY MANSELL (2007-)

National:

ROBERT HOLLOWAY (1963-64)
CARLTON HERRETT (1965-66)
LAWRENCE BOCANER* (1967-69, 1983-86, 1987 [for Glenn Garlick])
LANE ANDERSON (1970)
WILLIAM FOSTER* (1972, 2010 [for Truman Harris])
NICHOLAS MARLOWE (1973)
FREDERICK ZENONE (1974-80)
WILLIAM VAUGHAN (1980-82)
ROBERT BLATT (1989-94)
CAROLE BEAN (1995-96)
GLENN GARLICK* (1987-88, 1996 [for Carole Bean])

RICK BARBER (1997)
JEFFREY WEISNER (1998-2002, 2005-06)
JENNIFER CLINE* (2003-04; [MUNDIE] 2013 [for Abigail Evans])
Ira Gold (2006 [for Jeffrey Weisner])
TRUMAN HARRIS (2007-10)
ABIGAIL EVANS (2011-)

[no delegate attendance at 1988 conference]

New Haven: Ronald Quinn (1965o)

New Jersey: STEWART TAYLOR (1973)
MELVYN BEIMAN (1976)
ANTHONY CECERE (1979)
CASS KOSSAKOWSKI (1980-83)
LUCINDA-LEWIS (1984-91)
KARL HERMAN* (1992-94, 1996 [for Robert Wagner?])
ROBERT WAGNER (1995-2002, 2004-08, 2011-12)
JASON LIPPMAN (2003)
MARTIN ANDERSEN (2009-10, 2013-)

[no delegate attendance at 1979-83, 1986-87, 2003 and 2011 conferences]

New Orleans: CRAWFORD BEST (1967o, 1968, 1971-72, 1975)
RICHARD ERB* (1969-70, 1977, 1988, 1990 [for Allen Nisbett])
(1993o from Louisiana Philharmonic)
NORMAN SMITH (1973-74)
STEVE COHEN (1981)
STANLEY WEINSTEIN (1978, 1982)
JOHN HALL (1979, 1983-85)
JACK GARDNER (1979)
GREG MILLER (1980)
DOUGLAS CADE (1986-87)
ALLEN NISBETT (1989)
LELAND BEACH (1991)
Jim Atwood and Ann Cohen (1992o from Louisiana Philharmonic)

[no delegate attendance at 1979 conference; New Orleans Symphony folded and later reformed as the Louisiana Philharmonic]

New York City Ballet: [UNKNOWN] (1969)
JOHN SWALLOW (1970)
EDWARD BIRDWELL (1973)
RICHARD LAWSON (1977, 1979)
LAURANCE FADER (1980-83)
JOSEPH SCHOR (1984)
MICHAEL MARTIN (1985-88)
MURRAY SCHNEE (1989-92)
JAY BLUMENTHAL* (1992 [for Murray Schnee], 1993-2003)
ETHAN SILVERMAN (2004-)
Nick Schwartz (2012 [for Ethan Silverman])

[no delegate attendance at 1979-81, and 1988 conferences; delegates unknown 1969, 1971-72 and 1974-78]

New York City Opera: RICHARD JOHNSON (1969)
JOHN PALANCHIAN (1971-77)
LEWIS WALDECK (1978-82)
RICHARD BEESON (1983)
JOHN DONOHUE (1984)

FLORENCE NELSON (1985-87)
KATHERINE EISNER (1988-89)
BERNADETTE ZIRKULI (1990-94)
BRUCE REVESZ (1995-2003)
NANCY MCALHANY (2004-05)
JERRY BRYANT (2007-09)
GAIL KRUVAND MOYE (2010-)

[no delegate attendance at 2003, 2006, 2008 and 2009 conferences; no official delegate in 2006]

New York Philharmonic: RALPH MENDELSON (1962-64, 1969-73, 1977)
ROBERT MORRIS (1965)
MORDECAI DAYAN (1966, 1968)
PAIGE BROOK (1976)
DONALD WHYTE (1979-86)
JOHN WARE (1987-90)
SHERRY SYLAR (1991)
KEN MIRKIN* (1992 [for Sherry Sylar], 2003-)
WILLIAM KUYPER (1993-97, 2000-02)
NEWTON MANSFIELD (1998)
RICHARD SIMON (1999)
Katherine Greene (2010 [for Ken Mirkin])
Arlen Fast (2011 [for Ken Mirkin])

[no delegate attendance at 1980, 1987-90, 1996, 2002, 2005-06 and 2008 conferences; represented by proxy in 1984]

North Carolina: GREGORY COX (1974)
JAN GAYER (1977)
GERALD W. NELSON (1979)
GREG VAUGHT (1980-81)
PAT BANKO (1982, *[1993]*)
TERRY MIZESKO (1983)
CRAIG BROWN (1984-85)
ERIK DYKE (1985-87)
LEE POTTER (1987)
REBEKAH BINFORD (1987 [for Lee Potter], *[1988]*)
SANDRA SCHWARCZ (1988-92)
BRUCE RIDGE (1993-2002, 2004-05)
ELIZABETH LUNSFORD (2003, 2006-)

[no delegate attendance at 1985-87 conferences]

Oakland: DONN SCHRODER (1975, 1977-78)
DAVID SPRUNG (1979)
DEAN WILLIAMS (1981)
DAVID BURKHART (1982-83)
STUART GRONNINGEN (1979-80, 1984)
ADRIENNE BLACKSHERE (1985)
SCOTT ANDERSON (1986, 1987)
CYRLE PERRY (1988-89)

Oklahoma: ERIC GINSBURG (1978)
D. BRUCE HEIM (1979)
KYLE CHAMPION (1981-83)
MARK MORDUE (1984-85)
NANCY NEHRING (1986-88)
BARBARA DAVIS (1989)

Oregon:

ROBERT C. JONES (1971-73, 1975-77)
GLEN REEVES (1978)
CARLA WILSON* (1979, 1980 [for Judith Litt?])
JUDITH LITT (1980-89)
Connie Whelan (1985 [for Judith Litt?])
DELORES D'AIGLE (1990-91, 2004-09)
CHRISTINE PERRY (1992-93)
FRED SAUTTER (1994-99)
ROBERT NAGLEE (2000-01)
ERIN FURBEE (2002-03)
ALICIA PAULSEN (2010-11)
EVAN KUHLMANN (2012-)

Philadelphia:

LEONARD HALE (1962)
MICHAEL BOOKSPAN (1962-63)
EDWARD ARIAN (1963)
FRED BATCHELDER (1965-1966)
IRVING SEGALL (1967-78, 1981-82, 1985-88)
Duane Rosengard (1987 [for Irving Segall])
LARRY GRIKA (1979)
JON BEILER (1980)
KATHRYN PIGHT (1983)
MARCEL FARAGO (1984)
BLAIR BOLLINGER (1989)
JULIA GRAYSON (1990-92)
JOHN KOEN* (1993-94, 1996-2000, 2002-03 [for Robert Grossman], 2008-)
EMILIO GRAVAGNO (1995)
ROBERT GROSSMAN (2001-03)
ZACHARY DEPUE (2004)
JENNIFER HAAS (2005-06)
LISA-BETH LAMBERT (2007)
Eric Carlson (2011 [non-voting observer for John Koen])

[no delegate attendance at 2006 and 2007 conferences]

Phoenix:

JOSEPH KLINGELHOFFER (1974)
GREGORY UMBER (1977, 1981)
HOLLY MARABLE (1982, [1988])
DEBBIE SPINOSA (1979)
MARGARET YATES-LOCKWOOD (1980)
LENORE LEHR (1983-85)
WILBUR (SKIP) EDWARDS (1986-87)
Ernest Richardson (1987 [for Skip Edwards])
FREDERICK CHAO (1988-89)
JOHN LOFTON (1990-95, 1999-2004)
BLYTHE TRETICK* (1996-98, 2000-01 [for John Lofton], [2006])
RON WHALEY (2006-)

[no delegate attendance at 1982, 1995, 2004 and 2005 conferences]

Pittsburgh:

MURRAY FELDMAN (1962)
LOUIS PAUL (1962)
BERNARD GOLDBERG (1965-66)
ELDEN GATWOOD (1967-69)
MARTIN LERNER (1970)
THOMAS FAY (1971)
STANLEY DOMBROWSKI (1972-75, 1977)
DAVID GILLIS (1976)
LAUREN SCOTT (1978-79 [MALLORY] 1981)

CHARLES HARTWICK (1980)
PENNY ANDERSON* (1982-85, 1986 [for Stephanie Tretick], [BRILL] 2009-)
PAUL SILVER [1986]
STEPHANIE TRETICK (1986-2001)
CHRIS ALLEN (2002-03)
ZACH SMITH (2004)
JIM RODGERS (2005)
LORIEN BENET HART (2006-09)
John Soroka (2007 [for Lorien Benet Hart])

[no delegate attendance at 1985, 1986, 1987, 1992, 1994, 2003, 2006, 2011 and 2013 conferences]

Puerto Rico:

ALEXIS SÁNCHEZ-ORTIZ (2003o, 2004)
EMMA MATOS RODRIGUEZ* (2004 [for Alexis Sánchez-Ortiz], 2005-07)
MARTIN GOLDMAN (2008)
JAIME AMADOR (2009-11)
JOSE MARTIN (2012-)

[no conference attendance 2005-11]

Rochester:

N. HAROLD PALEY (1962)
HERBERT BRILL (1962)
WILLIAM OSSECK (1963)
TONY DECHARIO (1968)
STAN GAULKE (1970)
RICHARD JONES (1972-73)
LYNN RICHMOND (1975-76)
DAVID ANGUS (1977-96, 2002-13)
DOUGLAS PROSSER (1997)
JEFFERY PATTERSON (1998)
ERIN HANNIGAN (1999-2000)
GAELEN MCCORMICK (2001, 2013-)

Saint Louis:

HENRY LOEW (1962-63)
ROBERT MAISEL (1963, 1966)
RICH O'DONNELL (1963)
MEL JERNIGAN (1964-65, 1968, 1970)
DONALD MARTIN (1967)
JOHN MACENULTY (1969)
CARL SCHIEBLER (1971-72)
WARREN CLAUNCH (1973)
BRAD BUCKLEY* (1974-82, 2006-07 [for Christian Woehr])
GARY SMITH (1983-86)
THOMAS LEVECK (1987-89)
WARREN GOLDBERG (1990)
ROBERT SILVERMAN (1991-95)
JAN GIPPO (1996-2002)
TINA WARD (2003)
CHRISTIAN WOHR (2004-)

Saint Paul:

CAROLE MASON SMITH* (1984-85, 2004 [for Leslie Shank])
DARYL SKOBBA (1986, 2002)
HANLEY DAWS (1987-91)
LESLIE SHANK (1992, 2003-05, 2007-)
HERB WINSLOW (1993, 1997-99)
TOM TEMPEL (1994-96)
Brenda Mickens (2000 [for Herb Winslow])
GARY BORDNER (2001)

EARL YOWELL (2006)

[no delegate attendance at 1995 and 1996 conferences]

San Antonio:

Robert Danielson (1963o, 1971o)
Clarence Bading (1967o)
PHILIP BASS (1968)
NANCY BODYCOMB (1969)
TOM MCLEAN (1970)
JAMES HOSKINS (1978-79, 1985-86)
ELLEN GUTTER (1980) [*same as Ellen McGlone?*]
JULIE LUKER (1981-83)
ELLEN MCGLONE (1984-85)
Deborah Torch (1986 [for James Hoskins])
TERRY FRANCO (1987)
MARILYN RIFE (1988-91)
ELIZABETH STOPPELS GIRKO (1992-2002)
DAN ZOLLARS* (2002 [for Elizabeth Stoppels Girko], 2003-04)
EMILY WATKINS (2005-07 [FREUDIGMAN] 2008, 2010-)
STEPHANIE TEPLY WESTNEY (2009)
Brian Petkovich (2009 [for Stephanie Tepy Westney])

[no delegate attendance at 1985 and 1986 conferences]

San Diego:

SHEILA KORNBLUTH (1974)
JANICE STRAIT (1976)
GLENN CAMPBELL (1978)
RICHARD LEVINE (1979, 1981, 1987-89, 1993-2000, 2006)
LYNN JOHNSON (1982-83)
KARLA HOLLAND-MORITZ (1984-86)
REBEKAH CAMPBELL (1990)
HEATHER BUCHMAN (1991-92)
TOM MORGAN (2001-05)
LEYLA ZAMORA (2007-08)
YUMI CHO* (2008 [for Leyla Zamora], 2009)
SAM HAGER (2010-)
Andrew Watkins (2012 [for Sam Hager])

San Francisco Ballet:

DAVID SPRUNG (1979, 1994-96)
HALL GOFF (1980)
MITCHELL ROSS (1981-83)
DONALD O'BRIEN (1984-87)
BRIAN MCCARTY (1988-89)
DAVID BARTOLOTTA (1990, 1992-93)
CLIFTON FOSTER [*1988*](1991)
PETER WAHRHAFTIG (1997-99)
ROBIN HANSEN (2000)
WILLIAM KLINGELHOFFER (2001)
BRIAN LEE (2002-05, 2011-)
Jeff Bidin (2003 [for Brian Lee])
ELBERT TSAI [2006]
THALIA MOORE (2006-10)
Steven D'Amico (2008 [for Thalia Moore])

[no delegate attendance at 1979, 1981, and 1984 conferences]

San Francisco Opera:

WILLIAM KLINGELHOFFER (1983)
PEGGY LUCCHESI (1984)
BRIAN MCCARTY (1985-87)

TIM WILSON (1988, 1990)
THALIA MOORE* (1989, 1999 [for David Ridge], 2010)
William Rusconi (1990 [for Tim Wilson])
ELAYNE JONES (1991)
Don Kennelly (1991 [for Elayne Jones])
THOMAS HEIMBERG (1992-95)
DAVID RIDGE (1996-2003)
LESLIE LUDENA* (2002 [for David Ridge], 2004-09)
CARLAMARIA RODRIGUES* (2010 [for Thalia Moore], 2011-12)
MARK DRURY (2012-)

[no delegate attendance at 2000 and 2003 conferences]

San Francisco Symphony: JOSEPH SANAI (1963)
DAVID SMILEY (1966)
CARL MODELL (1967-68, 1970, 1972, 1979-80)
LLOYD GOWEN (1971)
RAYMOND OJEDA (1973)
CHARLES ULLERY (1974)
TOM HEIMBERG (1975)
LAWRIE MCGAW (1977)
DON EHRLICH (1978)
MARGUERITE FIGEROID (1981-85)
TOM HEMPHILL (1986-87)
LEE ANN CROCKER (1988-91)
JULIE GIACOBASSI [1992]
KELLY LEON-PEARCE (1992-93)
RAYMOND FROELICH (1994-95)
STEVEN TRAMONTOZZI* (1995 [for Raymond Froelich], 1996-97)
CATHY PAYNE* (1998-2003, 2005-06 [for Linda Lukas], 2007-08)
LINDA LUKAS (2004-06)
MELISSA KLEINBART (2009)
JOHN CHISHOLM (2010-)

[no delegate attendance at 1990, 2000 and 2002 conferences]

Seattle: MORI SIMON or ADELE ZEITLIN (1966)
JAMES WEAVER (1967-72)
RANDOLPH BAUNTON (1973-74, 1986, 1988)
MARK EUBANKS (1975)
NANCY GRIFFIN (1976, 1978)
MARILYN GARNER (1977, 1982, 1984)
SANDY LAMBERT (1979-80)
MILDRED EDMUNDSON (1981)
BRUCE GRAINGER (1983)
STEPHEN FISSEL (1985)
JOHN DEJARNATT (1987)

[Orchestra decertified from AFM causing the orchestra to resign ICSDM membership in 1988]

Syracuse: HERBERT FLOWER (1972)
GEORGE TEUFEL (1973, 1977)
STEVE LAWLIS (1979-83)
RICHARD DECKER (1984-89)
Kevin Ladd (1985 [for Richard Decker])
PAUL BROWN (1990-91)
WALDEN BASS (1992, 1998-2000)
ANGEL SICAM* (1993-95, 1996 [for Edward Castellano], 2000 [for Walden Bass],
2001-05)

MARIA LANGE (1995 [for Angel Sicam])
EDWARD CASTILLANO (1996-97)
JON GARLAND (2006-08)
PATRICK SHRIEVES (2009)
PATRICIA SHARPE* (2010-11, 2013 [for Victoria Krukowski])†
VICTORIA KRUKOWSKI (2012-)

[no delegate attendance at 2004 conference; torchestra filed for Chapter 7 bankruptcy in 2011 and reformed as Symphoria in 2012]

Toledo: PETER PETTIT (1979-80)
JOHN HANCOCK (1981-83)
CARLA KUSEL (1984)
ALAN TAPLIN (1985-86)

[no delegate attendance at 1980 and 1985 conferences]

Toronto: ROY V. COX (1962-64, 1966, 1970, 1971o)
HUBERT C. MEYER (1963)
ANTHONY ANTONNACI (1965-68)

Utah: BEN IVEY (1979-80)
LISA ALLYN (1981-85)
LARRY RICE (1986-87)
MARION ALBISTON (1988-92, 1995-2000)
LARRY ZALKIND (1993)
Roberta Zalkind (1993 [for Larry Zalkind])
BARBARA SCOWCROFT (1994)
LYNN MAXINE ROSEN* (2001-04, 2006, 2008 [for George Brown])
CLAUDIA NORTON (2005)
Stephen Proser (2006 [for Lynn Maxine Rosen])
GEORGE BROWN (2007-)

[no delegate attendance at 1982 conference]

Vancouver: DENNIS MILLER (1965o, 1968)
DON ADAMS (1970-72)

Virginia: JOHN PAUL LINDBERG* (2000, 2002 [for Rebecca Gilmore Shoup])
REBECCA GILMORE SHOUP (2001-03)
CHRISTINE ALLISON (2004-05)
JENNIFER SNYDER (2006)
Tom Reel (2006 [for Jennifer Snyder], 2010 [for Laura Leisring])
AMANDA ARMSTRONG (2007-09)
Rodney Martell (2009 [for Amanda Armstrong])
LAURA LEISRING (2010-)

Winnipeg: LARRY PRIDE (1971)
PETER WIENS (1972)
JOHN MILLER (1973-75)

Of interest: In 1996-98, and 2001, two pair of siblings served as ICSOM delegates: brothers Bruce Ridge (North Carolina) and David Ridge (San Francisco Opera), and sisters Stephanie Tretick (Pittsburgh) and Blythe Tretick (Phoenix). The Ridges were also present in 1999, the Treticks in 2000. These are the only years siblings served simultaneously as delegates to ICSOM conferences.

Also in 1990, 1996 and 1997, Eva Carol Beck served as ICSOM delegate from two member orchestras, Grant Park and Chicago Lyric Opera; in 2010 Thalia Moore served as ICSOM delegate from both the San Francisco Ballet Orchestra and San Francisco Opera Orchestra.

In addition, a number of delegates have served as delegates for two different orchestras: Paul Ganson served as ICSOM delegate for the Dallas Symphony in 1968 and for the Detroit Symphony from 1970-71; Charles Schlueter served as ICSOM delegate for the Minnesota Orchestra in 1979 and for the Boston Symphony from 1990-2001; David Everson served as ICSOM delegate for the Kansas City Symphony in 1998 and for the Detroit Symphony from 2001-02 and again from 2009-11; John Lofton served as ICSOM delegate for the Phoenix Symphony from 1990-95 and again from 1999-2005 and for the Los Angeles Philharmonic beginning in 2011.

* * * * *

KEY

ELECTED DELEGATE ATTENDING CONFERENCE

ELECTED DELEGATE NOT ATTENDING CONFERENCE (year)

DELEGATE ONLY FOUND ON DELEGATE LIST [YEAR]

Elected Alternate/Substitute Delegate attending Conference [Delegate represented]

* Delegate who also served as alternate/substitute delegate

[notes about attendance and orchestra status]