

SOLOISTS, CONDUCTORS, CHORUS MASTERS, 1873–present

- Adams, Charles, tenor: 1878
Adler, Jane, soprano: 1996, 2000
Adrien, Brad, boy soprano: 1980, 1982
Alarie, Pierette, soprano: 1958, 1960
Albert, Donnie Ray, baritone: 2001, 2002, 2003, 2004, 2006, 2007, 2008
Alberts, Eunice, contralto: 1950
Alcock, Mrs. Merle, contralto: 1918, 1920, 1923
Aldrich, Mariska, soprano: 1910
Aler, John, tenor: 1979, 1980, 1981, 1982, 1984, 1985, 1986, 1989, 1991, 1993, 1995, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
Alexander, John, tenor: 1956, 1971, 1974, 1976, 1978, 1983
Alexander, Roberta, soprano: 1986
Alkema, Keri, soprano: 2011
Allen, Betty, mezzo-soprano: 1965, 1972
Althouse, Paul, tenor: 1923, 1929
Alves, Mrs. Carl, contralto: 1894
Amaral, Barbara, soprano: 1967
Amato, Pasquale, baritone: 1914
Amsellem, Norah, soprano: 2006
Andersen, James, bass: 1996
Andrew, Jon, heldentenor: 1975
Angert, Charlotte, soprano: 1927
Anselmi, Susanna, mezzo-soprano: 1993
Antoine, Josephine, soprano: 1939, 1941
Appleby, Paul, tenor 2010
Arnold, David, baritone: 1985
Arroyo, Martina, soprano: 1972, 1981, 1982, 1984
Atherton, James, tenor: 1975
Austral, Florence, soprano: 1925, 1927, 1929
Austin, Charles, bass: 1996
Ayars, Ann, soprano: 1950
- Babin (Vronsky and), duo-pianists: 1965
Bach Aria Group: 1974
Bachlund, Gary, tenor: 1990
Baernstein, Joseph, bass: 1898
Bagwell, James, director of May Festival Youth Chorus: 1997-present
Baker, Dalton, bass: 1908
Baker, David, bass: 1975
Baker, Word, director, *Mass*: 1972
Balthrop, Carmen, soprano: 1976, 1977
Bampton, Rose, contralto: 1935; soprano: 1948
Banker, Idella, soprano: 1927
Barbour, Inez, soprano: 1923
Baresel, Thomas, tenor: 1997, 1999
Barnett, Howard, bass: 1920
Barnhart, Andrew, boy soprano: 2002
Baron, Samuel, flutist: 1974
Barrie, David, narrator: 1968
Barus, Carl, chorus master: 1873, 1882
Bass, John Quincy, pianist: 1939, 1941, 1944, 1946, 1948, 1950, 1952, 1954, 1956, 1958, 1960, 1963, 1965, 1967, 1968, 1969
Battle, Kathleen, soprano: 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1984, 1992, 1998
Beckett, Willis, chorus master: 1950, 1952, 1954, 1956, 1958, 1960
Beddoe, Daniel, tenor: 1908, 1910, 1914, 1920, 1923, 1925, 1927, 1929, 1931, 1933
Bens, Franklin, tenor: 1948
Bender, Howard, tenor: 1987
Berberian, Ara, bass: 1968, 1969, 1973, 1974, 1977
Bernstein, Leonard, honorary music director: 1973
Bernstein Thomas, Jamie, narrator: 2002
Bini, Carlo, tenor: 1981
Bischoff, Alex, tenor: 1875
Bispham, David, bass: 1898, 1900
Bjoerling, Jussi, tenor: 1948
Black, Andrew, bass: 1902
Bloom, Robert, oboist: 1974
Blumenschein, W.L., chorus master: 1892, 1894, 1896
Blythe, Stephanie, mezzo-soprano: 2011
Bonci, Alessandro, tenor: 1912
Bond, Julian, narrator: 1974
Bonelli, Richard, bass: 1935
Boomer, Virginia, soprano: 1975
Booth, Lucrician, soprano: 1988
Borkh, Inge, soprano: 1956
Bowen, Arthur, cellist: 1958
Brandstetter, John, baritone: 1989
Branzell, Karin, contralto: 1948
Braslau, Sophie, contralto: 1916
Braun, Lioba, mezzo-soprano: 2005
The Brazeal Dennard Chorale, Dr. Brazeal W. Dennard, Artistic Director: 2006
Brema, Marie, contralto: 1896
Brewer, Christine, soprano: 2004, 2011
Brice, Carol, mezzo-soprano: 1956, 1958
Brookhyser, Erica, mezzo-soprano: 2010
Brooks, Patricia, soprano: 1972
Brown, Angela, soprano: 2008
Brown, Debria, mezzo-soprano: 1976
Brown, Elizabeth, contralto: 1939
Brown, Mary Ann, soprano: 1920
Brown, William, tenor: 1976
Brownlee, John, bass: 1944
Brownlee, Lawrence, tenor: 2011
Brunskill, Muriel, contralto: 1931
Brush, Colin, boy soprano: 1999
Bryn-Julson, Phyllis, soprano: 1983

- Buchholz, Teresa, mezzo-soprano: 1997
 Buck, Dudley, organist: 1875
 Buchler, Laurel, soprano: 1975
 Bunnell, Jane, mezzo-soprano: 1992
 Burden, William, tenor: 1990
 Burdette, Glenn, organist: 1999
 Burgess, Mary, soprano: 1979, 1982, 1984
 Burke, Hilda, soprano: 1939
 Burt, Michael, bass: 1983
 Busch, Fritz, music director: 1948, 1950
 Butler, John, choreographer, Pennsylvania Ballet: 1970
- Caballe, Montserrat, soprano: 1968
 Caldwell, La Nora, soprano: 1898
 Camm, Rebekah, soprano: 2009, 2010
 Campanini, Italo, tenor: 1880
 Candidus, William, tenor: 1882, 1886
 Canticle Bells from Crestview Presbyterian Church, Janet Scott, director: 2003
 Caria, Marco, baritone: 2008
 Carlson, Claudine, mezzo-soprano: 1976, 1977, 1982, 1986
 Carson, Clarice, soprano: 1975
 Cary, Annie, contralto: 1873, 1875, 1878, 1880, 1882
 Cassilly, Richard, tenor: 1982
 Castel, Nico, tenor: 1975
 Cavin, Barry, tenor: 1975
 Central State University Chorus, William Henry Caldwell, director: 2002
 Chabay, Leslie, tenor: 1954
 Chandler-Eteme, Janice, soprano: 1997, 2006
 Chapman-Goold, Edith, soprano: 1908, 1910, 1916
 Chauvet, Guy, tenor: 1977
 Cheek, John, baritone: 1977, 1978, 1980, 1989, 1992, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2003, 2004, 2005
 Chertock, Michael, pianist (pre-concert recitals): 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
 Chookasian, Lili, contralto: 1968
 Christensen, Roy, cellist: 1967
 Children's Choir of Greater Cincinnati, Robyn Lana, director: 2000, 2001
 Cincinnati Ballet Company: 1972
 Cincinnati Boychoir, Randall Wolfe, director: 1994, 1995, 1997, 1998, 1999, 2003, 2004
 Cincinnati Boychoir, Christopher Eanes, artistic director: 2010, 2011
 Cincinnati Children's Choir, Robyn Lana, director: 2002, 2003, 2004, 2006, 2008, 2009
 Cincinnati Symphony Youth Orchestra, Sarah Ioannides, director: 2003
- Concert Chorus of the City of Düsseldorf, Raimond Wippermann, director: 2000
 Clark, Charles, bass: 1906
 Classic Brass Quintet: 1987
 The Cleveland Orchestra Chorus, Robert Porco, director: 2009, 2010, 2011
 Coates, John, tenor: 1906
 Coburn, Pamela, soprano: 2001, 2002
 Cochran, William, tenor: 1973
 Cokkinias, Rebecca, soprano: 1975
 Cokorinos, Philip, baritone: 1989
 Cole, Vinson, tenor: 1981, 1982, 1987, 2004
 Coni, Paolo, baritone: 1988
 Conlon, James, guest conductor: 1978; music director: 1979–present
 Connor, Nadine, soprano: 1946
 Cordon, Norman, bass: 1939
 Cornetti, Marianne, mezzo-soprano: 2003, 2007
 Cossa, Dominic, bass: 1970, 1971
 Coven, Glenn, tenor: 1975
 Cranch, Emma, contralto: 1875, 1878, 1880, 1882, 1886, 1888
 Creech, Philip, tenor: 1976, 1977, 1978, 1990
 Crespin, Regine, soprano: 1974, 1977
 Creswell, James, bass: 2009, 2010
 Croft, Dwayne, baritone: 1992
 Croft, Richard, tenor: 1992
 Crooks, Richard, tenor: 1927, 1933, 1935
 Cross, Richard, bass: 1963
 Cunningham, Claude, bass: 1910
 Curry, Diane, mezzo-soprano: 1985, 1986, 1987, 1989
 Curtin, Phyllis, soprano: 1960, 1965
- Da Costa, Albert, tenor: 1960
 Dalton, Aaron, bass: 1996
 Danco, Suzanne, soprano: 1956
 Daniecki, John, tenor: 1995
 Daniel, Tom, bass: 1908, 1912
 Daniels, Barbara, soprano: 1994
 Danner, James, boy soprano: 2000
 d'Armand, John, bass-baritone: 1967
 Davies, Ben, tenor: 1894, 1896, 1898, 1900, 1902
 Davies, Ffrangcon, bass: 1896, 1906
 Davies, Tudor, tenor: 1929
 Davis, Andrew, guest conductor: 1981, 1987
 Davis, Clifton, narrator: 2002
 De Moss, Mrs. Mary Hissem, soprano: 1900
 de Vere, Clementine, soprano: 1890, 1892
 Deane, Christopher, bass: 1976
 Deas, Kevin, bass-baritone: 1998
 DeGaetani, Jan, soprano: 1973; mezzo-soprano: 1979, 1985
 Dehn, Ellie, soprano: 2007, 2008, 2009
 Delligatti, Paula, soprano: 1999

Deng, tenor: 1993, 1994, 1997
 Denize, Nadine, mezzo-soprano: 1980
 Dent, Karl, tenor: 1991
 Derrick, Michele, alto: 1975
 Destinn, Emily, soprano: 1910
 Devlin, Michael, bass: 1972, 1974
 DeYoung, Michelle, mezzo-soprano: 2007
 Dexter, Mrs. E.R., soprano: 1873
 Di Battista, Matthew, tenor: 1996, 1998
 Di Giacomo, Julianna, soprano: 2011
 Diaz, Justino, bass: 1973, 1978, 1980, 1981, 1985, 1988
 Dippel, Andreas, tenor: 1892
 Dixon, Rodrick, tenor: 2005, 2006, 2007, 2008, 2009, 2010, 2011
 Dunham, Russell, tenor: 1927
 Dunleavy, Mary, soprano: 2006
 Dunn, Mignon, mezzo-soprano: 1974, 1975, 1978, 1982, 1984
 Dunn, Susan, soprano: 1986, 1987, 1989, 1993
 DuPrec, William, tenor: 1970
 Durst, Sidney, organist: 1910, 1925

 Eagleston, Leonard, tenor: 1967
 Eames-Story, Emma, soprano: 1894
 Easton, Florence, soprano: 1923
 Eaton, Jonathan, narrator: 1999
 Eckhoff, Herbert, bass-baritone: 1988
 Edwards, Ryan, baritone: 1982
 Effron, Babette, pianist: 1958
 Effron, Sigmund, violinist: 1967
 Ehr Gott, Louis, chorus master: 1888, 1890; bass: 1900; chorus master 1918
 Elgar, Sir Edward, guest conductor: 1906
 Elias, Rosalind, mezzo-soprano: 1963
 Ellis, Brent, baritone: 1981, 1983, 1986
 Endich, Saramae, soprano: 1967
 Ericourt, Daniel, pianist: 1931
 Esperian, Kallen, soprano: 2003
 Estes, Simon, bass-baritone: 1974, 1975, 1976
 Evans, Brian, boy soprano: 1996
 Ewing, Maria, mezzo-soprano: 1976

 Falcon, Ruth, soprano: 1998, 1999
 Falkner, Keith, baritone: 1935, 1937, 1939
 Farina, Franco, tenor: 2007
 Farnam, Lynwood, organist: 1927
 Farr, Naomi, soprano: 1956
 Farrell, Eileen, soprano: 1950, 1952, 1954, 1958
 Farrow, Norman, bass: 1974
 Faull, Ellen, soprano: 1956
 Fink, Richard Paul, baritone: 2000, 2002
 Fischer, Emil, bass: 1890
 Fischer, Robert, bass-baritone: 1971
 Flagello, Ezio, bass: 1970

 Flagstad, Kirsten, soprano: 1937, 1939
 Fleischer, Editha, soprano: 1931
 Flight, Paul, countertenor: 2010
 Foley, B.W., director, the Apollo Club: 1898
 Formes, Carl, bass: 1918
 Forrester, Maureen, contralto: 1960, 1972, 1973, 1974
 Forbis, Clifton, tenor: 2004
 Foster, Muriel, contralto: 1904
 Fox, Tom, baritone: 1981, 1982, 1983
 Frank, Claude, pianist: 2002
 Fredericks, Walter, tenor: 1952
 Freeman, Colenton, tenor: 1988
 Fremstad, Olive, soprano: 1916
 Friedrich-Materna, Amalia, soprano: 1882, 1884
 Fritsch, Christian, tenor: 1878
 Fu, Haijing, baritone: 1997
 Fuchs, Josef, violinist: 1965

 Gadski, Johanna, soprano: 1906, 1908, 1912
 Gange, Fraser, bass: 1931
 Garcia, Jose, bass: 1988
 Garrett, Matthew, tenor: 2006
 Garrison, Jon, tenor: 1987, 1991
 Garrison, Mabel, soprano: 1918
 Gerold, Herman, bass: 1884
 Giaioti, Bonaldo, bass: 1975
 Gibbs, Raymond, baritone: 1977
 Glade, Coe, mezzo-soprano: 1931
 Glover, Edwin, chorus master: 1884, 1898, 1900, 1902, 1904
 Gluck, Alma, soprano: 1914
 Godfrey, Batyah, contralto: 1971
 Golub, David, pianist: 1990, 1993
 Goodman, David, bass: 1975
 Goossens, Sir Eugene, music director: 1931, 1933, 1935, 1937, 1939, 1941, 1944, 1946
 Gordon, David, tenor: 1997
 Gould, Herbert, bass: 1927, 1929, 1931, 1933
 Gram, Donald, bass: 1956, 1958, 1960, 1977
 Green, William, tenor: 1904
 Greene, Plunket, bass: 1894, 1896
 Gridley, Dan, tenor: 1931
 Griffiths, Kenneth, pianist: 1991
 Grove, Jill, mezzo-soprano: 2004, 2009
 Groves, Paul, tenor: 1995
 Gunn, Nathan, baritone: 1997
 Gurney, John, baritone: 1941

 Hadley, Jerry, tenor: 1994
 Haffner, James, tenor: 1999
 Hafford, Howard, tenor: 1925, 1927
 Hafertepe, Bryan, boy soprano understudy: 2002
 Hagan, Samuel, tenor: 1976
 Hagar, David, tenor: 1984

- Hagegard, Hakan, baritone: 1979
Hagen, Walter, guest conductor: 1971
Hain, William, tenor: 1939, 1941, 1944, 1950
Hale, Robert, bass-baritone: 1971, 1972
Halfvarson, Eric, bass: 2005
Hall, Nicholas, boy soprano: 1999
Hambrecht, George, flutist: 1963
Hamilton, Lorna, soprano: 1976
Hamlin, George, tenor: 1896, 1898
Hammons, Bige, baritone: 1958
Hancock, Gerre, organist: 1965
Harder, Joel, vocal coach: 2010
Harper, Calvin, narrator: 2002
Harrell, Mack, bass: 1946, 1948, 1954
Harris, Guy, tenor: 1931
Harrower, Peter, bass: 1970, 1973
Harshaw, Margaret, contralto: 1950; soprano: 1960
Hartman, Vernon, baritone: 1990
Hartzel, Alfred, chorus master: 1908, 1910, 1912; assistant director 1914, 1916; chorus master: 1920, 1923, 1925, 1927, 1929, 1931, 1933, 1935, 1937, 1939, 1941, 1944
Harvey, Fred, tenor: 1880
Hashimoto, Eiji, harpsichordist: 1969
Hastreiter, Helene, soprano: 1886
Hawkins, Gordon, baritone: 1991
Hayden, Ethyl, soprano: 1925
Haymon, Cynthia, soprano: 2002, 2003, 2004, 2005, 2006
Haywood, Lorna, soprano: 1970, 1973, 1985, 1986
Heath, Michael, tenor: 1975
Hebert, Pamela, soprano: 1972
Heckle, Emma, contralto: 1878
Hellekant, Charlotte, mezzo-soprano: 1995
Heinrich, Max, baritone: 1884
Heinroth, Charles, organist: 1923
Henderson, Mary, mezzo-soprano: 1999
Hendricks, Barbara, soprano: 1976
Hendriksen, Arne, tenor: 1948
Henschel, Georg, bass: 1882
Henson, Medora, soprano: 1896
Heppner, Ben, tenor: 1989, 2005
Hetlich, Elizabeth, soprano: 1882, 1888
Hines, Jerome, bass: 1978
Hinkle, Florence, soprano: 1914, 1916, 1918, 1920
Hiolski, Andrzej, baritone: 1973
Hobbs, William David, vocal coach: 2002, 2003
Hobson, Jane, alto: 1969
Hodgson, Alfreda, contralto: 1987
Holden, Christian, dancer: 1971
Hollander, Lorin, pianist: 1978
Holmes, George, bass: 1892
Holmquist, Gustaf, bass: 1920
Holt, Ben, tenor: 1988
Homer, Louise, contralto: 1906, 1910, 1925
Hooks, Bridgett, soprano: 1995, 1996, 1998, 2000, 2002, 2004, 2009
Horne, Marilyn, mezzo-soprano: 1980
Horst, Phillip, actor: 1999
Huang, Ying, soprano: 1995, 1996, 1997
Huehn, Julius, baritone: 1937, 1939, 1941
Humphrey, Jon, tenor: 1967, 1983
Indianapolis Symphonic Choir: 1993, 1996
Jackson, Cliff, pianist: 2005
Jacobs, Carl, declamation: 1952
Jacobs, Paul, organist: 2011
Jacoby, Josephine, contralto: 1898
Jagel, Frederick, tenor: 1935, 1937, 1941, 1946
James, Carolyn, soprano: 1990
Jean, Kenneth, conductor: 1991
Jepson, Kristine, mezzo-soprano: 2000, 2002, 2003
Jepson, Helen, soprano: 1935, 1939, 1941, 1944
Jo, Sumi: 2000
Joffrey Ballet Company: 1971
Johannesen, Grant, pianist: 1965
Johnson, Edward, tenor: 1908, 1920, 1925, 1927
Johnson, Hardesty, tenor: 1944
Johnson, James, bass-baritone: 2009, 2010
Johnson, Katie, child soprano: 2003
Johnson, Thor, guest conductor: 1952, 1954, 1956
Jonas, Hilda, harpsichordist: 1958
Jones, Isola, mezzo-soprano: 1988
Juch, Emma, soprano: 1884, 1886
Kaasch, Donald, tenor: 1996, 2000
Kabbes, Rose, contralto: 1927
Kains, Sherwood, bass: 1941; chorus master: 1946, 1948
Kalisch, Paul, tenor: 1888
Kavallhuna, Michael, baritone: 1996
Kavrakos, Dimitri, bass: 1981, 1984, 1993
Kaye, Selma, soprano: 1946
Kazaras, Peter, tenor: 1989
Keen, Catherine, mezzo-soprano: 1987, 1988, 1989, 1994, 2000, 2008, 2009
Kelley, Edgar Stillman, composer (guest conductor of his own work): 1925
Kelley, Gloria, alto: 1975
Kelley, Norman, tenor: 1952
Kelly, Jeremy, baritone: 2009
Kelm, Linda, soprano: 1986
Kelsall, Elva, mezzo-soprano: 1946
Kennedy, Frederick, tenor: 1975
Keyes, Margaret, contralto: 1914
Kiichli, Henry, bass-baritone: 1987
Killebrew, Gwendolyn, mezzo-soprano: 1973
Kingston, Morgan, tenor: 1916
Kipnis, Alexander, bass: 1941

Kisselburgh, Alexander, baritone: 1937
 Klink, Matthias, tenor: 2006
 Knauf, Robert, chorus master: 1963, 1965, 1967, 1968, 1969
 Knowles, Lilian, contralto: 1939
 Koch, John M., baritone: 1987
 Kolk, Stanley, tenor: 1969
 Kopleff, Florence, contralto: 1967, 1973
 Kopp, Elenora, soprano: 1882
 Koptchak, Sergei, bass: 1985
 Korhonen, Jyrki, bass: 2004
 Korn, Artur, bass: 1986
 Koukios, Ann Marie: director, CCM Children's Choir: 1993, 1995, 1996, 1999
 Krause, Tom, baritone: 1979, 1982, 1984
 Krips, Josef, music director: 1954, 1956, 1958, 1960
 Kunwald, Ernst, music director: 1914, 1916
 Kurdina, Yelena: vocal coach

 Labelle, Dominique, soprano: 1999
 Laderoute, Joseph, tenor: 1941, 1952
 Laholm, Eyvind, tenor: 1939
 Lakes, Gary, tenor: 1985, 1986, 1989, 1990, 1996, 2002, 2004
 Lamoreaux, Rosa, soprano: 1991
 Langen, Kevin, bass: 1990
 Langhorst, Elizabeth, soprano: 1916, 1923, 1925
 Lawrence, Douglas, baritone: 1979
 Lawrence, Marjorie, soprano: 1939, 1944
 Ledbetter, Victor, baritone: 1999
 Lee, Ella, soprano: 1969
 Lee, Sung-Sook, soprano: 1976
 Lehmann, Lilli, soprano: 1886, 1888
 Leman, John, director of choruses: 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988
 Lemberskaya, Susanna, vocal coach: 2005, 2006, 2007, 2009, 2011
 Leonard, Isabel, mezzo-soprano: 2008
 Leonard, Lotte, soprano: 1927
 Levine, James, guest conductor: 1973; music director: 1974, 1975, 1976, 1977, 1978; pianist: 1978; guest conductor, 1980, 2005
 Levi, David, vocal coach: 2004
 Lewis, Agatha, soprano: 1937, 1941, 1950
 Lewis, Richard, tenor: 1960, 1968, 1969
 Lewis, Thomas, treble: 2011
 Licitra, Salvatore, tenor: 2008
 Lindau, Victor, tenor: 1884
 Lindroos, Peter, tenor: 1986
 Livengood, Victoria, mezzo-soprano: 1996
 Liu, Ying Ying, pianist: 1991
 Lloyd, Edward, tenor: 1888, 1890, 1892
 Locke, Randolph, tenor: 1985
 Lockhart, Keith, conductor: 1993
 Lohse-Klafsky, Frau, soprano: 1896
 Lommler, Suzanne, mezzo-soprano: 1998, 1999
 London, George, bass: 1950, 1960
 Lopardo, Frank, tenor: 2003
 Lorengar, Pilar, soprano: 1974
 Losier, Michèle, mezzo-soprano: 2007
 Love, Shirley, mezzo-soprano: 1979
 Lucas, Brittany, child soprano understudy: 2002
 Ludwig, William, bass: 1886, 1892
 Lundberg, Mark, tenor: 2000
 LuPone, Patti, soprano: 2009
 Luxon, Benjamin, baritone: 1982, 1987
 Lynch, Lester, baritone: 2006
 Lynn, James, bass: 1999

 MacDonald, John, bass: 1944, 1946, 1948, 1950
 MacIntyre, Margaret, soprano: 1898
 MacNeil, Cornell, baritone: 1975, 1981, 1984, 1987
 MacPhail, Heather, organ/piano: 1994, 1997, 1999, 2009, 2010, 2011
 Maish, Albert, bass: 1890, 1892
 Maitland, Robert, bass: 1925
 Malas, Spiro, bass: 1971
 Mannion, Elizabeth, mezzo-soprano: 1983
 Manski, Dorothee, soprano: 1929, 1935
 Marc, Alessandra, soprano: 1988
 Margison, Richard, tenor: 1994, 1998
 Mariner, Thom, bass: 1984, 1995
 Marsee, Susan, mezzo-soprano: 1971, 1972
 Marshall, Diane, assistant director of choruses: 1980, 1981, 1982, 1983, 1984, 1985; also vocal coordinator: 1986
 Marshall, E.G., narrator: 1992
 Marshall, Lois, soprano: 1954, 1974
 Marshman, David, baritone: 1980
 Martin, Marvyn, soprano: 1985, 1986, 1988, 1991, 1993, 1996
 Martin, Riccardo, tenor: 1912
 Martinelli, Giovanni, tenor: 1918
 Martino, Maria, soprano: 1952
 Massey, George, baritone: 1975
 Matheson, Carrie-Ann, vocal coach: 2008
 Matousek, Linda, mezzo-soprano: 1968, 1970
 Matzenauer, Margaret, contralto: 1918, 1920, 1933
 Maultsby, Nancy, mezzo-soprano: 1992, 2004
 McCollum, John, tenor: 1965, 1967, 1968, 1970, 1971, 1972
 McCormack, John, tenor: 1925
 McCoy, Seth, tenor: 1974, 1977, 1981, 1985
 McCracken, James, tenor: 1984, 1985, 1987
 McFarland, Robert, baritone: 1996
 McGuire, James Michael, baritone: 1995
 McGraw, William, baritone: 1999, 2000, 2005, 2007, 2008, 2010, 2011

McDevitt, Kerry, bass-baritone: 1972
 McMillan, Kevin, baritone: 1994
 McNair, Sylvia, soprano: 1983
 McNeese, Lauren, mezzo-soprano: 1999, 2009
 Meader, George, tenor: 1925
 Mees, Arthur, organist: 1873; chorus master: 1882;
 assistant director: 1886; organist: 1884, 1888,
 1890, 1892, 1894, 1896, 1898
 Meier, Johanna, soprano: 1979
 Meisle, Kathryn, contralto: 1933, 1935, 1937, 1941
 Melchoir, Lauritz, tenor: 1937
 Mentzer, Susanne, mezzo soprano: 1991
 Meredith, Morley, baritone: 1954
 Merrill, Thomas, director, MF Youth Chorus, 1994,
 1995, 1996
 Merriman, Nan, contralto: 1948
 Meyer, Erwin, tenor: 1927
 D. Lynn Meyers, Assistant Artistic Adviser for
Emperor of Atlantis: 2001
 Middelschulte, Wilhelm, organist: 1900, 1902,
 1904
 Middleton, Arthur, bass: 1916
 Middleton, Robert, narrator: 1960
 Mielke, Antonia, soprano: 1892
 Milcheva, Alexandrina, alto: 1990
 Miles, Gwilym, bass: 1902
 Miles, Mack C., narrator: 1995
 Miller, Christine, contralto: 1912
 Miller, Julie Anne, mezzo-soprano: 2008
 Miller, Roger, tenor: 1981, 1984, 1985
 Mills, Watkin, bass: 1894, 1896, 1904
 Milnes, Sherrill, baritone: 1965, 1973
 Minth, Larry, bass: 1974, 1975
 Mitchell, Leona, soprano: 1976, 1977, 1978
 Mockridge, Whitney, tenor: 1886
 Molitore, Edward, tenor: 1937, 1946
 Montague, Diana, mezzo-soprano: 1981
 Montane, Carlos, tenor: 1972
 Montealegre, Felicia, narrator: 1960
 Moore, Mary, soprano: 1935
 Moore-Lawson, Corinne, soprano: 1888, 1890,
 1892, 1896, 1898
 Morel, Jean, conductor: 1952
 Morris, James, bass: 1986, 2003, 2004
 Morrissey, Marie, contralto: 1929
 Mosca, Silvia, soprano: 1988
 Moscona, Nicola, bass: 1946, 1950
 Muhlhauser, George, tenor: 1923
 Mulligan, Brian, baritone: 2007
 Muraco, Thomas, pianist: 1989, 1990, 1991, 1992,
 1994, 1995, 1996, 1997, 1998, 1999, 2000,
 2001
 Murcell, Raymond, baritone: 1967
 Murphy, Heidi Grant, soprano: 2004
 Murphy, Lambert, tenor: 1916, 1918, 1920, 1923
 Myers, Michael, tenor: 1988, 1992
 Nadler, Sheila, contralto: 2003
 Nagy, Robert, tenor: 1975
 Narumi, Makiko, mezzo-contralto: 2000
 Nash, Ogden, narrator: 1958
 Neblett, Carol, soprano: 1975
 Nelson, John, guest conductor: 1974, 1979
 Nelsova, Zara, cellist: 1965
 Newman, Daisy, soprano: 1983, 1988
 Nicholls, Agnes, soprano: 1904
 Nielsen, Hougaard, tenor: 1910
 Nikolaidi, Elena, contralto: 1950
 Nilsson, Birgit, soprano: 1967
 Nilsson, Christine, soprano: 1884
 Noble, Timothy, baritone: 1990, 1993, 1994, 1995
 Nordica, Lillian, soprano: 1896
 Norman, Jerold, tenor: 1976
 Norman, Jessye, soprano: 1998
 Norton-Hartdegen, Annie, soprano: 1880, 1884
 O'Connell, Kevin, boy soprano: 1967
 O'Connor, Elena, soprano: 2005
 O'Flynn, Maureen, soprano: 2002
 O'Meara, Joseph, rhapsodist: 1910, 1920
 O'Neill, Dennis, tenor: 1988
 Oliver, Robert, bass: 1973
 Olsen, Keith, tenor: 1999
 Olsen, Stanford, tenor: 1998, 2001
 Ommerle, Jeanne, soprano: 1990
 Onegin, Sigrid, contralto: 1923
 Ormandy, Eugene, guest conductor: 1968
 Osgood, E. Aline: soprano: 1878, 1882
 Pabyan, Amanda, soprano: 2006
 Pancelli, Phyllis, mezzo-soprano: 1997, 2006
 Panuccio, Mark, tenor: 1999
 Pappenheim, Eugenie, soprano: 1878
 Park, Hana, soprano: 2009, 2010, 2011
 Patriarco, Earle, baritone: 2008
 Patton, Fred, bass: 1925, 1927, 1929
 Patzak, Julius, tenor: 1954
 Paul, Thomas, bass: 1967, 1989, 1991
 Pavlovskaya, Tatiana, soprano: 2005
 Peck, Thomas, director of choruses: 1976, 1977,
 1978
 Pendle, Karin, mezzo-soprano: 1981, 1984, 1986
 Pennsylvania Ballet Company: 1970
 Peress, Maurice, conductor, *Mass*: 1972
 Perry, Herbert, bass-baritone: 1988
 Peters, Roberta, soprano: 1992, 1994
 Pfau, Mary, contralto: 1927
 Phillips, Craig, bass: 1996, 1999
 Pickens, James, baritone: 1976

Pinza, Ezio, bass: 1933, 1937
 Pittsinger, David, bass-baritone: 2007
 Plishka, Paul, bass: 1976, 1977, 1983, 1988, 1990, 1994
 Plogstedt, Lillian, organist: 1918, 1923, 1927, 1929, 1931, 1933, 1935
 Poarch, Mary Garnett: 1952, 1954
 Poleri, David, tenor: 1954
 Polenzani, Matthew, tenor: 2005
 Pons, Lily, soprano: 1931
 Poock, Katherine, soprano: 1927
 Popov, Vladimir, tenor: 1989
 Porco, Robert, conductor: 1991, 1993, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2008; director of choruses: 1990–present
 Powell, Douglas, bass: 1912, 1914
 Powell, Stephen, baritone: 2009
 Price, Leontyne, soprano: 1956, 1971
 Priebe, Craig, baritone: 1999
 Pufahl, actor: 1999
 Puškarić, Ljubomir, baritone: 2010

 Quivar, Florence, mezzo-soprano: 1976, 1977, 1980, 1981, 1983, 1984, 1986, 1988, 1994, 1997, 1999, 2000, 2001, 2002

 Radvanovsky, Sondra, soprano: 2007
 Rains, Sandra, mezzo-soprano: 1967
 Ralf, Torsten, tenor: 1946
 Rancatore, Desirée, soprano: 2002
 Randolph, James, bass: 1976
 Rankin, Nell, contralto: 1952, 1954, 1956
 Raskin, Judith, soprano: 1968
 Rasmussen, Paula, mezzo-soprano: 1998, 2001
 Raspagliesi, Annalisa, soprano: 2009
 Rathbone, Basil, narrator: 1960
 Rayam, Curtis, tenor: 1983
 Reardon, John, baritone: 1971
 Redmon, Robynne, mezzo-soprano: 1998
 Reiner, Fritz, director, orchestral concerts: 1923
 Remmert, Franz, bass: 1875, 1878, 1882, 1884
 Rethberg, Elizabeth, soprano: 1937
 Reynolds, Eleanor, contralto: 1931
 Rhodes, Alburtt, tenor: 1988
 Rickards, Steven, countertenor: 2000
 Rider-Kelsey, Corinne, soprano: 1906, 1908, 1910, 1912
 Riegel, Kenneth, tenor: 1973, 1974, 1976, 1977
 Rieger, William, tenor: 1894
 Rigdon, Donna, alto: 1975
 Ringo, Jennifer, soprano: 1992, 1994, 1995, 1997, 2001, 2003, 2004, 2007, 2008
 Rishoi, Stacey, mezzo-soprano: 2004
 Ritchard, Cyril, narrator: 1969
 Ritter-Goetze, Marie, contralto: 1892

 Rivers, Earl, acting chorus master: 1974
 Robinson, Faye, soprano: 1987
 Robinson, Morris, bass: 2006, 2007, 2008
 Robinson, Nancy, dancer: 1971
 Rom, Natalia, soprano: 1982, 1984, 1989
 Roman, Stella, soprano: 1944, 1946, 1950
 Roosevelt, Emily, soprano: 1933
 Rosenblum, Jeanne, pianist: 1958
 Ross, Elinor, soprano: 1965
 Rudel, Julius, guest conductor: 1970; music director: 1971, 1972
 Rudolf, Max, music director: 1963, 1967, 1968, 1969, 1970; music director emeritus: 1984
 Rudolphsen, J.F., bass: 1873, 1880
 Russell, Shirley, soprano: 1948

 Saalbach, Valerie, soprano: 1995, 2000, 2006
 Sandau, Neva, cembalist: 1927; pianist: 1929, 1931, 1933, 1935, 1937
 Saunders, Arlene, soprano: 1971
 Saxon, Luther, tenor: 1956
 Scaria, Emil, bass: 1884
 Schaffer, Mark, organist: 1987
 Schaffer, Robert, organist: 1967, 1968, 1969, 1980
 Schippers, Thomas, guest conductor: 1976
 Schneider, George, accompanist: 1882
 Schnicke, Albert, bass: 1927
 School for Creative and Performing Arts Children's Choir: 1987, 1990
 School for Creative and Performing Arts Choruses, Laurie Wyant, director: 2003
 Schuller, Gunther, guest conductor: 1988
 Schuman, Patricia, soprano: 1990
 Schumann-Heink, Ernestine, contralto: 1900, 1904, 1908, 1910, 1912, 1914, 1916, 1929
 Schwisow, James, tenor: 1987
 Scott, Henri, bass: 1914
 Sebron, Carolyn, alto: 1975
 Secco, Stefano, tenor: 2009, 2011
 Segers, George, bass: 1923
 Seitz, Christine, soprano: 1990
 Seitz, Hans, bass: 1908
 Sembrich, Marcella, soprano: 1900
 Semenchuk, Ekaterina, mezzo-soprano: 2011
 Serkin, Peter, pianist: 1967
 Serkin, Rudolf, pianist: 1963, 1970
 Seydell, Gary, tenor: 1996
 Shadur, Lawrence, baritone: 1973, 1974, 1975
 Shaffer, Robert, organist: 1965
 Shaw, Henry, violinist: 1967
 Shaw, Kenneth, baritone: 2002
 Shaw, Robert, guest conductor: 1965, 1967, 1968, 1969, 1970, 1973, 1974, 1975, 1983, 1989, 1991, 1995, 1997
 Shenyang, bass: 2011

Sherwin, Amy, soprano: 1880
 Sherwood, Thomas, bass: 1975
 Shicoff, Neil, tenor: 1975, 1980
 Shin, Youngok, soprano: 1998
 Shinall, Vern, baritone: 1978
 Shirley-Quirk, John, bass-baritone: 1980, 1981,
 1982, 1985, 1986
 Shoff, Dean, tenor: 1975
 Shostakovich, Maxim, guest conductor: 1984
 Siepi, Cesare, bass: 1952
 Sigmundsson, Kristinn, bass-baritone: 2001, 2009
 Sills, Beverly, soprano: 1971
 Simoneau, Leopold, tenor: 1958, 1960, 1969
 Simpson, Marietta, mezzo-soprano: 1989, 1995,
 2003, 2005
 Singer, Otto, assistant music director: 1873, 1875,
 1878, 1880
 Singher, Martial, bass: 1948
 Skrowaczewski, Stanislaw, guest conductor: 1965
 Small, David, baritone: 1987
 Smith, Ida, contralto: 1892, 1894
 Smith, Kenneth, bass-baritone: 1956
 Smith, Mrs. H.M., soprano: 1873, 1875
 Sofranko, Joseph, child actor: 1999
 Spencer, Janet, contralto: 1906, 1908, 1910
 Stadermann, Adolph, organist: 1906, 1908, 1912,
 1914, 1916, 1918, 1920
 Starling Chamber Orchestra, Kurt Sassmanshaus,
 conductor: 2003
 Steber, Eleanor, soprano: 1963, 1973
 Steel, Robert, tenor: 1933
 Stein, Gertrude, contralto: 1898, 1902
 Stern, Ed, Artistic Adviser/stage director: 2001,
 2003
 Stern, Isaac, violinist: 1963, 1969
 Stevens, Horace, bass: 1927
 Stewart, John, tenor: 1973
 Stewart, Maghan, soprano: 2008
 Stewart, Thomas, narrator: 2000
 Stiedry, Fritz, conductor: 1952
 Stilwell, Richard, baritone: 1983
 Stock, Frederick, associate conductor: 1908, 1910,
 1912; music director: 1929
 Stoddard, Alonzo, baritone: 1886, 1888
 Stokes, Darren, bass-baritone: 2008
 Stokowski, Leopold, guest conductor: 1963
 Stoltzenbach, Dorothy, cembalist: 1927
 Stone, Patricia, soprano: 1975
 Stone, William, baritone: 1993, 1998, 2002
 Stucken, Frank van der, music director: 1906, 1908,
 1910, 1912; director, choral concerts: 1923;
 music director: 1925
 Stueckgold, Grete, soprano: 1933
 Sullivan, Brian, tenor: 1950
 Sullivan, T.J., bass: 1882
 Sumegi, Daniel, bass: 2005
 Sundelius, Marie, soprano: 1923, 1927
 Swaim, Timothy, tenor: 1996
 Symphony Jazz Ensemble (CSO): 1978
 Sweet, Sharon, soprano: 2000
 Sze, Yi-Kwei, bass: 1952
 Szell, George, guest conductor: 1967, 1969
 Takacs, Klara, mezzo-soprano: 1985
 Taliapetra, G., bass: 1878
 Tatum, Nancy, soprano: 1975
 Taylor-Jones, Mrs., contralto: 1908
 Telva, Marion, contralto: 1927
 Tenstedt, Klaus, guest conductor: 1982, 1984
 Tharp, Steven, tenor: 1996
 Thebom, Blanche, contralto: 1952
 Thomas, David, bass-baritone: 1983
 Thomas, Elmer, chorus master: 1970, 1971, 1972,
 1973, 1975
 Thomas, Julien, boy soprano: 2010
 Thomas, Michael Tilson, guest conductor: 1986
 Thomas, Theodore, music director: 1873, 1875,
 1878, 1880, 1882, 1884, 1886, 1888, 1890,
 1892, 1894, 1896, 1898, 1900, 1902, 1904
 Thomson, Kara Shay, soprano: 2010, 2011
 Thompson, Arthur, baritone: 1976
 Thompson, Hartley, tenor: 1878
 Thompson, Jeffery V., actor: 2003
 Thorberg, Kerstin, mezzo-soprano: 1939, 1941,
 1944
 Thuman, Robert, bass: 1925, 1927
 Tibbett, Lawrence, baritone: 1929
 Tigges, Wayne, actor/baritone: 1999
 Timmons, Curtis, tenor: 1975
 Tittman, Charles, bass: 1918, 1923
 Titus, Alan, baritone: 1972
 Titus, Parvin, organist: 1937, 1939, 1941, 1944,
 1946, 1948, 1950, 1952, 1954, 1956, 1958
 Toedt, Mrs. Theodore, soprano: 1890
 Toedt, Theodore, tenor: 1882, 1884, 1888, 1890
 Traubel, Helen, soprano: 1946
 Trebelli, Antoinette, soprano: 1894
 Trefzger, Franz, tenor: 1935
 Treigle, Norman, bass-baritone: 1971
 Troyanos, Tatiana, mezzo-soprano: 1981
 Tucker, Richard, tenor: 1958
 Turpen, Clara, soprano: 1902
 University of Cincinnati College-Conservatory
 of Music Chamber Choir: 1987, 1988, 1990,
 1994, 1996, 2004, 2005
 University of Cincinnati College-Conservatory of
 Music Children's Choir: 1993, 1996

University of Cincinnati College-Conservatory of Music Chorale: 1987, 1988, 1994, 1996, 2004, 2005

Uppman, Theodor, bass: 1956, 1965

Valda, Giulia, soprano: 1888

Valente, Benita, soprano: 1974, 1976, 1979, 1980, 1981, 1982, 1983, 1985, 1986, 1987, 1989, 1990, 1991, 1994, 1999

Van der Veer, Nevada, contralto: 1925, 1927, 1929

Van Doren, Yulia, soprano: 2008

Van Engen, Michael, bass-baritone: 1984, 1985

Van Gordon, Cyrena, contralto: 1929

Van Hoose, Ellison, tenor: 1902, 1912

Van Kirk, Mary, contralto: 1944

Vandenburg, Howard, bass: 1952

Vanni, Helen, mezzo-soprano: 1968

Varley, Nelson, tenor: 1873

Ventura, Mary Kay, mezzo-soprano: 1975

Verreau, Richard, tenor: 1963

Vigeland, Hans, organist: 1960

Vocal Arts Ensemble: 1987, 1988, 1989, 1990, 1993, 1996, 2004

Voigt, Deborah, soprano: 1992, 1993, 2004, 2005

Von Dam, Jose, baritone: 1977

Vreeland, Jeannette, soprano: 1929, 1931

Vronsky (and Babin), duo-pianists: 1965

Wachter, Eberhard, baritone: 1974

Walnut Hills High School Percussion Ensemble, Kerry Kruze and Ed LeBorgne, directors: 2003

Walker, Blythe, soprano: 1990

Ward, Cecilia, contralto: 1954

Warfield, William, bass: 1956

Watson, Jean, contralto: 1946

Webb, Theodore, bass: 1935, 1937

Weeks, Daniel, tenor: 1999

Weir, Scot, tenor: 1994

Welitch, Ljuba, soprano: 1950

Welitsch, Alexander, bass: 1956

Wenkoff, Spas, tenor: 1978

Wentzel, Andrew, bass: 1991

Werner-West, Antoinette, soprano: 1908, 1910, 1912

Werrenrath, Reinald, bass: 1918, 1920

West, Jon Fredric, tenor: 1986, 2000

Whatley, Mark, baritone: 2002

Whinnery, Abbie, soprano: 1875

White, Andrew, baritone: 1972

Whitehill, Clarence, bass: 1912, 1916, 1918, 1923

Whiting, George, organist: 1878, 1880, 1882

Whitney, M.W., bass: 1873, 1875, 1878, 1880, 1882, 1886, 1888, 1890

Widdop, Walter, tenor: 1931

Wilkins, Lois, soprano: 1976

Williams, Clyde, tenor: 1976

Williams, Evan, tenor: 1914, 1918

Williams, John W., interim director of choruses: 1989

Wilson, Adah, soprano: 1882

Winant, Emily, contralto: 1884, 1890

Winch, William, tenor: 1875

Winkelmann, Hermann, tenor: 1884

Wise, Patricia, soprano: 1970

Witherspoon, Herbert, bass: 1906, 1908, 1910, 1912

Wittges, Max, bass-baritone: 1990

Wolff, Beverly, mezzo-soprano: 1971, 1973, 1975, 1977, 1979

Wolle, Fred, organist: 1902

Woodley, Arthur, bass-baritone: 1988

Wray, Margaret Jane, soprano: 1994, 1996

Wright, Helen, soprano: 1898

Wu, Di, pianist: 2010

Wyckoff, Lou Ann, soprano: 1973

Wyner, Yehudi, organist: 1974

Wysor, Elizabeth, contralto: 1937

Yeend, Frances, soprano: 1948, 1952

Yi, Yohan, bass-baritone: 2008, 2011

York, Michael, actor: 2006

Young, Bryan, boy soprano: 1999

Young, Raven, child soprano: 2002

Young, Thomas, tenor: 2002

Ysaÿe, Eugene, music director: 1918, 1920

Zajick, Dolora, mezzo-soprano: 1988, 1989, 1993

Zakai, Mira, contralto: 1981

Zazzo, Lawrence, counter-tenor: 2002

Zeller, Richard, bass-baritone: 1985

Ziegler, Delores, mezzo-soprano: 1996

Zimmerman, Marie, soprano: 1902

Zoeller, Anthony, tenor: 2007

Zorina, Vera, declamation: 1952

Zylyis-Gara, Teresa, soprano: 1973, 1980