

CMS Chamber Music Society of Lincoln Center

SUNDAY AFTERNOON, NOVEMBER 10, 2019, AT 2:00 ▶ 4,010TH CONCERT

Rose Theater, Jazz at Lincoln Center's Frederick P. Rose Hall

LLEWELLYN SANCHEZ-WERNER, piano
ALICE IVY-PEMBERTON, violin
ESTELLE CHOI, cello
XAVIER FOLEY, double bass
SOOYUN KIM, flute
ROMIE DE GUISE-LANGLOIS, clarinet
BRAD BALLIETT, bassoon
VICTOR CACCESE, percussion

BRUCE ADOLPHE *Oceanophony for Chamber Ensemble* (2002)

(b. 1955)

- ▶ Marine Snow
- ▶ Pufferfish
- ▶ Coral Music
- ▶ Stoplight Parrotfish
- ▶ Parrotfish Lullaby
- ▶ Octopus Octet
- ▶ Sea Horse Greeting Dance
- ▶ Sarcastic Fringehead Fish

SANCHEZ-WERNER, IVY-PEMBERTON, CHOI, FOLEY,
KIM, DE GUISE-LANGLOIS, BALLIETT, CACCESE

Poems by Kate Light

The Chamber Music Society's education and outreach programs are made possible, in part, with support from the **AE Family Foundation**, **Colburn Foundation**, **Consolidated Edison Company**, **The Jerome L. Greene Foundation**, **The Hearst Foundation, Inc.**, **The Frank and Helen Hermann Foundation**, **Alice Ilchman Fund**, the **Daniel and Joanna S. Rose Fund**, and the **Tiger Baron Foundation**. Public funds are provided by the **National Endowment for the Arts**, the **New York City Department of Cultural Affairs**, in partnership with the **City Council**, and the **New York State Council on the Arts**, with the support of **Governor Andrew M. Cuomo** and the **New York State Legislature**.

PLEASE TURN OFF CELL PHONES AND OTHER ELECTRONIC DEVICES.

Photographing, sound recording, or videotaping this performance is prohibited.

OCEANOPHONY

A LETTER FROM BRUCE ADOLPHE

If you have ever been to an aquarium, you might be familiar with some of the amazing, beautiful, and weird creatures living in the ocean, such as the puffer fish, parrot fish, octopus, seahorse, and sarcastic fringehead fish. When the Birch Aquarium of the Scripps Institute of Oceanography in California celebrated its 100th anniversary in 2003, they asked me to compose a piece of music about the ocean as part of the festivities. I took my family to the Birch Aquarium to get some inspiration, and happily, I found that the creatures were strangely musical in lots of ways.

© Roger Roth

For example, the seahorses hook their tails together and spin around in a silent underwater dance! The way a puffer fish puffs itself up gave me some fun ideas about how to make the music seem to puff up and deflate. And just imagine what a virtuoso musician the octopus might be with its eight arms!

I thought it would be fun to have poems to introduce the creatures and the music, so I called Kate Light and she wrote the enchanting poetic gems you will hear today. Along with the music and poetry, we also have beautiful photographs of undersea life taken by our friends at the Scripps Institute of Oceanography.

"Oceanography" means the study of oceans, but if you look carefully at the title of the piece you will notice that *Oceanography* is not its name. The piece is called *Oceanophony*. It is a mishmash of the words "oceanography" and "symphony"!

Oceanophony is a celebration in music, poetry, and photographs of the astounding ocean life forms that share our planet with us. We need to take care of them, which means cleaning up our oceans right away, and then keeping them safe and clean for the next generation.... Hey, that's you!

ABOUT THE ARTISTS

BARBARA LUISI

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 he 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,” he 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 Stroke, his daughter Katja, and his opera-and-jazz-singing parrot PollyRhythm, the same bird he has had since he was 10 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 his 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 his 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.

BRAD BALLIETT

► Brad Balliett started playing music in third grade. After playing some violin, clarinet, and saxophone, he finally settled on bassoon, because when he saw a picture of it, it looked so crazy that he had to try it. Soon he fell in love with the sound and now he loves playing it every day. He grew up in Massachusetts and went to school at Harvard University, where he learned to write his own music. He loves all sorts of musical activities so in New York, he plays with orchestras like the Metropolitan Opera and the New York City Ballet, plays lots of chamber music, writes music for big and small groups, plays in a rock band, and teaches music to college students in Baltimore. One of Brad’s favorite things to do is help people write their own music for the first time, which he does in several maximum security prisons around the country. His other favorite thing is to go to Central Park to find crazy looking birds.

VICTOR CACCESE

▶ Victor Caccese is a percussionist and plays on many different kinds of instruments. These include things we have all heard like the snare drum or the xylophone but also sounds that you can find right in your kitchen or living room like tin cans or glass bottles. He started playing the piano at the age of nine but switched to percussion because of how many different instruments you get to play and because you get to play very loud! His favorite instrument is the drum set because of the

many different styles of music you can play on it. While many people go to school to be a doctor or lawyer, Victor went to school to be a musician. Today he plays concerts all over the world and even started his own percussion quartet called Sandbox Percussion. He also loves to play golf, soccer, and go surfing. Above all he loves playing music for people all over!

ESTELLE CHOI

▶ Born and raised in Calgary, Alberta, Estelle Choi started learning the cello at the age of five. She also played piano but wasn't very good at it so she stuck with the cello as her primary instrument. She has three older siblings and they all play music professionally (two pianists and one cellist) so she learned a lot from them when she was growing up. After high school, she went to Yale University in New Haven, Connecticut. Then she spent six years in Los Angeles, California at the Colburn

Conservatory. She now lives in New York City and loves performing all around the globe. She is a member of the award-winning Calidore String Quartet, a group that travels together to perform concerts and teach students of all ages here and abroad. When Estelle isn't on tour or practicing, she loves cooking for friends, exploring New York City, and going to watch theater productions and concerts.

ROMIE DE GUISE-LANGLAIS

▶ Romie de Guise-Langlois is a clarinetist. She was born in Montreal, Canada and played the recorder until she was 12 years old, when she chose to start playing the clarinet. Since then, the clarinet has brought her to live in cities such as New Haven and New York and led her to learn English. She has won many prizes and awards for her playing, including the Woolsey Hall Competition at Yale University and the McGill University Classical Concerto Competition. She is a former member of

CMS's Bowers Program. Romie enjoys playing in orchestras such as the Orpheus Chamber Orchestra and the Orchestra of St. Luke's. She also enjoys traveling all over the world playing chamber music with some of her closest friends. Her favorite activity when traveling is to discover delicious foods from other cultures.

XAVIER FOLEY

► Xavier Foley is from the suburbs of Atlanta, Georgia and started playing the double bass at age 11. He wanted to play the bass because it was so much bigger than him. He moved to Philadelphia to go to school at the Curtis Institute, where he studied with Edgar Meyer, Eric Sessler, and Hal Robinson. He has won quite a few prizes, such as First Prize at the Sphinx Competition, the International Society of Bassists Competition, and the Young Concert Artists International Auditions. He is not just a double bass player; he is also a composer. His favorite piece to perform live is *Irish Fantasy*, which he wrote himself! He loves to eat, drive his car, and play soccer, basketball, and video games. He enjoys listening to music in his car and is inspired by the music of Jeremy Soule, who composed the music for a video game called *Skyrim*. Xavier says, “Music is love, music is life!”

ALICE IVY-PEMBERTON

► Alice Ivy-Pemberton began playing violin when she was four years old because she wanted to start a family band with her parents. Since then, she has played all kinds of music on her violin (from bluegrass to Bach) with friends all over the world! She grew up in New York City and loves it so much that she can't seem to leave—she even stayed in NYC to go to The Juilliard School and learn as much as she could from her violin heroes, Itzhak Perlman and Catherine Cho. At Juilliard, she got to perform as a soloist with The Juilliard Orchestra in one of her favorite halls, Alice Tully Hall. (It's not her favorite just because it shares her name, but that helps!) When she isn't practicing or performing, Alice loves watching baseball, exploring cities, and spending time with her cats Sake and Udon.

SOOYUN KIM

► Flutist Sooyun Kim was born in Seoul, Korea and grew up in Millburn, New Jersey. She began playing the flute in Korea when she was nine years old and just one year later when she turned ten, she played the Mozart Flute Concerto in D major with the Seoul Philharmonic Orchestra. Since then, she has played many concerts all around the world, most recently in Finland, Sweden, Denmark, and in France. Her recital at the Louvre Museum was broadcast live on Radio France and on the web via Medici.tv. (You can still watch the concert!) She also lived in Boston for many years while she studied at the New England Conservatory of Music and now she lives in New York City. When she is not playing the flute, Sooyun is often found musing in front of beautiful paintings and sculptures in museums, dancing in her dance studio, or riding her bike around town.

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. He drew staves and notes, jumping from one note to another and rapidly learning to read music. Thanks, Mom, for being an imaginative, playful, and smart teacher! At age five he enrolled as a full-time college student and at age six he began performing as a 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, the Presidents of Mexico and Rwanda, and the Prime Ministers of Israel and Singapore at the Atlantic Council. Llewellyn has bachelor's and master's degrees from Juilliard and is currently studying for an artist diploma at the Yale School of Music.

UPCOMING CONCERTS AT CMS

ROSE STUDIO & LATE NIGHT ROSE

THURSDAY, NOVEMBER 14, 6:30 PM ► DANIEL & JOANNA S. ROSE STUDIO

THURSDAY, NOVEMBER 14, 9:00 PM ► DANIEL & JOANNA S. ROSE STUDIO

The Calidore String Quartet and Xavier Foley perform works by Bartók and Dvořák.

The 9:00 PM event will be streamed live at www.ChamberMusicSociety.org/WatchLive

1891: BRAHMS'S CLARINET QUINTET

TUESDAY, NOVEMBER 19, 7:30 PM ► ALICE TULLY HALL

The sublime late quintet of Brahms, along with equally impassioned works of Schubert and Schumann.

INSIDE CHAMBER MUSIC

WEDNESDAY, NOVEMBER 20, 6:30 PM ► DANIEL & JOANNA S. ROSE STUDIO

Lecture on Stravinsky's The Soldier's Tale.

This event will be streamed live at www.ChamberMusicSociety.org/WatchLive

CMS AT 50 ANNIVERSARY LIBRARY EXHIBITION

OCTOBER 3, 2019–MARCH 7, 2020

The New York Public Library for the Performing Arts
Dorothy and Lewis B. Cullman Center

President of Lincoln Center for the Performing Arts William Schuman, First Chamber Music Society Chair Alice Tully, and Founding Artistic Director Charles Wadsworth.

In celebration of the 50th anniversary season, explore the rich history of CMS and a timeline of the evolution of chamber music. Visit the CMS exhibition at The New York Public Library for the Performing Arts, Dorothy and Lewis B. Cullman Center (located at 40 Lincoln Center Plaza).

FREE AND OPEN TO THE PUBLIC. NO TICKETS REQUIRED.

WWW.CHAMBERMUSICSOCIETY.ORG/NYPL

THE PHENOMENAL 50 PODCAST

50 Works From Our Past 50 Years

In celebration of the 50th anniversary season, CMS will provide 50 free podcasts of some of its finest performances from the past 50 years, each with an introduction by Co-Artistic Director David Finckel.

Each new podcast comes out every Monday throughout the anniversary season.

**LISTEN ON APPLE PODCASTS, GOOGLE
PODCASTS, AND SPOTIFY.**

WWW.CHAMBERMUSICSOCIETY.ORG/50

DON'T MISS THE NEXT

MEET THE MUSIC!

SUNDAY, JANUARY 12, 2020 • 2:00 PM • ALICE TULLY HALL

LEAVE IT TO LUDWIG

Musical Instrument Petting Zoo in the lobby from 1:00-1:45 PM

Beethoven's instrumental music creates powerful stories. But what is the tale? His music tells of everyday human life, full of actions and emotions. Beethoven himself will appear in Alice Tully Hall to help a young pianist play his music as he meant it to be played.

SUNDAY, APRIL 5, 2020 • 2:00 PM • ALICE TULLY HALL

INSPECTOR PULSE AND THE CASE OF THE MOZART COOKIE MYSTERY

Musical Instrument Petting Zoo in the lobby from 1:00-1:45 PM

A group of musicians is trying to understand Mozart's G minor Piano Quartet and they call on the greatest and only private ear in the world, Inspector Pulse, to explain the music. During a thorough investigation, Inspector Pulse reveals that the music is about a cookie crime, and the amazing courtroom trial of the cookie thief. How is a Mozart piece like a courtroom trial? Find out, and enjoy some great music, too!

ILLUSTRATIONS BY ROGER ROTH

TICKETS START AT JUST \$10

WWW.CHAMBERMUSICSOCIETY.ORG/MTM

ABOUT THE CHAMBER MUSIC SOCIETY

The Chamber Music Society of Lincoln Center (CMS) is known for the extraordinary quality of its performances, its inspired programming, and for setting the benchmark for chamber music worldwide: no other chamber music organization does more to promote, to educate, and to foster a love of and appreciation for the art form. Whether at its home in Alice Tully Hall at Lincoln Center in New York, on leading stages throughout North America, or at prestigious venues in Europe and Asia, CMS brings together the very best international artists from an ever-expanding roster of more than 120 artists per season to provide audiences with the kind of exhilarating concert experiences that have led to critics calling CMS “an exploding star in the musical firmament” (*Wall Street Journal*). Many of these extraordinary performances are live-streamed on the CMS website, broadcast on radio and television, or made available on CD and DVD, reaching thousands of listeners around the globe each season.

Education remains at the heart of CMS’s mission. Demonstrating the belief that the future of chamber music lies in engaging and expanding the audience, CMS has created multi-faceted education and audience development programs to bring chamber music to people from a wide range of backgrounds, ages, and levels of musical knowledge. CMS also believes in fostering and supporting the careers of young artists through The Bowers Program, which provides ongoing performance opportunities to a select number of highly gifted young instrumentalists and ensembles. As this venerable institution celebrates its 50th anniversary season in 2019–20, its commitment to artistic excellence and to serving the art of chamber music, in everything that it does, is stronger than ever.

Administration

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

ADMINISTRATION

Michael Solomon, *Director of Administration*

Greg Rossi, *Controllor*
Mert Sucaz, *Executive and Development Assistant*

ARTISTIC PLANNING & PRODUCTION

Beth Helgeson, *Director of Artistic Planning and Administration*

Kari Fitterer, *Director of Artistic Planning and Touring*
Laura Keller, *Editorial Manager*
Nicky Swett, *Temporary Editorial Manager*

Sarissa Michaud, *Production Manager*
Yumi Tamashiro, *Operations Manager*
Schuyler Tracy, *Touring Coordinator*
Arianna de la Cruz, *Artistic and Administrative Assistant*

DEVELOPMENT

Marie-Louise Stegall, *Director of Development*

Fred Murdock, *Associate Director, Special Events and Young Patrons*
Elana Grossman, *Assistant Director, Institutional Giving*

Joe Hsu, *Development Officer, Operations and Research*
Julia Marshella, *Development Officer, Individual Giving*

Taylor Peterson, *Campaign Manager*
Morgan Hayes, *Development Associate*

EDUCATION

Bruce Adolphe, *Resident Lecturer and Director of Family Concerts*

Matthew Tommasini, *Director of Education*

MARKETING/SUBSCRIPTIONS/ PUBLIC RELATIONS

Emily Graff, *Director of Marketing and Communications*
Trent Casey, *Director of Digital Content*
Melissa Muscato, *Assistant Director, Marketing and Digital Content*

Natalie Dixon, *Assistant Director of Audience and Ticketing Services*
Kate Merlino, *Public Relations Manager*
Sara Norton, *Marketing Associate*

Jesse Limbacher, *Audience and Ticketing Services Associate*
Joshua Mullin, *Digital Content Assistant*

Joel Schimek, *Audience and Ticketing Services Assistant*

ARTISTS OF THE 2019–20 SEASON

Tony Arnold, *soprano*
Joëlle Harvey, *soprano*
Paul Appleby, *tenor*
Inon Barnatan, *piano*
Alessio Bax, *piano*
Michael Brown, *piano*
Gloria Chien, *piano*
Lucille Chung, *piano*
Peter Dugan, *piano*
Jeffrey Kahane, *piano*
Gilbert Kalish, *piano*
Anne-Marie McDermott, *piano*
Ken Noda, *piano*
Hyeyeon Park, *piano/harpsichord*
Jon Kimura Parker, *piano*
Juho Pohjonen, *piano*
Gilles Vonsattel, *piano*
Orion Weiss, *piano*
Wu Han, *piano*
Wu Qian, *piano*
Kenneth Weiss, *harpsichord*
Adam Barnett-Hart, *violin*
Aaron Boyd, *violin*
Francisco Fullana, *violin**
Chad Hoopes, *violin*
Bella Hristova, *violin*
Paul Huang, *violin*
Ani Kavafian, *violin*
Ida Kavafian, *violin*
Erin Keefe, *violin*
Alexi Kenney, *violin**
Soovin Kim, *violin*
Kristin Lee, *violin*
Sean Lee, *violin*
Yura Lee, *violin/viola*
Cho-Liang Lin, *violin*
Daniel Phillips, *violin/viola*
Alexander Sitkovetsky, *violin*
Arnau Sussmann, *violin*
Danbi Um, *violin*
Angelo Xiang Yu, *violin**
Misha Amory, *viola*
Che-Yen Chen, *viola*
Mark Holloway, *viola*

Hsin-Yun Huang, *viola*
Matthew Lipman, *viola*
Paul Neubauer, *viola*
Richard O'Neill, *viola*
Cynthia Phelps, *viola*
Kerri Ryan, *viola*
Dmitri Atapine, *cello*
Nicholas Canellakis, *cello*
Colin Carr, *cello*
Estelle Choi, *cello*
Timothy Eddy, *cello*
David Finckel, *cello*
Clive Greensmith, *cello*
Gary Hoffman, *cello*
Mihai Marica, *cello*
David Requiro, *cello**
Keith Robinson, *cello*
Inbal Segev, *cello*
Jan Vogler, *cello*
Paul Watkins, *cello*
Timothy Cobb, *double bass*
Xavier Foley, *double bass**
Anthony Manzo, *double bass*
Edgar Meyer, *double bass*
Nathaniel West, *double bass*
Sharon Isbin, *guitar*
Sooyun Kim, *flute*
Tara Helen O'Connor, *flute*
Adam Walker, *flute**
Ransom Wilson, *flute*
Randall Ellis, *oboe*
James Austin Smith, *oboe*
Stephen Taylor, *oboe*
Romie de Guise-Langlois, *clarinet*
Alexander Fiterstein, *clarinet*
Jose Franch-Ballester, *clarinet*
Tommaso Lonquich, *clarinet*
Sebastian Manz, *clarinet**
Anthony McGill, *clarinet*
Ricardo Morales, *clarinet*
David Shifrin, *clarinet*
Marc Goldberg, *bassoon*
Peter Kolkay, *bassoon*
Angela Anderson Smith, *bassoon*

David Jolley, *horn*
Jeffrey Lang, *horn*
Eric Reed, *horn*
Radovan Vlatković, *horn*
David Washburn, *trumpet*
Christopher Froh, *percussion*
Ayano Kataoka, *percussion*
Eduardo Leandro, *percussion*
Ian David Rosenbaum, *percussion*
David Adamczyk, *electronics*

CALIDORE STRING QUARTET*

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

DANISH STRING QUARTET

Frederik Øland, *violin*
Rune Tonsgaard Sørensen, *violin*
Asbjørn Nørgaard, *viola*
Fredrik Schøyen Sjölin, *cello*

ESCHER STRING QUARTET

Adam Barnett-Hart, *violin*
Brendan Speltz, *violin*
Pierre Lapointe, *viola*
Brook Speltz, *cello*

ORION STRING QUARTET

Daniel Phillips, *violin*
Todd Phillips, *violin*
Steven Tenenbom, *viola*
Timothy Eddy, *cello*

SCHUMANN QUARTET*

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

* designates a Bowers Program Artist

Directors and Founders

Elinor L. Hoover, *Chair*
Robert Hoglund, *Vice Chair*
Peter W. Keegan, *Vice Chair*
Tatiana Pouschine, *Treasurer*
Paul B. Gridley, *Secretary*

Nasrin Abdolali
Sally Dayton Clement
Beth B. Cohen
Joseph M. Cohen
Joyce B. Cowin
Linda S. Daines
Peter Duchin
Judy W. Evnin
Jennifer P.A. Garrett
William B. Ginsberg
Phyllis Grann
Walter L. Harris
Philip K. Howard
Priscilla F. Kauff
Vicki Kellogg
Helen Brown Levine
John L. Lindsey

James P. O'Shaughnessy
Richard T. Prins
Herbert S. Schlosser
Charles S. Schreger
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)
Dr. Annette U. Rickel
William G. Selden
Andrea W. Walton

GLOBAL COUNCIL

Brett Bachman
Julie Ballard
Howard Dillon
Carole G. Donlin
John Fouhey
Rita Hauser
Linda Keen
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

ANNUAL FUND

Contributors to the Annual Fund and Spring Gala provide vital support for the Chamber Music Society's wide ranging artistic, educational, and digital outreach 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.

CHAMPIONS CIRCLE (\$100,000 and above)

Ann S. Bowers
Carmel Cultural Endowment for
the Arts
Jerome L. Greene Foundation
Marion Goldin Charitable Gift Fund

Rita E. and Gustave Hauser
The Hearst Foundation
Estate of Andrea J. Klepetar-Fallek
Lincoln Center Corporate Fund

The New York Community Trust
Stavros Niarchos Foundation
The Fan Fox and Leslie R. Samuels
Foundation, Inc.

LEADERSHIP (\$50,000 and above)

American Express
Thomas Brener and Inbal
Segev-Brener
The Chisholm Foundation
Sally D. and Stephen M. Clement, III
Joyce B. Cowin
Howard Gilman Foundation

William B. and Inger G. Ginsberg
Dr. and Mrs. Victor Grann
Mr. and Mrs. Paul B. Gridley
Irving Harris Foundation
Elinor and Andrew Hoover
Jane and Peter Keegan
National Endowment for the Arts

New York State Council on the Arts
Mr. and Mrs. James P. O'Shaughnessy
Blanchette Hooker Rockefeller Fund
Ellen Schiff
Susan S. and Kenneth L. Wallach
Foundation
Elaine and Alan Weiler

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

Estate of Anitra Christoffel-Pell
Joseph M. Cohen
Linda S. Daines
Jenny and Johnsie Garrett
Gail and Walter Harris
Frank and Helen Hermann Foundation
Robert and Suzanne Hoglund
Harry P. Kamen
Vicki and Chris Kellogg
Judy and Alan Kosloff
Bruce and Suzie Kovner

MetLife Foundation
New York City Department of
Cultural Affairs
New York Presbyterian Hospital
Marnie S. Pillsbury in honor of
Donaldson C. Pillsbury
Richard T. Prins and Connie Steensma
Dr. Annette U. Rickel
Dr. Beth B. and Mr. Jeffrey Cohen
Charles S. Schreger
Elizabeth W. Smith

Pearl F. Staller
William R. Stensrud and
Suzanne E. Vaucher
Steven R. Swartz
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)

Anonymous
Nasrin Abdolali
Dr. Sander M. Abend and
Dr. Carol Lindemann Abend
Ronald D. Abramson
Mr. James A. Attwood and
Ms. Leslie K. Williams
Brett Bachman and Elisabeth Challener
William and Julie Ballard
The Jack Benny Family Foundation
Jonathan Brezin and Linda Keen
Betsy Cohn, in honor of
Suzanne Davidson
Colburn Foundation
Con Edison
Nathalie and Marshall Cox
Richard and Barbara Debs
The Gladys Kriebel Delmas Foundation

Robert and Karen Desjardins
Howard Dillon and Nell Dillon-Ermers
Ms. Carole G. Donlin
The Lehoczy Escobar Family
Judy and Tony Evnin
David Finckel and Wu Han
Judi Flom
John and Marianne Fouhey
Sidney E. Frank Foundation
Ann and Gordon Getty Foundation
Francis Goelet Charitable Lead Trusts
The Marc Haas Foundation
Leo Hindery and Patti Wheeler
Christopher Hughes and Sean Eldridge
Frederick L. Jacobson
Priscilla F. Kauff
Marsha and Henry Laufer

Jonathan E. Lehman
Philip and Cheryl Milstein
Sassona Norton and Ron Filler
Mr. Seth Novatt and
Ms. Priscilla Natkins
Scully Peretsman Foundation
Farzad and Neda Rastegar
Gilbert Scharf Family Foundation
Judith and Herbert Schlosser
Mrs. Robert Schur
The Shubert Foundation
Michael Jacobson and Trine Sorensen
The Speyer Family Foundation
Joe and Becky Stockwell
Virginia B. Toulmin Foundation
Mrs. Andrea W. Walton
Earl Weiner

PLATINUM PATRONS

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

Anonymous (2)
Murat Beyazit
Janine Brown and Alex Simmons, Jr.
Mr. and Mrs. John D. Coffin
Kenneth and Helen Cowin in honor of
Joyce Cowin and Tom Vecchione
The Dana Foundation
Ernst & Young
Mrs. Barbara M. Erskine
Irvine and Elizabeth Fliin
The Frelinghuysen Foundation
Naava and Sanford Grossman
Marlene Hess and James D. Zirin,
in loving memory of
Donaldson C. Pillsbury
The Hite Foundation
Kenneth Johnson and Julia Tobey
Alfred and Sally Jones
Leon Levy Foundation
Helen Brown Levine
Jane and Mary Martinez

Mr. and Mrs. H. Roemer McPhee in
memory of Catherine G. Curran
Morgan Stanley
Anju Narula
Linda and Stuart Nelson
Barbara A. Pelson
Mr. and Mrs. Howard Phipps, Jr.
Eva Popper
Tatiana Pouschine
Amanda Reed and Frances Wood
Richard J. Reiss Jr.
Christine Rona
Thomas A. and Georgina T. Russo
Family Fund
Sydney and Stanley S. Shuman
Mark and Glynn Snow Family
Foundation
Lynn G. Straus
Enzo Viscusi
Ruby Vogelfanger
Gary Wasserman
Alex and Audrey Weintrob
Paul and Judy Weislogel
Neil Westreich

Gold Patrons

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

Anonymous
Elaine and Hirschel Abelson
Dr. and Mrs. David H. Abramson
Ronnie and Lawrence D. Ackman
Ms. Hope Aldrich
American Friends of Wigmore Hall
Mrs. Joan Amron
James H. Applegate
Argos Fund of the Community
Foundation of New Jersey
Scott Asen
John and Darcy Beyer
Julia Rea Bianchi
Constantin R. Boden
Ernie and Rita Bogen
Marilyn and Robert Cohen
The Aaron Copland Fund for Music
Robert J. Cubitto and Ellen R. Nadler
Suzanne Davidson
Pierre and Ellen de Vegh

Mr. and Mrs. Joseph W. Donner
Helen W. DuBois
Dr. Egidio Farone
Mr. Ronald Feiman & Dr. Hilary Ronner
Dr. and Mrs. Fabius N. Fox
Mr. Andrew C. Freedman and
Ms. Arlie Sulka
Stephen and Helen Freidus
Freudenberg Arts Foundation
Diana G. Friedman
Joan and Jeremy Frost
Egon R. Gerard
Mr. and Mrs. James Gillen
John and Rita Hirsch
Mr. and Mrs. Philip Howard
Janet Yaseen and the
Honorable Bruce M. Kaplan,
Janet Yaseen Foundation
Steven Kaplan and
Shari Melamed-Kaplan
Paul Katcher
Ed and Rosann Kaz
Mr. and Mrs. Hans Kilian
Chloë A. Kramer
Jill and Peter Kraus
Shelly Lazarus
Harriet and William Lembeck
Edward S. Loh, M.D.
Dr. and Mrs. Michael N. Margolies
Sheila Avrin McLean and
David McLean
Mr. and Mrs. Leigh Miller
Martin and Lucille Murray
The Honorable Frank and
Elizabeth Newman
Brian and Erin Pastuszewski
Suzanne and Kresimir Penavic
Susan B. Plum
Jane Reisen and Melvyn Bergstein
Ellen and Ken Roman
Mr. and Mrs. Joseph Ross
The Alfred and Jane Ross Foundation
Mary Ellen and James Rudolph
Delia and Mark Schulte
David and Lucinda Schultz
Peter and Sharon Schuur
Michael W. Schwartz
Carol and Richard Seltzer
Dr. Michael C. Singer
Gary So, in honor of Sooyun Kim
Annaliese Soros
Margaret Ewing Stern, M.D.
Leo J. Tick
Laurie M. Tisch Illumination Fund
Mr. Joe Valenza & Ms. Patricia Frost
Margo and Anthony Viscusi
Sally Wardwell
Patricia and Lawrence Weinbach
Larry Wexler and Walter Brown
Deborah and David Winston, in honor
of David Finckel and Wu Han
Noreen and Ned Zimmerman

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

Anonymous (2)
Alan Agle
Harry E. Allan
Lawrence H. Appel
Dr. Anna Balas
Betsy Shack Barbanell
Mr. and Mrs. William G. Bardel
Caryl Hudson Baron
Lawrence B. Benenson
Mr. and Mrs. T.G. Berk
Don and Karen Berry
Adele Bilderssee
Dr. Beverly Hymann and
Dr. Lawrence Birnback
Ellen Beth Bogolub
Judith Boies and Robert Christman
Ann and Paul Brandow
Eric Braverman and Neil Brown

Fern Budow and Bob Reiss
Charles and Barbara Burger
Jeff and Susan Campbell
Allan and Carol Carlton
Dale C. Christensen, Jr.
Judith G. Churchill
Betty Cohen
Thomas E. Engel, Esq.
Mr. Arthur Ferguson
Margaret and Howard Fluhr
Burton M. Freeman
Cynthia Friedman
Mr. Peter P. Gates
Rosalind and Eugene J. Glaser
Dr. Judith J. Warren and
Dr. Harold K. Goldstein
Alberta Grossman, in honor of
Lawrence K. Grossman
Judith Heimer
Dr. and Mrs. Wylie C. Hembree
Bill and Jo Kurth Jagoda, in honor of
David Finckel and Wu Han
Al Kamen
Dr. Felisa B. Kaplan
Stephen and Belinda Kaye
Thomas C. King
Dr. and Mrs. Eugene S. Krauss
Edith Kubicek
Richard and Evelyn Lambert
Dr. Donald M. Levine
Walter F. and Phyllis Loeb Family Fund
of the Jewish Communal Fund
Kenneth Logan
Thomas Mahoney and Emily Chien,
In Honor of Paul and Linda Gridley
Dr. Ned and Françoise Marcus
Ilse Melamid
Merrick Family Fund
Edwin Mevlensteen
Alan and Alice Model
Linda and Bill Musser
Charles B. Ragland
Mr. Roy Raved and Dr. Roberta Leff
Mark and Pat Rockkind
Joseph and Paulette Rose
Dede and Michael Rothenberg
David and Sheila Rothman
Drs. Eslee Samberg and Eric Marcus
Robert Wertheimer and
Lynn Schackman
Sari and Bob Schneider
Delia and Mark Schulte
Dr. Sherry Barron-Seabrook and
Mr. David Seabrook
The Susan Stein Shiva Foundation
Jill S. Slater
Judith and Morton Sloan
Diane Smook and Robert Peduzzi
Barbaralee Diamonstein-Spielvogel
and Hon. Carl Spielvogel
Warren and Susan Stern
Deborah F. Stiles
Alan and Jacqueline Stuart
Michael and Judith Thoyer
Carlos Tome and Theresa Kim
Herb and Liz Tulchin
Gertje Utley
Mr. and Mrs. Salvatore Vacca
Marei von Saher
Jill and Roger Witten
Gro V. and Jeffrey S. Wood
Cecil and Gilda Wray

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

Anonymous (5)
Michael and Nancy Aboff
Edward Ackerman
American Chai Trust
Sarah L. Avins
Susan Baker and Michael Lynch
Susan Beckerman
William Benedict and
Dorothy Sprague
Susan V. Beresford
Maurice S. and Linda G. Binkow
Dr. Thomas Bock and
Mrs. Shelley Bock
Veronica Bulgari
Gail and Milton Cooper
Ana Daniel
Florence A. Davis

Dr. and Mrs. Larry DiFabrizio
Paul and Frances Elston
Allyson and Michael Ely
Mr. Stephen M. Foster
Dorothy and Herbert Fox
Mr. David B. Freedlander
Lisa A. Genova, in honor of
Suzanne and Robert Hoglund
Robert M. Ginsberg Family Foundation
Sharon Gurwitz
John R. Hall
Kris and Kathy Heinzelman
Mr. and Mrs. James R. Houghton
Thomas Frederick Jambois
Frederick and Ivy Kushner
Jane and John Loose
Cordelia Manning
Lynne and Burt Manning
Adam W.R. McKee
Ina Meibach
The David Minkin Foundation
Dot and Rick Nelson
Sheila and Sara Perkins Fund
Kalman and Linda Post
Lorna Power
Joan R. Rall
Arthur and Susan Rebell
Mr. David Ritter
Dr. Robert Silver
Esther Simon Charitable Trust
Anthony R. Sokolowski
Anne C. K. Solomon
Ms. Claudia Spies
Andrea and Lubert Stryer
Mr. David P. Stuhr
Ms. Jane V. Talcott
Patsy and Jeff Tarr
Thomas Vecchione
Jane Wait
Tricia and Philip Winterer
Frank Wolf

ALLEGRO FRIENDS
(\$600 to \$999)

Anonymous
Sophia Ackerly and Janis Buchanan
Mrs. Margherita S. Frankel
Mr. and Mrs. Jeffrey Friedman
Dorothy F. Glass
Barry Waldorf and Stanley Gotlin
Abner S. Greene
Ms. Kaori Kitao
Peter Kroll
Barbara and Raymond LeFebvre
Kathy Mele
Merrill Family Fund
Deborah Mintz, In Memory of
Nancy Rosenthal
Mark Morrow & Jeff Chaddock
Gil and Anne Rose Family Fund
Joshua M. Rubins and
Jan C. Grossman
Lisa and Jonathan Sack
Monique and Robert Schweich
Charles R. Steinberg and
Judith Lambert Steinberg
Sherman Taishoff
Susan Porter Tall
Mr. and Mrs. George Wade
Alden Warner and Peter Reed

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

Anonymous
Jordan C. Agee
David F. Caracta
Louis Chiappetta
Jamie Brooke Forseth
Susanna Goldfinger
Lawrence Greenfield
Robert J. Haley
Jane Kang
Yoshiaki David Ko
Matt Laponte
Brian P. Lei
Liana and Joseph Lim
Shoshana Litt
Lucy Lu and Mark Franks
Zack and Katy Maggio
Katie Nojima
Jason Nong
Andrew Poffel

Eren Erdemgil Sahin and Erdem Sahin
Shu-Ping Shen
James Austin Smith
Andrea Vogel
Jonathan Wang
Mr. Nick Williams and
Ms. Maria Doerfler
Eric Wong, in honor of Sooyun Kim
Rebecca Wu and Raymond Ko
Matthew Zullo

ALICE TULLY CIRCLE
(Planned Giving)

Aimee B. Anderson
Leon and Joan Ashner
Mrs. Marguerite S. Bedell
Eliane Bukantz
Michael and Esther Bushell

Joanne Castellani and
Michael Andriaccio
Robert J. Cubitto and Ellen R. Nadler
Jon Dickinson and Marlene Burns
Howard Dillon and
Nell Dillon-Ermers
Ms. Carlotta Eisen
Mitzi Filson
Mr. Stuart M. Fischman
Mr. and Mrs. Arthur Giron
Ms. Dalia Carmel Goldstein
Paul B. Gridley
Mrs. Mary Scott Guest
Warren Ilchman
Frederick L. Jacobson
Thomas Jambois
Harry P. Kamen
Hans and Donna Kilian
Dr. Thomas C. King

Chloë A. Kramer
Harriet and William Lembeck
Helen Brown Levine
Seth Novatt and Priscilla Natkins
Eva Popper
Carol Shoshkes Reiss
Martin Riskin
Mr. Robert Schuur
Mr. and Mrs. Joseph E. Stockwell, Jr.
Kenny Tan
Suzanne E. Vaucher and
William R. Stensrud
Ruby Vogelfanger
Sally Wardwell
Alan G. Weiler
Janet and Peter White
John S. Wilson
Roger and Jill Witten

For information about making a gift to CMS, please call 212-875-5782.

THE CHAMBER MUSIC SOCIETY ENDOWMENT

The Chamber Music Society gratefully recognizes those individuals, foundations, and corporations whose estate gifts and exceptional support of the Endowment Fund ensure a firm financial base for the Chamber Music Society's continued artistic excellence. For information about gifts to the Endowment Fund, please contact Executive Director Suzanne Davidson at (212) 875-5779.

Anonymous
Lila Acheson Wallace Flute Chair
Ann S. Bowers, The Bowers Program
Mrs. John D. Rockefeller III
Oboe Chair
Charles E. Culpeper Clarinet Chair
Fan Fox & Leslie R. Samuels
Violin Chair
Mrs. William Rodman Fay Viola Chair
Alice Tully and Edward R. Wardwell
Piano Chair
Estate of Robert C. Ackart
Estate of Marilyn Apelson
Mrs. Salvador J. Assael
Estate of Katharine Bidwell
The Bydale Foundation
Estate of Norma Chazen
Estate of Anitra Christoffel-Pell
John & Margaret Cook Fund
Estate of Content Peckham Cowan
Charles E. Culpeper Foundation
Estate of Catherine G. Curran

Mrs. William Rodman Fay
Marion Goldin Charitable Gift Fund
The Hamilton Foundation
Estate of Mrs. Adriel Harris
Estate of Evelyn Harris
The Hearst Fund
Heineman Foundation
Mr. and Mrs. Peter S. Heller
Helen Huntington Hull Fund
Estate of Katherine M. Hurd
Alice Ilchman Fund
Anonymous
Warren Ilchman
Estate of Peter L. Kennard
Estate of Jane W. Kitzelman
Estate of Andrea J. Klepetar-Fallek
Estate of Charles Hamilton Newman
Estate of Emiko Okawa
Mr. and Mrs. Howard Phipps, Jr.
Donaldson C. Pillsbury Fund
Eva Popper, in memory of
Gideon Strauss

Mrs. John D. Rockefeller 3rd
Daniel and Joanna S. Rose
Estate of Anita Salisbury
Fan Fox & Leslie R. Samuels
Foundation
The Herbert J. Seligmann
Charitable Trust
Arlene Stern Trust
Estate of Arlette B. Stern
Estate of Ruth C. Stern
Elise L. Stoeger Prize for
Contemporary Music,
bequest of Milan Stoeger
Estate of Frank E. Taplin, Jr.
Mrs. Frederick L. Townley
Miss Alice Tully
Lila Acheson Wallace
Lelia and Edward Wardwell
The Helen F. Whitaker Fund
Estate of Richard S. Zeisler
Henry S. Ziegler

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.

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.

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

Council on
the Arts

