

Sandy Steiglitz's Private Birthday Stash

February 11, 2016

JANUARY

2 1889 Tito Schipa
3 1909 Victor Borge
3 Nell Rankin
4 1937 Grace Bumbry
5 1942 Maurizio Pollini
5 1931 Alfred Brendel
6 1903 Mafalda Favero
7 Jean-Pierre Rampal
8 1923 Giorgio Tozzi
9 Herva Nelli
10 1935 Sherrill Milnes
10 1947 James Morris
10 1948 Mischa Maisky
10 Rockwell Blake
12 1944 Viktoria Postnikova
13 Renato Bruson
13 Juan Diego Flores
14 1800 Ludwig Kochel
14 1956 Ben Heppner
16 1934 Marilyn Horne
18 1956 Christoph Pregardien
19 1909 Hans Hotter
20 1891 Mischa Elman
21 1941 Placido Domingo
22 1920 William Warfield
22 Rosa Ponsell
22 1911 Suzanne Danco
24 1705 Farinelli(Carlo Broschi)
26 1945 Jacqueline Du Pre
27 Jean-Philippe Collard
27 John Ogdon
28 1887 Artur Rubinstein
31 1921 Mario Lanza
31 Ofra Harnoy
31 Peter Dawson

FEBRUARY

1 Renata Tebaldi
1 Flaviano Labo
2 1899 Jascha Heifetz
2 1875 Fritz Kreisler
2 1919 Lisa Della Casa
2 1940 Martina Arroyo
2 1944 Andrew Davis
4 1912 Erich Leinsdorf
4 1935 Marti Talvela
5 Jussi Bjorling
5 Otto Edelman
6 1903 Claudio Arrau
6 Erna Sack
7 Claudia Muzio
8 1934 Elly Ameling
10 Leontyne Price
10 Cesare Siepi
11 Edith Mathis
12 1967 Anthony Dean Griffey
13 1920 Eileen Farrell
13 Alexander Kipnis
13 Joyce Di Donato
13 1873 Feodor Chaliapin
14 Renee Fleming
15 John Adams
16 Sir Geraint Evans
17 Wilhelm Rode
19 Adelina Patti
20 Mary Garden
22 1930 Marni Nixon
22 Giovanni Zenatello
22 1972 Rolando Villazon
23 1929 Regine Crespin
24 1934 Renata Scotto
25 Alfred Paccaver
25 Enrico Caruso
27 Mirella Freni
27 1888 Lotte Lehmann
27 Marian Anderson
28 Geraldine Farrar

MARCH

1 Lucine Amara
2 Simon Estes
3 Rachel Yakar
3 1944 Florence Quivar
3 1949 Roberta Alexander
3, 6 Labeque Sisters
4 Joseph Schmidt
5 1930 Lorin Maazel

5	Barry Tuckwell	12 1933	Montserrat Caballe
6 1944	Kiri Te Kanawa	13	Margaret Price
6 1921	Julius Rudel	13 1931	Anita Cerquetti
6	Norman Treigle	14	Barbara Bonney
6	Gina Cigna	14	Aprile Millo
8	Robert Tear	15 1924	Sir Neville Marriner
9	Thomas Schippers	16	Leo Nucci
13	Rosalind Elias	17	Maggie Teyte
15 1929	Antonietta Stella	17	Gregor Piatigorsky
16	Christa Ludwig	17	Siegfried Jerusalem
16	Roger Norrington	18	Walter Berry
16	Teresa Berganza	18	Frida Leider
17	Alfred Newman	18	George Shirley
20 1890	Beniamino Gigli	19 1947	Murray Parahia
20 1890	Lauritz Melchior	19 1965	Natalie Dessay
20 1914	Sviatoslav Richter	20	John Eliot Gardiner
21	Arthur Grumiaux	21	Leonard Warren
22	Martha Moedl	22 1912	Kathleen Ferrier
24	Byron Janis	22 1935	Fiorenza Cossotto
24	Benjamin Luxon	22	Yehudi Menuhin
24 1952	Dolora Zajick	25 1918	Astrid Varnay
24 1900	Ivan Kozlovsky	26	Florence Austral
25	Magda Olivero	26 1952	Ewa Podles
25 1867	Arturo Toscanini	27 1940	Judith Blegen
26 1925	Pierre Boulez	29 1936	Zubin Mehta
26	Javier Camarena	30 1916	Robert Shaw
27 1927	Mstislav Rostropovich	30	Louise Homer
27	Maria Ewing		
28 1903	Rudolf Serkin	MAY	
28 1942	Samuel Ramey	1 1948	Ruth Welting
29	E. Power Biggs	3	Leopold Simoneau
31	Franz Voelker	4	Roberta Peters
31	Elisabeth Gruemmer	5	Maria Caniglia
		5	Kurt Boehme
APRIL		6	Mimi Banzell
1	Dinu Lipatti	8	Heather Harper
1	Renato Zanelli	9	Anne Sofie Von Otter
2	Alain Vanzo	11	Bidu Sayao
3 1948	Garrick Ohlsson	11	Alma Gluck
4 1875	Pierre Monteux	11	Bidu Sayao
6 1929	Andre Previn	12	Lillian Nordica
7 1899	Robert Casadesus	12	Giuletta Simionato
8 1902	Josef Krips	14 1925	Patrice Munsel
8 1923	Franco Corelli	16 1891	Richard Tauber
8	Walter Berry	16	Jan Kiepura
9 1906	Antal Dorati	17	Birgit Nilsson
9	Paul Robeson	17	Dennis Brain
10	Luigi Alva	17	Zinka Milanov
11 1938	Kurt Moll	17	Gabriel Bacquier
12	Lily Pons	18	Ezio Pinza

18 Boris Christoff
 19 Nellie Melba
 21 Maurice Andre
 22 John Browning
 22 James King
 23 Alicia de Larrocha
 25 Beverly Sills
 26 Teresa Stratas
 27 Lina Pagliughi
 28 1925 Dietrick Fischer-Dieskau
 28 Alexander Sved
 30 George London
 31 Alfred Deller
 31 Shirley Verrett

JUNE

1 Frederica Von Stade
 1 Sigrid Onegin
 1 Richard Goode
 2 Neil Shicoff
 3 Jan Peerce
 4 1917 Robert Merrill
 4 Cecilia Bartoli
 4 Fedora Barbieri
 5 Martha Argerich
 6 1939 Giacomo Aragall
 7 George Szell
 7 Neeme Jarvi
 7 Roberto Alagna
 7 Leonid Sobinov
 8 Emanuel Ax
 9 Titta Ruffo
 9 Ileana Cotrubus
 11 Rise Stevens
 12 Pol Plancon
 13 Elisabeth Schumann
 13 1938 Gwynne Howell
 14 John McCormack
 14 Beno Blachut
 15 Ernestine Schumann-Heink
 16 Antonina Nezhdanova
 16 Jerry Hadley
 16 1899 Helen Traubel
 17 1918 Birgit Nilsson
 18 Eva Marton
 20 1946 Andre Watts
 20 Eugenia Burzio
 21 Jennifer Larmore
 21 Mark Reizen
 22 Jennie Tourel

23 James Levine
 23 Sylvia McNair
 26 Hughes Cuenod
 26 Frieda Hempel
 26 Richard Crooks
 26 Giuseppe Toddei
 26 Wolfgang Windgassen
 27 Toti Dal Monte
 27 Anna Moffo
 27 Samuel Sanders
 28 Thomas Hampson
 28 Luisa Tetrazzini
 29 1911 Bernard Herrmann
 29 Rafael Kubelik
 29 1963 Anne Sophie Mutter
 29 Nelson Eddy

JULY

1 Peter Anders
 3 Brigitte Fassbaender
 6 1937 Vladimir Ashkenazy
 6 Dorothy Kirsten
 6 Eugene List
 7 1911 Gian Carlo Menotti
 7 1937 Elena Obraztsova
 9 John Mark Ainsley
 10 1933 Jan De Gaetani
 10 Helen Donath
 10 Ljuba Welitsch
 10 Jonas Kaufmann
 11 Ebe Stignani
 11 1925 Nicolai Gedda
 11 1929 Hermann Prey
 11 Mattiwilde Dobbs
 12 1934 Van Cliburn
 12 1895 Kirsten Flagstad
 13 Carlo Bergonzi
 16 1948 Pinchas Zukerman
 16 1858 Eugene Ysaye
 17 1916 Eleanor Steber
 17 Dawn Upshaw
 18 Pauline Viardot
 18 1927 Kurt Mazur
 21 1920 Isaac Stern
 22 1913 Licia Albanese
 23 James Levine
 23 1928 Leon Fleisher
 23 1960 Susan Graham
 24 1921 Giuseppe DiStefano
 24 Ruggiero Ricci

24 Peter Serkin
 25 1930 Maureen Forrester
 27 1915 Mario Del Monaco
 27 Leonard Rose
 27 Carol Vaness
 27 Segei Lemeshev
 28 1941 Ricardo Muti
 28 Gottlob Frick
 29 Olga Borodina
 30 1899 Gerald Moore

AUGUST

1 1899 William Steinberg
 2 Gundula Janowitz
 4 Gabriella Tucci
 6 Heinrich Schlusnus
 7 Ian Hobson
 9 1902 Zino Francescatti
 10 Marie-Claire Alain
 12 Maria Olczewska
 13 Emma Eames
 13 1948 Kathleen Battle
 13 Sheila Armstrong
 14 Ferruccio Tagliavini
 15 Emma Calve
 15 Leon Theremin
 18 Leo Slezak
 18 Miliza Korjus
 19 1947 Gerard Schwarz
 21 Janet Baker
 21 Lili Boulanger
 22 Edward Johnson
 25 1918 Leonard Bernstein
 25 Jose Van Dam
 26 1923 Wolfgang Sawallisch
 28 1913 Richard Tucker
 28 John Shirley-Quirk
 29 Helge Roswaenge
 30 Regina Resnick
 31 1945 Itzhak Perlman

SEPTEMBER

1 Aksel Schiotz
 1 1935 Seiji Ozawa
 1 1944 Leonard Slatkin
 1 Julia Varady
 2 Friedrich Schoar
 3 Dorothy Maynor
 4 Rudolf Schock
 4 1964 Rene Pape

5 Meta Seinemeyer
 7 Robert Aldridge
 10 1927 Yma Sumac
 10 1941 Christopher Hogwood
 11 Ramon Varga
 12 Tatiana Troyanos
 13 Arleen Auger
 13 Nicolai Ghiaurov
 15 1945 Jessye Norman
 15 1876 Bruno Walter
 15 Pia Tassinari
 15 Hilde Gueden
 16 Nadia Boulanger
 16 Elina Garanca
 19 Blanche Thebom
 22 Elisabeth Rethberg
 23 1923 Sandor Konya
 23 Jarmilla Novotna
 24 Alfredo Kraus
 24 Ettore Bastianini
 24 Cornell Macneil
 24 Lina Brune Rasa
 25 1932 Glenn Gould
 26 Fritz Wunderlich

OCTOBER

1 1903 Vladimir Horowitz
 3 Ruggero Raimondi
 6 Maria Jeritza
 7 1955 Yo Yo Ma
 10 1971 Evgeny Kissin
 10 Willard White
 10 1924 Leyla Gencer
 11 Russell Oberlin
 12 1935 Luciano Pavarotti
 15 Karl Richter
 16 Dmitri Hvorostovsky
 16 Gino Bechi
 18 Lotte Lenya
 19 Benita Valente
 19 Erna Berger
 21 1912 Sir Georg Solti
 21 1928 Virginia Zeani
 21 Sena Jurinac
 22 Giovanni Martinelli
 24 Tito Gobbi
 24 Cheryl Studer
 26 Tiana Lemnitz
 25 1971 Midori
 29 1926 Jon Vickers

30 Schlomo Mintz

NOVEMBER

1 Victoria de los Angeles
5 1895 Walter Giesecking
5 1940 Anthony Rolfe Johnson
6 James Bowman
7 1926 Dame Joan Sutherland
8 1921 Jerome Hines
9 1965 Bryn Terfel
9 Piero Cappuccilli
9 1885 Aureliano Pertile
9 Thomas Quasthoff
11 Alessandro Moreschi
11 1883 Ernst Ansermet
12 Lucia Popp
14 1928 Leonie Rysanek
15 Jorge Bolet
15 Daniel Berenboim
16 1896 Lawrence Tibbett
17 Sir Charles Mackerras
18 1899 Eugene Ormandy
18 Amelita Galli-Curci
18 1929 Gianna d'Angelo
19 1944 Agnes Baltsa
20 1948 Barbara Hendricks
22 1962 Sumi Jo
22 1961 Stephen Hough
24 Lilli Lehmann
25 1945 Hakan Hagegard
26 1925 Eugene Istomin
26 Earl Wild
28 Rose Bampton
30 1945 Radu Lupu

DECEMBER

2 Jorg Demus
3 1923 Maria Callas

3 Phyllis Curtin
4 Yvonne Minton
5 1946 Jose Carreras
5 Grace Moore
5 Krystian Zimerman
6 Nikolaus Harnoncourt
8 1939 James Galway
8 1878 Tullio Serafin
9 1895 Conchita Supervia
9 1915 Elizabeth Schwarzkopf
9 1967 Joshua Bell
10 1980 Sarah Chang
11 Giacomo Lauri-Volpi
12 Lillian Nordica
14 1914 Rosalyn Tureck
14 1897 Georges Thill
15 Lotte Schone
15 1934 Raina Kabaivanska
16 1926 James McCracken
16 1946 Trevor Pinnock
18 1920 Rita Streich
18 Cesare Valletti
19 1888 Fritz Reiner
21 1944 Michael Tilson Thomas
21 1953 Andras Schiff
22 1916 Fernando Corena
22 Rosette Anday
23 Josef Greindl
23 1946 Edita Gruberova
24 Lucrezia Bori
25 Giuseppe DeLuca
25 1900 Gladys Swarthout
27 1906 Oscar Levant
27 1897 Augusta Oltrabella
28 1850 Francesco Tamagno
29 1918 Mado Rabin
31 1904 Nathan Milstein