

CMS Chamber Music Society of Lincoln Center

SUNDAY AFTERNOON, NOVEMBER 11, 2018, AT 2:00 ▶ 3,875TH CONCERT

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

Meet the Music!

Inspector Pulse: How Suite It Is

BRUCE ADOLPHE, Inspector Pulse/piano

LLEWELLYN SANCHEZ-WERNER, piano

ALEXI KENNEY, violin

MIHAI MARICA, cello

MEGGI SWEENEY SMITH, dancer

JOHANN SEBASTIAN BACH (1685–1750) **Partita No. 3 in E major for Violin, BWV 1006** (1720)
▶ Gavotte en rondeau
KENNEY

MAURICE RAVEL (1875–1937) ***Pièce en forme de Habanera* for Cello and Piano** (1907)
MARICA, SANCHEZ-WERNER

GEORGE GERSHWIN (1898–1937) **Three Preludes for Piano** (c. 1926)
▶ Allegro ben ritmato e deciso in B-flat major
SANCHEZ-WERNER

BACH **Partita No. 2 in D minor for Violin, BWV 1004** (1720)
▶ Sarabande
KENNEY

program continued on next page

Many donors support The Bowers Program. This afternoon, we gratefully acknowledge the generosity of **Ann S. Bowers**.

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.

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

CMS Chamber Music Society of Lincoln Center

GEORGE FRIDERIC HANDEL **Suite in G minor for Keyboard, HWV 432** (1720)
(1685–1759) ▶ Sarabande
PULSE

GERSHWIN **Three Preludes for Piano** (c. 1926)
▶ Andante con moto e poco rubato in C-sharp minor
SANCHEZ-WERNER

BACH **Partita No. 3 in E major for Violin, BWV 1006**
(1720)
▶ Gigue
KENNEY

AARON COPLAND **Hoe Down for Violin and Piano** (1942)
(1900–1990) KENNEY, SANCHEZ-WERNER

GERSHWIN **Three Preludes for Piano** (c. 1926)
▶ Allegro ben ritmato e deciso in E-flat minor
SANCHEZ-WERNER

LUDWIG VAN BEETHOVEN **Trio in C minor for Piano, Violin, and Cello,**
(1770–1827) **Op. 1, No. 3** (1794–95)
▶ Menuetto: Quasi allegro
SANCHEZ-WERNER, KENNEY, MARICA

Costume design by **Joy Havens**, courtesy of **Caroline Copeland**

Lighting design by **Joshua Benghiat**

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

A MESSAGE FROM INSPECTOR PULSE: How Suite It Is

On the piano keyboard, F# and G \flat are the same key, and so are C# and D \flat , D# and E \flat , A# and B \flat , and G# and A \flat ! And by *key*, I mean the one on the piano that you press, not the key for opening doors or the keys on your computer, and not the key that helps you read a map, and not the key as in a *key figure in organic farming*, and not as in *all keyed up!*

Yikes, English is a confusing language! And what does Yikes mean exactly? (I notice that the word *key* is hiding in *yikes*... !)

This brings me to the word *suite*... which I thought was *sweet*, when I first heard it. If you eat a strawberry or some ice cream, you are eating something sweet. But if you spell it *suite*, it is no longer food. What?

A suite, so I learned during my years of intensive musical study in Key Largo, means a collection of dances. Or rooms. But forget the rooms for now.

So, a suite is a set of dance pieces, and in the Baroque period (around 1600 to 1750 give or take a few hours) there were particular dances that belonged to a suite: Allemande, Sarabande, Courante or Corrente, Gigue.

And there are other dances that might fit in a suite, too, such as: Minuet, Bourrée, Gavotte, Polonaise, Hoedown, Hora, Habañera.

Wait! I don't think Hoedown, Habañera, and Hora belong in a Baroque suite, but they are definitely dances! And they all start with the letter H, which has no significance at all. I think.

If you want to compose or play something sweet for someone, a dance from a suite might be just the thing. And since Thanksgiving is coming up, instead of cranberry sauce, I am bringing a Gigue. And I am going to make it myself!

Suite dreams!
Inspector Pulse

© Roger Roth

MEET THE ARTISTS!

ROZ CHAMITA

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.

YANG BAO

ALEXI KENNEY

► Alexi Kenney caught the musical bug early on, standing on boxes to conduct the radio and wishing for his first instrument—a tambourine!—by the time he was two years old. When his mom said the tambourine might not be the most interesting instrument to play long-term, Alexi chose the violin. Or, rather, the violin chose him: a violin teacher taught just down the block from home (in Palo Alto, California), and mom thought pianos and cellos were too big for the house anyway. After a

happy childhood exploring his many other interests (writing, drawing, ceramics, and history), and a few years studying music in Boston (where he was sad to learn that he could no longer wear flip-flops every day due to the snow), he now joyously makes his way through life as a full-time violinist, performing around the world and at CMS as a member of The Bowers Program. If there’s one thing Alexi loves besides music, it’s food, and he feels lucky he gets to travel the world to perform... and to eat!

MINGZHE WANG

MIHAI MARICA

► Mihai Marica started playing the cello at age seven, moments after receiving a quarter-sized cello as his birthday present. He had asked for it three years earlier according to his father, also a cellist and the inspiration behind Mihai's desire to become a cellist, but was told that he should "play outside with the other children while he still had the chance." This turned out to be good advice, as he had to practice intensely even during his first year of study in order to perform a concerto in front of the orchestra

where his father plays. Appearing on the stage of Alice Tully Hall as a member of the Chamber Music Society of Lincoln Center's Bowers Program would have been beyond Mihai's wildest dreams at age 16, when with quite a bit of luck he met Prof. Aldo Parisot, who helped him move to the United States and become a student at the Yale School of Music. In his spare time Mihai enjoys reading and watching movies.

CHRIS MCGUIRE

LLEWELLYN SANCHEZ-WERNER

► Llewellyn Sanchez-Werner, it seems, loved the piano since before he was born because by two and a half he gleefully began lessons with local teacher Mrs. Ludwig (alas, no relation to Beethoven). Every day in sunny California, he played on the beach with his mom and with a stick brought in by the tide, drew staves and notes, jumping from one note to another rapidly learning to read music. Thanks, Mom, for being an imaginative, playful, and smart teacher! At age six he began performing as

soloist with orchestras, and hasn't stopped since, performing at fantastic venues around the world! It was colossal fun performing for President Obama at the White House and for the Presidents of Mexico and Rwanda, and the Prime Ministers of Israel and Singapore at the Atlantic Council. He was jogging in Central Park when he found out he received the Gilmore Young Artist Award and jogs more frequently now in the hopes of getting similar calls.

SEAN SMITH

MEGGI SWEENEY SMITH

► Meggi Sweeney Smith is a dancer who was born in a farming community in Carrollton, Missouri. She started piano when she was four (her mom was a music teacher) and dance at the age of ten. She went on to college at the University of Kansas (Go Jayhawks!) for her BFA to study all kinds of dance—old dance, new dance, world dance, etc—and decided to get a minor in music since she has always loved how connected the two art forms are! She moved to NYC and started dancing for many

companies and artists, traveling in the US and abroad. She has performed as a soloist for several companies including the New York Baroque Dance Company (Baroque dance), Corbin Dances (contemporary), and Cohen/Suzeau (East Indian/Modern fusions). Meggi got her Masters at NYU in dance education and now teaches as an adjunct at NYU, on faculty with Limon4Kids program in public schools, and open classes for the New York Baroque Dance Company at Mark Morris Dance Center!

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 Achelis and Bodman Foundation
Susan Elizabeth Carmel
The Chisholm Foundation
Joyce B. Cowin
Howard Gilman Foundation
Dr. and Mrs. Victor Grann
Eugene and Emily Grant
The Jerome L. Greene Foundation
Mr. and Mrs. Paul B. Gridley

Rita E. and Gustave M. Hauser
The Hearst Foundation, Inc.
Elinor and Andrew Hoover
Jane and Peter Keegan
Lincoln Center Corporate Fund
National Endowment for the Arts
The New York Community Trust
New York State Council on the Arts
Stavros Niarchos Foundation

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 Alexi Kenney
Thomas Brener and Inbal Segev-Brener
Estate of Anitra Christoffel-Pell
Sally D. and Stephen M. Clement, III
Joseph M. Cohen
Linda S. Daines
Jenny and Johnsie Garrett
William and Inger G. Ginsberg
Marion Goldin Charitable Gift Fund
Gail and Walter Harris

Frank and Helen Hermann Foundation
Robert and Suzanne Hoggland
Vicki and Chris Kellogg
Andrea Klepetar-Fallek
Bruce and Suzie Kovner
MetLife Foundation
New York City Department of Cultural Affairs
Richard Prins and Connie Steensma
Dr. Annette U. Rickel
Dr. Beth Sackler and Mr. Jeffrey Cohen

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

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

Anonymous (3)
Ronald Abramson
Jonathan Brezin and Linda Keen
Colburn Foundation
Con Edison
The Gladys Kriebel Delmas Foundation
Robert and Karen Desjardins
Howard Dillon and Neil Dillon-Ermers
Carole Donlin
The Lehoczky Escobar Family
David Finkel 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
Frederick L. Jacobson
Michael Jacobson and Trine Sorensen
Priscilla F. Kauff
Jeehyun Kim
Judy and Alan Kosloff
Helen Brown Levine

Sassona Norton and Ron Filler
Mr. Seth Novatt and Ms. Priscilla Natkins
Marnie S. Pillsbury
Tatiana Pouschine
Gilbert Scharf
Judith and Herbert Schlosser
Mrs. Robert Schuur
Joe and Becky Stockwell
Carlos Tome and Theresa Kim
Virginia B. Toulmin Foundation
Mrs. Andrea W. Walton

Patrons

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

Anonymous (2)
William and Julie Ballard
Murat Beyazit
The Jack Benny Family Foundation
Mr. and Mrs. John D. Coffin
Nathalie and Marshall Cox
Valerie and Charles Diker
Mrs. Barbara M. Erskine
Mr. and Mrs. Irvine D. Flinn
The Frelinghuysen Foundation
Naava and Sanford Grossman
Marlene Hess and James D. Zirin, in loving
memory of Donaldson C. Pillsbury

The Hite Foundation
Alfred and Sally Jones
Mr. and Mrs. Hans Kilian
C.L.C. Kramer Foundation
Jonathan E. Lehman
Leon Levy Foundation
Dr. and Mrs. Michael N. Margolies
Jane and Mary Martinez
Mr. and Mrs. H. Roemer McPhee,
in memory of Catherine G. Curran
The Robert and Joyce Menschel
Family Foundation
Achim and Colette Moeller

Anju Narula
Linda and Stuart Nelson
Mr. and Mrs. Howard Phipps, Jr.
Eva Popper
Thomas A. and Georgina T. Russo
Family Fund
Lynn Straus
Martin and Ruby Vogelfanger
Paul and Judy Weislogel
Neil Westreich

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

Anonymous (2)
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
Brett Bachman and Elisabeth Challenger
Lawrence B. Benenson
Constantin R. Boden
Jill Haden Cooper

The Aaron Copland Fund for Music
Robert J. Cubitto and Ellen R. Nadler
Virginia Davies and Willard Taylor
Suzanne Davidson
Mr. and Mrs. Joseph W. Donner
Helen W. DuBois
Rachel and Melvin Epstein
Judy and Tony Evvin
Mr. Lawrence N. Field
Dr. and Mrs. Fabius N. Fox
Mrs. Beatrice Frank
Diana G. Friedman
Egon R. Gerard

Edda and James Gillen
Mr. and Mrs. Philip Howard
Kenneth Johnson and Julia Tobey
Paul Katcher
Ed and Rosann Kaz
Chloë A. Kramer
Henry and Marsha Laufer
Harriet and William Lembeck
Dr. Edward S. Loh
Jennifer Manocherian
Ned and Francoise Marcus
Mr. and Mrs. Leigh Miller
Martin and Lucille Murray

Susan B. Plum
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

Fred and Robin Seegal
Carol and Richard Seltzer
The Susan Stein Shiva Foundation
Dr. Michael C. Singer
Diane Smook and Robert Peduzzi
Gary So, in honor of Sooyun Kim
Sally Wardwell

Patricia and Lawrence Weinbach
Larry Wexler and Walter Brown
Janet Yaseen and the
Honorable Bruce M. Kaplan
Sandra and Franklin Zieve
Noreen and Ned Zimmerman

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

Anonymous (3)
Alan Agle
Harry E. Allan
Lawrence H. Appel
Dr. Anna Balas
Betsy Shack Barbanell
Lillian Barbash
Mr. and Mrs. William G. Bardel
Caryl Hudson Baron
Mr. and Mrs. T. G. Berk
Don and Karen Berry
Adele Bildersee
Judith Boies and Robert Christman
Ann and Paul Brandow
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
Betsy Cohn, in honor of Suzanne Davidson
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
Joan and Jeremy Frost
Rosaland and Eugene J. Glaser
Judith Heimer
Dr. and Mrs. Wylie C. Hembree
Charles and Nancy Hoppin
Dr. Beverly Hyman and
Dr. Lawrence Birnbach
Bill and Jo Kurth Jagoda, in honor of
David Finckel and Wu Han
Dr. Felisa B. Kaplan
Stephen and Belinda Kaye
Thomas C. King
Patricia Kopec Selman and Jay E. Selman
Dr. and Mrs. Eugene S. Krauss
Edith Kubicek
Richard and Evalyn Lambert
Craig Leiby and Thomas Valentino
Dr. Donald M. Levine
Fran Levine
James Liell
Walter F. and Phyllis Loeb Family Fund
of the Jewish Communal Fund
Carlene and Anders Maxwell
Eileen E. McGann
Sheila Avrin McLean and David McLean
Ilse Melamid
Merrick Family Fund
Bernice H. Mitchell
Alan and Alice Model
Barbara A. Pelson
Charles B. Ragland

Mr. Roy Raved and Dr. Roberta Leff
Mark and Pat Rockkind
Dr. Hilary Ronner and Mr. Ronald Feiman
Joseph and Paulette Rose
Diana and Michael Rothenberg
Marie von Saher
Mrs. Eslee Samberg and Eric Marcus
David and Sheila Rothman
Sari and Bob Schneider
Delia and Mark Schulte
Mr. David Seabrook and
Dr. Sherry Barron-Seabrook
Jill S. Slater
Judith and Morton Sloan
Annaliese Soros
Dr. Margaret Ewing Stern
Deborah F. Stiles
Alan and Jaqueline Stuart
Erik and Cornelia Thomsen
Judith and Michael Thoyer
Leo J. Tick
Herb and Liz Tulchin
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
Cecil and Gilda Wray

YOUNG PATRONS* (\$500 to \$2,500)

Anonymous (1)
Jordan C. Agee
Raoul Boisset
Samuel Coffin and Tobie Cornejo
Jamie Forseth
Susanna Goldfinger
Robert J. Haley
Yoshiaki David Ko

Matt Laponte
Liana and Joseph Lim
Shoshana Litt
Lucy Lu and Mark Franks
Zach and Katy Maggio
Mr. Edwin Meulenstein
Katie Nojima
Jonas Nong

Andrew M. Poffel
Eren Erdemgil Sahin and Erdem Sahin
Shu-Ping Shen
Jonathan U.R. Smith
Erin Solano
Jonathan Wang
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 (7)
Richard L. Bayles
Maurice S. and Linda G. Binkow
Philanthropic Fund
Ann S. Cole
Colleen F. Conway
Allyson and Michael Ely
Judi Flom
Mr. Stephen M. Foster
Dorothy and Herbert Fox
Kris and Kathy Heinzelman
Alice Henkin

Mr. and Mrs. James R. Houghton
Thomas Frederick Jambois
Patricia Lynn Lambrecht
Leeds Family Foundation
The David Minkin Foundation
Linda Musser
Dot and Rick Nelson
Mimi Poser
Ms. Kathee Rebernak
Amanda Reed and Frances Wood
Mr. David Ritter
Ms. Linda C. Rose

Mr. David Rosner
Charles S. Schreger
Diana and John Sidtis
Dr. Robert Silver
Esther Simon Charitable Trust
Barbara Lee Diamonstein-Spielvogel and
Hon. Carl Spielvogel
Andrea and Lubert Stryer
Ms. Jane V. Talcott
Jill and Roger Witten
Frank Wolf

ALLEGRO (\$600 to \$999)

Sophia Ackerly and Janis Buchanan
Mrs. Albert Pomeroy Bedell
Brian Carey and Valerie Tomaselli
Mrs. Margherita S. Frankel
Dorothy F. Glass
Abner S. Greene
Sharon Gurwitz
Evan and Florence Janovic
Pete Klosterman
Peter Kroll
Barbara and Raymond LeFebvre

Mr. Stanley E. Loeb
Jane and John Loose
Thomas Mahoney and Emily Chien,
in honor of Paul and Linda Gridley
Linda and Thomas Marshella,
in memory of Donald F. Humphrey
Merrill Family Fund
Dr. and Mrs. Richard R. Nelson
Lisa and Jonathan Sack
Monique and Robert Schweich
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 Taischhoff
Susan Porter Tall
Mr. and Mrs. George Wade

(as of October 23, 2018)

Directors and Founders

Elinor L. Hoover, *Chair*
Robert Hoglund, *Vice Chair*
Joost F. Thesseling, *Vice Chair*
Peter W. Keegan, *Treasurer*
Paul B. Gridley, *Secretary*

Nasrin Abdolali
Sally Dayton-Clem
Joseph M. Cohen
Joyce B. Cowin
Linda S. Daines
Peter Duchin
Jennifer P.A. Garrett
William B. Ginsberg
Phyllis Grann
Walter L. Harris
Philip K. Howard
Priscilla F. Kauff
Vicki Kellogg
Jeehyun Kim
Helen Brown Levine
John L. Lindsey
James P. O'Shaughnessy

Tatiana Pouschine
Richard Prins
Dr. Annette U. Rickel
Beth B. Sackler
Herbert S. Schlosser
David Simon
Suzanne E. Vaucher
Susan S. Wallach
Alan G. Weiler
Jarvis Wilcox
Kathe G. Williamson

DIRECTORS EMERITI

Anne Coffin
Peter Frelinghuysen (1941–2018)
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
Sassona Norton
Seth Novatt
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*
Greg Rossi, *Controller*
Josh Davidoff, *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, *Education and Operations Manager*
Brent Ness, *Touring Coordinator*

DEVELOPMENT

Sharon Griffin, *Director of Development*
Fred Murdock, *Associate Director, Special Events and Young Patrons*
Katherine Heberling, *Associate Director, 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 Holum, *Director of Marketing and Communications*
Trent Casey, *Director of Digital Content*
Desmond Porbeni, *Associate Director, Audience and Customer Services*
Melissa Muscato, *Assistant Director, Marketing and Digital Content*
Natalie Dixon, *Manager, Audience and Customer Services*
Sara Norton, *Marketing Associate*
Jesse Limbacher, *Audience and Customer Services Associate*
Joshua Mullin, *Digital Content Assistant*

The Bowers Program

The Bowers Program (formerly CMS Two) provides a unique three-year opportunity for some of the finest young artists from around the globe, selected through highly competitive auditions, to be immersed as equals in everything CMS does.

Lise de la Salle, *piano*
Francisco Fullana, *violin*
Alexi Kenney, *violin*
Angelo Xiang Yu, *violin*
David Requiro, *cello*
Xavier Foley, *double bass*
Adam Walker, *flute*
Sebastian Manz, *clarinet*

CALIDORE STRING QUARTET

Jeffrey Myers, *violin*
Ryan Meehan, *violin*
Jeremy Berry, *viola*
Estelle Choi, *cello*

SCHUMANN QUARTET

Erik Schumann, *violin*
Ken Schumann, *violin*
Liisa Randalu, *viola*
Mark Schumann, *cello*

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**.

