

CMS Chamber Music Society of Lincoln Center

SUNDAY AFTERNOON, MARCH 11, 2018, 2:00 ▶ 3,807TH CONCERT

Alice Tully Hall, Starr Theater, Adrienne Arsht Stage
Home of The Chamber Music Society of Lincoln Center

Meet the Music! Four Harmonious Friends

BRUCE ADOLPHE, piano/narrator
KAORU WATANABE, flute
MIKE BLOCK, cello
STEVE WILSON, bass trombone
SHANE SHANAHAN, percussion

BRUCE ADOLPHE *Four Harmonious Friends for Narrator and Ensemble* (2017)
(b. 1955)

This concert is made possible, in part, by the **Aaron Copland Fund for Music** and **The Gladys Krieble Delmas Foundation**.

The Chamber Music Society acknowledges with sincere appreciation **Ms. Tali Mahanor's** generous long-term loan of the Hamburg Steinway & Sons model "D" concert grand piano.

The Chamber Music Society's education and outreach programs are made possible, in part, with support from **The Achelis and Bodman Foundation**, the **AE Charitable Foundation**, **Colburn Foundation**, **Consolidated Edison Company**, **Eugene and Emily Grant Family Foundation**, **The Jerome L. Greene Foundation**, **Hearst Fund**, **The Frank and Helen Hermann Foundation**, **Alice Ilchman Fund**, the **Daniel and Joanna S. Rose Fund**, **Tiger Baron Foundation**, and **The Helen F. Whitaker Fund**. Public funds are provided by the **New York City Department of Cultural Affairs**, in partnership with the **City Council**.

PLEASE TURN OFF CELL PHONES AND OTHER ELECTRONIC DEVICES.
Photographing, sound recording, or videotaping this performance is prohibited.

A NOTE FROM BRUCE ADOLPHE

Dear Listener,

If an elephant were to play a musical instrument, the trombone would be perfect!

The elephant could use its trunk to move the slide back and forth (for low and high notes) while blowing into the mouthpiece. Plus, the trombone can make some very elephant-like sounds, even though we use the word “trumpeting” to describe an elephant’s roar.

Birds, who are natural singers, don’t need to play an instrument to make music, but if one did choose an instrument, the flute would fit well. In fact, flutes are often used to imitate birdsong.

Rabbits are quiet creatures. They make soft clucking, purring, and humming sounds, and on very rare occasions, they can let out a screech. But one of the great sounds they make is tapping out rhythms with their feet! So the best instrument for a rabbit would be some sort of drum. They are natural drummers and thumpers, in fact.

Now monkeys...hmmm. What instrument would a monkey want to play? Well, monkeys are more like people than elephants, birds, or rabbits are. So perhaps the monkey should play the cello, which can play the whole range of human voices. A monkey could hold the bow and finger the notes on the strings, which most other animals could not do.

You may be wondering why I am writing about these animals and instruments. Today’s concert features a story about an elephant, monkey, rabbit, and bird who get into a huge argument over a tree.

The animals in our story are indeed represented by the instruments as I mentioned. But the flute is not the usual metal flute you would see in our concerts. Today, we have a Japanese flute called a shinobue, which is made of bamboo. The shinobue master Kaoru Watanabe joins us for our show!

And we have some unusual drums for the rabbit, especially a riq. The riq is an Arabic tambourine that has a special design and can play lots of surprising sounds. You will find out today when the brilliant percussionist Shane Shanahan plays his amazing riq solos for you!

Our monkey is Mike Block. Mike is actually a cellist but he doesn’t sit down to play like most other cellists. He invented a strap so he can dance around like a monkey while he plays. He could also play cello

in a marching band, should that become a necessity. But Mike is a wonderfully imaginative cellist who deserves the role of the monkey, as you will see!

Our elephant is portrayed on the bass trombone (a huge and very low trombone) by the fabulous Steve Wilson, who could bring the walls of Jericho down with his playing!

Oh, and there is also the part of the tree! That will be depicted by the beautiful grand piano on our stage. I will play the tree part and also tell the story, which is called *Four Harmonious Friends*. In Tibet, the ancient Buddhist story is named *Thuenpa Puen Zhi*.

So today is a concert of some unusual instruments getting together to tell a very old story that still means a lot because it is a story about friendship, cooperation, and sharing.

Bruce Adolphe

© Roger Roth

MEET THE ARTISTS!

IZU OHNITA

BRUCE ADOLPHE

► When he was a child Bruce Adolphe watched both Victor Borge and Leonard Bernstein on television, and after seeing them, he began “playing piano” on the breakfast table and cracking jokes with a Danish accent. Having no choice, his parents bought him a toy piano, at which Bruce pretended to be Schroeder of the *Peanuts* cartoons. Soon after the toy piano was pecked apart by the family parakeet, Bruce’s parents purchased a real piano and a larger bird. By age ten, Bruce was composing music, and no one has been able to stop him since. As a “tween,” Bruce studied piano, clarinet, guitar, bass, and—as a teen—the bassoon. All this time, he wrote music and improvised accompaniments to everything that happened around him, as if life were a movie in need of a score. His favorite summers were spent at the Kinhaven Music School and he loved his Saturdays at The Juilliard School’s Pre-College Division. Today, Bruce spends his time composing chamber music, playing the piano, and performing in concerts for people like you. He lives right around the corner on the Upper West Side with his wife, pianist Marija, his daughter Katja, and his opera-and-jazz-singing parrot PollyRhythm, the same bird he has had since he was ten years old. Bruce performs weekly on public radio’s *Performance Today*, playing his *Piano Puzzlers* (familiar tunes in the styles of the great masters) and you can catch that show on WQXR or on iTunes, or as a podcast from American Public Media. Many great musicians have performed Bruce’s music, including Yo-Yo Ma, Itzhak Perlman, the Brentano Quartet, and over 60 symphony orchestras around the world, and of course lots of amazing players right here at the Chamber Music Society of Lincoln Center, where Bruce has been making music since 1992. If you want to check out Bruce’s CDs and educational pieces for all ages, please visit the website of The Learning Maestros. You might enjoy his book *The Mind’s Ear: Exercises for Improving the Musical Imagination*, published by Oxford University Press.

RICHARD FRANK

MIKE BLOCK

► Mike Block started playing cello at the age of nine, and grew up in a family of classical musicians. His dad is an orchestra conductor, his mom plays French horn, his brother plays violin, and his sister plays violin. When Mike went to college to study music, he started to fall in love with other styles of music, like rock and pop music, as well as folk music from other cultures. Now that Mike is a professional musician, he loves playing with musicians from other cultures, and writing new music, which led him to play in the Silk Road Ensemble, led by his childhood hero Yo-Yo Ma. Even though most cello players play the instrument while sitting, Mike wanted to stand up when he plays cello so that he can move and dance and have more fun, so he invented a new cello strap that helps him play the cello standing.

SHANE SHANAHAN

► When Shane Shanahan was a young boy he annoyed his family to no end because he was always banging on the pots and pans in his kitchen! All that banging made it seem pretty clear that he had rhythm in his blood. Unfortunately, there were too many drummers in the school band, so Shane played trumpet for seven years. He did his best but he never fell in love with the trumpet. When his parents realized this, they very generously got him a drum set for his birthday. For a while, Shane's family

suffered through even LOUDER banging, but before too long, that banging turned into beautiful music. Now Shane travels all over the globe playing his drums for people of all ages in the biggest concert halls in the world!

KAORU WATANABE

► Kaoru Watanabe (COW-ROO) was a typical kid from St. Louis, Missouri who loved to skateboard and play music and eventually went to Manhattan School of Music to study jazz flute and saxophone. Kaoru decided he wanted to learn more about Japan, the country where his parents are originally from, so after graduation, he packed his bags and moved there for almost ten years! He ended up playing Japanese taiko drums and bamboo flutes for a famous Japanese taiko group called Kodo, who

are known for their massive 900-pound drum and energetic shows. The two-year-long training program he had to go through in order to join Kodo included learning Japanese folk dancing, singing and drumming, as well as farming, woodworking, tea ceremony, and running six miles a day every day for two years! After many years with Kodo, he decided to return to New York to focus more on his own music, which mixes Japanese music, improvisation, and other music from around the world. Besides performing and teaching, he does other fun things like making music for movies like *Shrek Forever After* and the upcoming Wes Anderson animation *Isle of Dogs*.

STEVE WILSON

► Steve Wilson comes from the border city of El Paso, Texas. He started playing the euphonium in the sixth grade but switched to the bass trombone in the ninth grade so he could play in his school's jazz band and orchestra. Steve has degrees in music from the University of Texas at El Paso and the University of Illinois and is now in charge of the Department of Music at his old school, the University of Texas at El Paso, where he has worked for 20 years. Steve has recorded two CDs and

performed in many countries including China, Brazil, Spain, Mexico, and Canada with his trombone quartet, the Continental Trombone Quartet. Steve is also active as a performer throughout the southwest playing in numerous ensembles including the out-of-this-world Roswell Symphony Orchestra. In addition to playing the bass trombone, Steve enjoys biking, running, and hiking in the beautiful El Paso desert, being a husband, and being a father to three awesome kids: Kiki, Ethan, and Conor.

ANNUAL FUND

Contributors to the Annual Fund provide vital support for the Chamber Music Society's wide-ranging artistic and educational programs. We gratefully acknowledge the following individuals, foundations, corporations, and government agencies for their generous gifts. We also thank those donors who support the Chamber Music Society through the Lincoln Center Corporate Fund.

Artistic Directors Circle

LEADERSHIP GIFTS (\$50,000 and above)

The Chisholm Foundation
Howard Gilman Foundation
William and Inger G. Ginsberg
Dr. and Mrs. Victor Grann
Eugene and Emily Grant
Jerome L. Greene Foundation
Mr. and Mrs. Paul B. Gridley
Rita E. and Gustave M. Hauser
Elinor and Andrew Hoover

Jane and Peter Keegan
Susan Carmel Lehrman
Lincoln Center Corporate Fund
National Endowment for the Arts
New York State Council on the Arts
Stavros Niarchos Foundation
The New York Community Trust
Mr. and Mrs. James P. O'Shaughnessy
Blanchette Hooker Rockefeller Fund

The Fan Fox and Leslie R. Samuels
Foundation, Inc.
Ellen Schiff
Elizabeth W. Smith
The Alice Tully Foundation
Elaine and Alan Weiler
The Helen F. Whitaker Fund

GUARANTORS (\$25,000 to \$49,999)

Ann Bowers,
in honor of Dmitri Atapine
Thomas Brener and Inbal Segev-Brener
Sally D. and Stephen M. Clement, III
Joseph M. Cohen
Joyce B. Cowin
Linda S. Daines
Estate of Anthony C. Gooch
Gail and Walter Harris
Frank and Helen Hermann Foundation
Robert and Suzanne Hoglund

Harry P. Kamen
Estate of Peter L. Kennard
Andrea Klepetar-Fallek
Bruce and Suzie Kovner
MetLife Foundation
Richard Prins and Connie Steensma
New York City Department of
Cultural Affairs
Dr. Annette U. Rickel
Dr. Beth Sackler and Mr. Jeffrey Cohen
Judith and Herbert Schlosser

David Simon
Mr. and Mrs. Erwin Staller
William R. Stensrud and
Suzanne E. Vaucher
Joost and Maureen Thesseling
Tiger Baron Foundation
Mr. and Mrs. Jarvis Wilcox
Kathe and Edwin Williamson
Shannon Wu and Joseph Kahn

BENEFACTORS (\$10,000 to \$24,999)

The Achelis and Bodman Foundation
Anonymous (2)
Ronald Abramson
Estate of Marilyn Apelson
Jonathan Brezin and Linda Keen
Colburn Foundation
Con Edison
The Gladys Kriebel Delmas Foundation
Howard Dillon and Nell Dillon-Ermers
The Lehoczy Escobar Family
David Finckel and Wu Han
John and Marianne Fouhey

Sidney E. Frank Foundation
Mr. and Mrs. Peter Frelinghuysen
Ann and Gordon Getty Foundation
Francis Goelet Charitable Lead Trusts
The Hamilton Generation Fund
Irving Harris Foundation
Michael Jacobson and Trine Sorensen
Priscilla F. Kauff
Vicki and Chris Kellogg
Jeehyun Kim
Douglas M. Libby
Millbrook Vineyards & Winery

Mr. Seth Novatt and Ms. Priscilla Natkins
Marnie S. Pillsbury
Tatiana Pouschine
Dr. and Mrs. Richard T. Rosenkranz
Mrs. Robert Schuur
Fred and Robin Seegal
Seth Sprague Educational and
Charitable Foundation
Joe and Becky Stockwell
Carlos Tome and Theresa Kim
Susan and Kenneth Wallach

Patrons

PLATINUM PATRONS (\$5,000 to \$9,999)

Anonymous (2)
Mr. James A. Attwood and
Ms. Leslie K. Williams
William and Julie Ballard
Murat Beyazit
Joan Benny
Nathalie and Marshall Cox
Robert and Karen Desjardins
Valerie and Charles Diker
Carole Donlin
John and Jody Eastman
Mrs. Barbara M. Erskine
Mr. Lawrence N. Field and Ms. Rivka Seiden

Mr. and Mrs. Irvine D. Flinn
The Frelinghuysen Foundation
Marlene Hess and James D. Zirin, in loving
memory of Donaldson C. Pillsbury
The Hite Foundation
C.L.C. Kramer Foundation
Jonathan E. Lehman
Helen Brown Levine
Leon Levy Foundation
Jane and Mary Martinez
Mr. and Mrs. H. Roemer McPhee,
in memory of Catherine G. Curran

The Robert and Joyce Menschel
Family Foundation
Linda and Stuart Nelson
Mr. and Mrs. Howard Phipps, Jr.
Eva Popper
Thomas A. and Georgina T. Russo
Family Fund
Lynn G. Straus
Martin and Ruby Vogelfanger
Paul and Judy Weislogel
Neil Westreich

GOLD PATRONS (\$2,500 to \$4,999)

Anonymous
Nasrin Abdolali
Elaine and Hirschel Abelson
Dr. and Mrs. David H. Abramson
Ms. Hope Aldrich
American Friends of Wigmore Hall
Joan Amron
James H. Applegate
Axe-Houghton Foundation
Lawrence B. Benenson

American Chai Trust
Constantin R. Boden
Mr. and Mrs. John D. Coffin
The Aaron Copland Fund for Music
Robert J. Cubitto and Ellen R. Nadler
Virginia Davies and Willard Taylor
Suzanne Davidson
Joseph and Pamela Donner
Helen W. DuBois
Judy and Tony Evnin

Dr. and Mrs. Fabius N. Fox
Mrs. Beatrice Frank
Freudenberg Arts
Diana G. Friedman
Frederick L. Jacobson
Kenneth Johnson and Julia Tobey
Alfred and Sally Jones
Paul Katcher
Ed and Rosann Kaz
Mr. and Mrs. Hans Kilian

Mr. and Mrs. Robert W. Kleinschmidt
Judy and Alan Kosloff
Chloë A. Kramer
Harriet and William Lembeck
Jennifer Manocherian
Dr. and Mrs. Michael N. Margolies
Sassona Norton and Ron Filler
Mr. and Mrs. Joseph Rosen

The Alfred and Jane Ross Foundation
Mary Ellen and James Rudolph
David and Lucinda Schultz
Peter and Sharon Schuur
Michael W. Schwartz
Carol and Richard Seltzer
The Susan Stein Shiva Foundation
Dr. Michael C. Singer

Gary So, in honor of Sooyun Kim
Mrs. Andrea W. Walton
Sally Wardwell
Patricia and Lawrence Weinbach
Larry Wexler and Walter Brown
Janet Yaseen and the
Honorable Bruce M. Kaplan
Noreen and Ned Zimmerman

SILVER PATRONS (\$1,500 to \$2,499)

Anonymous (5)
Alan Agle
Harry E. Allan
Lawrence H. Appel
Brett Bachman and Elisabeth Challener
Dr. Anna Balas
Betsy Shack Barbanell
Mr. and Mrs. William G. Bardel
Caryl Hudson Baron
Richard L. Bayles
Mr. and Mrs. T. G. Berk
Adele Bildersee
Judith Boies and Robert Christman
Cahill Cossu Noh and Robinson
Charles and Barbara Burger
Jeff and Susan Campbell
Allan and Carol Carlton
Dale C. Christensen, Jr.
Judith G. Churchill
Betty Cohen
Marilyn and Robert Cohen
Mr. Mark Cohen, in memory of May Lazer
Alan and Betsy Cohn Foundation
Jon Dickinson and Marlene Burns
Joan Dyer
Thomas E. Engel, Esq.
Mr. Arthur Ferguson
Howard and Margaret Fluhr
Mr. Andrew C. Freedman and
Ms. Arlie Sulka
Mr. and Mrs. Burton M. Freeman
Edda and James Gillen

Rosalind and Eugene J. Glaser
Judith Heimer
Charles and Nancy Hoppin
Dr. Beverly Hyman and
Dr. Lawrence Birnbach
Bill and Jo Kurth Jagoda
Dr. Felisa B. Kaplan
Keiko and Steven B. Kaplan,
in honor of Paul Huang
Stephen and Belinda Kaye
Thomas C. King
Patricia Kopec Selman and Jay E. Selman
Dr. and Mrs. Eugene S. Krauss
Richard and Evalyn Lambert
Craig Leiby and Thomas Valentino
Dr. Donald M. Levine
James Liell
Walter F. and Phyllis Loeb Family Fund
of the Jewish Communal Fund
Dr. Edward S. Loh
Ned and Françoise Marcus
Carlene and Anders Maxwell
Eileen E. McGann
Ilse Melamid
Merrick Family Fund
Mr. and Mrs. Leigh Miller
Bernice H. Mitchell
Alan and Alice Model
Alex Pagel
Barbara A. Pelson
Charles B. Ragland
Mr. Roy Raved and Dr. Roberta Leff

Dr. Hilary Ronner and Mr. Ronald Feiman
Joseph and Paulette Rose
Diana and Michael Rothenberg
Marie von Saher
David and Sheila Rothman
Sari and Bob Schneider
Delia and Mark Schulte
Mr. David Seabrook and
Dr. Sherry Barron-Seabrook
Jill S. Slater
Morton J. and Judith Sloan
Diane Smook and Robert Peduzzi
Annaliese Soros
Dr. Margaret Ewing Stern
Deborah F. Stiles
Alan and Jaqueline Stuart
Susan Porter Tall
Joseph C. Taylor
Erik and Cornelia Thomsen
Leo J. Tick
Salvatore and Diane Vacca
Mr. and Mrs. Joseph Valenza
Pierre and Ellen de Vegh
Dr. Judith J. Warren and
Dr. Harold K. Goldstein
Alex and Audrey Weintrob
Robert Wertheimer and Lynn Schackman
Tricia and Philip Winterer
Gro V. and Jeffrey S. Wood
Gilda and Cecil Wray, Jr.

YOUNG PATRONS* (\$500+)

Jordan C. Agee
Raoul Boisset
Jamie Forseth
Robert J. Haley
Yoshiaki David Ko
Liana and Joseph Lim

Shoshana Litt
Lucy Lu and Mark Franks
Zach and Katy Maggio
Mr. Edwin Meulenteen
Katie Nojima
Jason Nong

Nikolay Pakhomov and Aneta Szpyrka
Eren Erdemgil Sahin and Erdem Sahin
Shu-Ping Shen
Erin Solano
Mr. Nick Williams and Ms. Maria Doerfler
Rebecca Wui and Raymond Ko

*For more information, call (212) 875-5216 or visit chambermusicsociety.org/yp

Friends

PRESTO (\$1,000 to \$1,499)

Anonymous (4)
Bialkin Family Foundation
Maurice and Linda Binkow Philanthropic
Fund of the United Jewish Foundation
Allyson and Michael Ely
Mr. Stephen M. Foster
Kris and Kathy Heinzelman
Dr. and Mrs. Wylie C. Hembree
Mr. and Mrs. James R. Houghton
Thomas Frederick Jambois
Leeds Family Foundation

The David Minkin Foundation
Dot and Rick Nelson
Christine Pishko
Mimi Poser
James B. Ranck
Ms. Kathee Rebernak
Ms. Linda C. Rose
Mr. David Rosner
Charles S. Schreger
Monique and Robert Schweich

Mr. and Mrs. William G. Selden
Robert A. Silver
Esther Simon Charitable Trust
Barbara Lee Diamonstein-Spielvogel and
Ambassador Carl Spielvogel
Andrea and Lubert Stryer
Ms. Jane V. Talcott
Herb and Liz Tulchin
Jill and Roger Witten
Frank Wolf

ALLEGRO (\$600 to \$999)

Anonymous (2)
Sophia Ackery and Janis Buchanan
Mrs. Albert Pomeroy Bedell
Brian Carey and Valerie Tomaselli
Dorothy and Herbert Fox
Mrs. Margherita S. Frankel
Dorothy F. Glass
Miriam Goldfine
Abner S. Greene
Sharon Gurwitz
Evan and Florence Janovic
Pete Klosterman

Peter Kroll
Peter and Edith Kubicek
Linda Larkin
Barbara and Raymond LeFebvre
Mr. Stanley E. Loeb
Linda and Tom Marshella, in memory
of Donald F. Humphrey
Merrill Family Fund
Dr. and Mrs. Richard R. Nelson
Ms. Jessie Hunter Price
Amanda Reed
Lisa and Jonathan Sack

Diana and John Sidtis
Anthony R. Sokolowski
Mr. and Mrs. Myron Stein,
in honor of Joe Cohen
Dr. Charles and Mrs. Judith
Lambert Steinberg
Mr. David P. Stuhr
Sherman Taishoff
Mr. and Mrs. George Wade
Willinphila Foundation

*as of February 23, 2018

Directors and Founders

James P. O'Shaughnessy, *Chairman*
Elinor L. Hoover, *Chairman Elect*
Elizabeth W. Smith, *Vice Chairman*
Robert Hoglund, *Treasurer*
Peter W. Keegan, *Secretary*

Nasrin Abdolali
Sally Dayton Clement
Joseph M. Cohen
Joyce B. Cowin
Linda S. Daines
Peter Duchin
Peter Frelinghuysen
William B. Ginsberg
Phyllis Grann
Paul B. Gridley
Walter L. Harris
Philip K. Howard
Priscilla F. Kauff
Vicki Kellogg
Jeehyun Kim
Helen Brown Levine

John L. Lindsey
Tatiana Pouschine
Richard Prins
Dr. Annette U. Rickel
Beth B. Sackler
Herbert S. Schlosser
David Simon
Joost F. Thesseling
Suzanne E. Vaucher
Alan G. Weiler
Jarvis Wilcox
Kathe G. Williamson

DIRECTORS EMERITI

Anne Coffin
Marit Gruson
Charles H. Hamilton
Harry P. Kamen
Paul C. Lambert
Donaldson C. Pillsbury (1940-2008)
William G. Selden
Andrea W. Walton

GLOBAL COUNCIL

Howard Dillon
Carole G. Donlin
John Fouhey
Charles H. Hamilton
Rita Hauser
Judy Kosloff
Mike McKool
Seth Novatt
Joumana Rizk
Morris Rossabi
Susan Schuur
Trine Sorensen
Shannon Wu

FOUNDERS

Miss Alice Tully
William Schuman
Charles Wadsworth,
Founding Artistic Director

Administration

David Finckel and Wu Han, *Artistic Directors* ♦ Suzanne Davidson, *Executive Director*

ADMINISTRATION

Keith Kriha, *Administrative Director*
Martin Barr, *Controllor*
Susan Mandel, *Executive and Development Assistant*

ARTISTIC PLANNING & PRODUCTION

Beth Helgeson, *Director of Artistic Planning and Administration*
Kari Fitterer, *Director of Artistic Planning and Touring*
Jen Augello, *Operations Manager*
Laura Keller, *Editorial Manager*
Sarissa Michaud, *Production Manager*
Grace Parisi, *Production and Education Associate*

DEVELOPMENT

Sharon Griffin, *Director of Development*
Fred Murdock, *Associate Director, Special Events and Young Patrons*
Janet Barnhart, *Manager of Institutional Giving*
Joe Hsu, *Manager, Development Operations and Research*
Julia Marshella, *Manager of Individual Giving, Patrons*
Erik Rego, *Manager of Individual Giving, Friends*

EDUCATION

Bruce Adolphe, *Resident Lecturer and Director of Family Concerts*
Derek Balcom, *Director of Education*

MARKETING/SUBSCRIPTIONS/ PUBLIC RELATIONS

Emily Holm, *Director of Marketing and Communications*
Trent Casey, *Director of Digital Content*
Desmond Porbeni, *Associate Director, Audience and Customer Services*
Marlisa Monroe, *Public Relations Manager*
Melissa Muscato, *Marketing Content Manager*
Natalie Dixon, *Audience and Customer Services Associate*
Sara Ricci, *Marketing Assistant*
Brett Solomon, *Subscription and Ticketing Services Assistant*

The Chamber Music Society wishes to express its deepest gratitude for **The Daniel and Joanna S. Rose Studio**, which was made possible by a generous gift from the donors for whom the studio is named.

CMS is grateful to **JoAnn and Steve Month** for their generous contribution of a Steinway & Sons model "D" concert grand piano.

The Chamber Music Society's performances on American Public Media's *Performance Today* program are sponsored by **MetLife Foundation**.

CMS extends special thanks to **Arnold & Porter** for its great generosity and expertise in acting as pro bono Counsel.

CMS gratefully recognizes **Shirley Young** for her generous service as International Advisor.

CMS wishes to thank **Covington & Burling** for acting as pro bono Media Counsel.

CMS is grateful to **Holland & Knight LLP** for its generosity in acting as pro bono international counsel.

This season is supported by public funds from the **National Endowment for the Arts**, the **New York State Council on the Arts** with the support of **Governor Andrew M. Cuomo** and the **New York State Legislature**; and the **New York City Department of Cultural Affairs**, in partnership with the **City Council**.

