

Meet the Music!

Inspector Pulse Pops a String

BRUCE ADOLPHE, *Inspector Pulse*

AMPHION STRING QUARTET

KATIE HYUN, *violin*

DAVID SOUTHORN, *violin*

WEI-YANG ANDY LIN, *viola*

MIHAI MARICA, *cello*

BÉLA BARTÓK

(1881-1945)

Quartet No. 4 for Strings, Sz. 91, BB 95 (1928)

Allegretto pizzicato

FRANZ JOSEPH

HAYDN

(1732-1809)

Quartet in E-flat major for Strings, Hob. III:38,
Op. 33, No. 2, "The Joke" (1781)

Finale: Presto

LUDWIG VAN

BEETHOVEN

(1770-1827)

Quartet in B-flat major for Strings, Op. 130
(1825-26)

Cavatina: Adagio molto espressivo

**BRUCE ADOLPHE/
INSPECTOR PULSE**

(b. 1955)

String Thing for Quartet

BEETHOVEN

Quartet in F major for Strings, Op. 59, No. 1,
"Razumovsky" (1806)

Theme russe: Allegro

This afternoon's *Instrument Petting Zoo* was made possible
by the generosity of **Tulsa Violin Shop** and **Main Violin Shop**.

Please turn off cell phones, beepers, and other electronic devices.

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

The Chamber Music Society's education and outreach programs are made possible,
in part, with support from the **Achelis and Bodman Foundations**, **Colburn Foundation**,
Consolidated Edison Company, **Hearst Fund**, **The Frank and Helen Hermann Foundation**,
Alice Ilchman Fund, **Newman's Own Foundation**, **Daniel and Joanna S. Rose Fund**, **Tiger Baron
Foundation**, **The Helen F. Whitaker Fund**, and **The Winston Foundation**. Public funds are provided
by the **National Endowment for the Arts**, the **New York State Council on the Arts**, and the
New York City Department of Cultural Affairs, in partnership with the **City Council**.

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.

A NOTE FROM INSPECTOR PULSE

Some people say I'm high strung, but the day I popped a string in my piano I realized that pianos are much more highly strung than any human could possibly be. Did you know that there are 230 strings in a grand piano? I never even realized there were any strings at all inside a piano until one day I opened the lid to look in there for a cheese sandwich I had misplaced. The sandwich wasn't there, but wow there were a lot of strings in there! I counted them and it took me so long that I was even hungrier than when I opened the lid. I found the sandwich later in my banjo case.

Of course, those piano strings are not like the strings you use to tie up a package. They are similar to the strings on a violin, viola, cello, bass, guitar, banjo, mandolin, or saxophone. Wait! Forget saxophone, because I don't think there are any strings on a saxophone.

But these piano "strings" are really *wires*. A piano is definitely not a wireless device like a cell phone. These wires are made from tempered high-carbon steel. You can use them to cut cheese, but it is more interesting to listen to a Beethoven sonata. But you can't eat a Beethoven sonata. However, a Beethoven sonata is better for you than sliced cheese. Of course, had I found my cheese sandwich inside the piano, I could have used the piano strings (or wire) to cut the cheese into thinner slices *and* played a Beethoven sonata.

I am interested in all sorts of strings, and so I am going to study some other string instruments, including violin and cello. I already play the banjo (my cousin Billy-Bob Pulse taught me how) and my banjo has five strings, which is one more than a violin or cello has. So violin and cello should be one string easier to play.

Of course, my piano has 230 strings so I should be able to play a four-stringed instrument easily. Well, I recently started taking violin and cello lessons, and I soon discovered that I would need to *practice a lot* to play the violin or cello! But practicing is actually the most fun thing in the world, after slicing cheese with piano wire.

And what about being expressive and musical on a string? I know you can put your finger down on a string in different places and get different musical sounds, but I am determined to figure out how to make strings sound expressive—sweet, ferocious, timid, nervous, happy, sad—that sort of expressive!

Well, I suppose that takes practice, too. And I *will* practice! But first, my cheese sandwich calls.

Inspector Pulse

ABOUT THE ARTISTS

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 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 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 in 2013 by Oxford University Press.

AMPHION STRING QUARTET (L-R): DAVID SOUTHORN, KATIE HYUN, MIHAI MARICA, WEI-YANG ANDY LIN

The members of the **Amphion String Quartet** come from all over the world, as far east as Romania and Taiwan, and as close as right here in the United States. They first got together to play Bartók’s First String Quartet at Katie’s graduation recital in 2009 at the Yale School of Music. Since then they won a few competitions and joined Concert Artists Guild and the Chamber Music Society’s CMS Two program. They’ve enjoyed traveling around the globe to Korea and making a recording in England. They’ve flown all over the United States and have played in Texas, California, Oregon, Georgia, Florida, Tennessee, and many, many other states! While they enjoy performing for audiences everywhere, they especially love playing for audiences like this one at home in New York City. Katie and David enjoy taking turns playing first violin. They decide who plays first violin by arm wrestling, and Katie wins a lot!

JOIN US FOR THE NEXT MEET THE MUSIC!

INSPECTOR PULSE LEARNS TO REED

Sunday, April 26, 2015, 2:00 pm • Alice Tully Hall

Featuring music of Debussy, Britten, Carter, and more

ANNUAL FUND

Contributors to the Annual Fund provide crucial support for the wide-ranging artistic and educational programs of the Chamber Music Society. We gratefully acknowledge the following individuals, foundations, corporations, and government agencies for their generosity. We would also like to 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 Foundation
The Bodman Foundation
Joyce B. Cowin
William and Inger G. Ginsberg
Dr. and Mrs. Victor Grann
Eugene and Emily Grant

Mr. and Mrs. Paul B. Gridley
The Hamilton Foundation
Lincoln Center Corporate Fund
Mr. and Mrs. James P. O'Shaughnessy
Blanchette Hooker Rockefeller
Foundation

The Fan Fox & Leslie R. Samuels
Foundation, Inc.
Elizabeth W. Smith
The Alice Tully Foundation
The Helen F. Whitaker Fund
The Winston Foundation

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

The Chisholm Foundation
Joseph M. Cohen
Sidney E. Frank Foundation
Florence A. Davis and
Anthony C. Gooch
Elinor and Andrew Hoover
Mr. and Mrs. Philip K. Howard
Harry P. Kamen
Mrs. Adler Katzander
Jane and Peter Keegan
Jeehyun Kim

Andrea Klepetar-Fallek
Bruce and Suzie Kovner
Robert B. Menschel/Vital Projects Fund
MetLife Foundation
National Endowment for the Arts
New York City Department of
Cultural Affairs
New York State Council on the Arts
Tatiana Pouschine
Dr. Annette U. Rickel
Khalil Rizk Fund

Dr. Beth Sackler and Mr. Jeffrey Cohen
The Morris and Alma Schapiro Fund
Judith and Herbert Schlosser
Suzanne and David Simon
Mr. and Mrs. Erwin Staller
The Starr Foundation
Joost and Maureen Thesseling
Tiger Baron Foundation
Travel Dynamics International
Mr. and Mrs. Jarvis Wilcox
Kathe and Edwin Williamson

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

Anonymous
Mr. James A. Attwood and
Ms. Leslie K. Williams
Jonathan Brezin and Linda Keen*
Chris and Bruce Crawford
Crum & Forster
The Gladys Kriebel Delmas Foundation
Jon Dickinson and Marlene Burns
Howard Dillon and Nell Dillon-Erners*
Mr. and Mrs. Robert S. Erskine, Jr.
Martha Escobar and
Sandor Lehoczy
Judy and Tony Evnin
David Finckel and Wu Han

Mr. and Mrs. Peter Frelinghuysen
The Frelinghuysen Foundation
Ann and Gordon Getty Foundation
Francis Goelert Charitable Lead Trusts
The Florence Gould Foundation
Grand Marnier Foundation
Jerome L. Greene Foundation
The Marc Haas Foundation, Inc.
Rita E. and Gustave M. Hauser
Robert and Suzanne Hoglund*
Shannon Wu and Joseph Kahn
Priscilla F. Kauff
Jane Kitselman
C.L.C. Kramer Foundation

Douglas M. Libby
Mike McKool
Anne Akiko Meyers and
Jason Subotky
Samuel I. Newhouse Foundation
Marnie S. Pillsbury
Sandra Priest Rose
Seth Sprague Educational and
Charitable Foundation
William R. Stensrud and
Suzanne E. Vaucher
Elaine and Alan Weiler

PATRONS

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

Anonymous
Robert C. Ackart
Anitra Christoffel-Pell
Mr. and Mrs. John D. Coffin
Colburn Foundation
Con Edison
Joseph and Joan Cullman
Foundation for the Arts
Joan Dyer
Mr. Lawrence N. Field and
Ms. Rivka Seiden
Mr. and Mrs. Irvine D. Flinn

Mr. Robert Goldfarb
Irving Harris Foundation
Judith Heimer
Frank and Helen Hermann
Foundation
Marlene Hess and James D. Zirin,
in loving memory of
Donaldson C. Pillsbury
Paul C. Lambert
Jonathan E. Lehman
Helen Brown Levine*
Leon Levy Foundation

Mr. and Mrs. H. Roemer McPhee in
memory of Catherine G. Curran
Linda and Stuart Nelson
Newman's Own Foundation
Mr. and Mrs. Howard Phipps, Jr.
Mr. Donald Schnabel and
Ms. Xiaowei Sun
Esther Simon Charitable Trust
Joe and Becky Stockwell
Martin and Ruby Vogelfanger
Neil Westreich

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

Elaine and Hirschel Abelson
Dr. and Mrs. David H. Abramson
Ronald Abramson
Joan and Howard Amron*
Mr. and Mrs. Seymour R. Askin, Jr.
David R. Baker and Lois A. Gaeta*
Mr. and Mrs. Stanley Brezenoff
American Chai Trust
Sally D. and Stephen M. Clement, III
The Aaron Copland Fund for Music
Nathalie and Marshall Cox
Suzanne Davidson
Robert and Karen Desjardins

Mrs. Beatrice Frank*
Diana G. Friedman
Egon Gerard
The Hite Foundation
Mr. and Mrs. James R. Houghton
Mr. and Mrs. Hans Kilian
Chloë Kramer
Dr. and Mrs. Michael N. Margolies
SR Mathrani Family Foundation
Mr. and Mrs. Leigh Miller
Bernice H. Mitchell*
Sassona Norton and Ron Filler
Eva Popper

Richard Prins and Corinne Steensma
Mr. David Rockefeller, Jr.
Mr. and Mrs. Joseph Rosen
The Alfred and Jane Ross Foundation
James and Mary Ellen Rudolph*
Monique and Robert Schweich
Mr. Peter D. Selman
Dr. Margaret Ewing Stern
Mrs. Andrea W. Walton
Sally Wardwell
Larry Wexler and Walter Brown

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

Nasrin Abdolali
Jacqueline Adams
Jordan C. Agee
Ms. Hope Aldrich
James H. Applegate
Dr. Anna Balas
Betsy and Robert Barbanell
Richard L. Bayles
Adele Bildersee
Jane Block
Susan S. Braddock
Ann and Paul Brandow
Allan and Carol Carlton
Dale C. Christensen, Jr. and
Patricia Hewitt
Marilyn and Robert Cohen
Betsy and Alan D. Cohn
Robert J. Cubitto and Ellen R. Nadler
Lewis B. and Dorothy
Cullman Foundation
Mr. and Mrs. Pierre de Vegh
Helen W. DuBois
Thomas and Suzanne Engel
Howard and Margaret Fluhr
Dr. and Mrs. Fabius N. Fox*

Mr. Andrew C. Freedman and
Ms. Arlie Sulka
Mr. and Mrs. Burton M. Freeman
Mr. and Mrs. John F. Geer
Edda and James Gillen
Naava and Sanford Grossman
Axe-Houghton Foundation
Dr. Beverly Hyman and
Dr. Lawrence Birnbach*
Kenneth Johnson and Julia Tobey
Felisa B. Kaplan
Edward Kaz
William S. Keating
Peter L. Kennard
Tom and Jody King
Judy and Alan Kosloff
Harriet and William Lembeck
Dr. Donald M. Levine
Robert Losada, Jr.
Justin Manus
Alan and Alice Model
Robert J. Osterhus
Mr. Roy Raved and Dr. Roberta Leff*
Dr. Morris Rossabi
Diana and Michael Rothenberg

David and Sheila Rothman
Robert and Margaret Rothschild
Arlene and Chester Salomon
Mr. and Mrs. Arthur I. Sarnoff
Mrs. Robert Schuur
Carol and Richard Seltzer
The Susan Stein Shiva Foundation
Dr. Michael C. Singer
Jill S. Slater
Deborah Stiles
Susan Porter Tall
Joseph C. Taylor
Erik and Cornelia Thomsen
Dr. and Mrs. Alex Traykovski
Salvatore and Diane Vacca
Marei von Saher
Dr. Judith J. Warren and
Dr. Harold K. Goldstein*
Janet C. Waterhouse, PhD
Paul and Judy Weislogel
John S. Wilson
Gilda and Cecil Wray, Jr.
Janet Yaseen and the
Honorable Bruce M. Kaplan
Edward and Noreen Zimmerman

* Special thanks to our Patron Committee members for their tireless efforts as ambassadors for the Chamber Music Society.

FRIENDS

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

Anonymous (5)
Harry E. Allan
Maurice and Linda Binkow
Philanthropic Fund of the
United Jewish Foundation
Judith Boies and Robert Christman
Kenneth P. Browne
Mr. and Mrs. Ronald Compton
Hester Diamond
Joseph A. Fazio

Eunice and Milton Forman, in honor
of Suzanne and David Simon
The Gordon Foundation
Dr. and Mrs. Wylie C. Hembree
Charles and Nancy Hoppin
Frederick L. Jacobson
Merrick Family Fund
Ms. Jacqueline L. Quillen
Carroll and Ted Reid
Michael W. Schwartz

David Seabrook and
Sherry Barron-Seabrook
Mr. and Mrs. William G. Selden
Suzanne and David Simon,
in memory of Robert Krause
Jeff and Helene Slocum
Annaliese Soros
Lynn Straus
Ms. Jane V. Talcott
Herb and Liz Tulchin
Tricia and Philip Winterer

ALLEGRO (\$600 to \$999)

Anonymous
Mrs. Albert Pomeroy Bedell
Charles and Barbara Burger
Allyson and Michael Ely
Miriam Goldfine
Mary and Gordon Gould

Abner S. Greene
Paul Katcher
Peter Kroll
Walter F. and Phyllis Loeb Family Fund
of the Jewish Communal Fund
Edward S. Loh, M.D.

Jane A. Martinez
Mr. David Rosner
Peter and Sharon Schuur
Mr. David P. Stuhr
Mr. and Mrs. George Wade

Although space allows us to list only contributions of \$600 or more, we gratefully acknowledge all donors, whose generous gifts help to make this season possible.

ARTISTS OF THE SEASON 2014-15

Alessio Bax, *piano*
Gloria Chien, *piano**
Gilbert Kalish, *piano*
Soyeon Kate Lee, *piano**
Anne-Marie McDermott, *piano*
Juho Pohjonen, *piano*
Gilles Vonsattel, *piano*
Shai Vosner, *piano*
Wu Han, *piano*
Benjamin Beilman, *violin/viola**
Aaron Boyd, *violin*
Nicolas Dautricourt, *violin**
James Ehnes, *violin*
Daniel Hope, *violin*
Bella Hristova, *violin*
Ani Kavafian, *violin*
Ida Kavafian, *violin/viola*
Erin Keefe, *violin*
Kristin Lee, *violin*
Sean Lee, *violin**
Yura Lee, *violin/viola*
Cho-Liang Lin, *violin*
Daniel Phillips, *violin*
Alexander Sitkovetsky, *violin**
Arnaud Sussmann, *violin*
Areta Zhulla, *violin**
Lawrence Dutton, *viola*
Lily Francis, *viola*
Mark Holloway, *viola*

Pierre Lapointe, *viola*
Matthew Lipman, *viola*
Paul Neubauer, *viola*
Richard O'Neill, *viola*
Nicholas Canellakis, *cello*
Colin Carr, *cello*
Patrick Demenga, *cello*
Thomas Demenga, *cello*
Timothy Eddy, *cello*
David Finckel, *cello*
Gary Hoffman, *cello*
Jakob Koranyi, *cello*
Mihai Marica, *cello**
Sophie Shao, *cello*
Jan Vogler, *cello*
Paul Watkins, *cello*
Joseph Conyers, *double bass*
Anthony Manzo, *double bass*
Jason Vieaux, *guitar*
Bridget Kibbey, *harp*
Sooyun Kim, *flute*
Tara Helen O'Connor, *flute*
James Austin Smith, *oboe**
Stephen Taylor, *oboe*
Romie de Guise-Langlois, *clarinet**
Jose Franch-Ballester, *clarinet*
David Shiffrin, *clarinet*
Peter Kolkay, *bassoon*
Bram van Sambeek, *bassoon**

David Washburn, *trumpet*
Luka Juhart, *accordion*
Ian David Rosenbaum, *percussion**

Amphion String Quartet*
Katie Hyun, *violin*
David Southorn, *violin*
Wei-Yang Andy Lin, *viola*
Mihai Marica, *cello*

Danish String Quartet*
Frederik Øland, *violin*
Rune Tonsgaard Sørensen, *violin*
Asbjørn Nørgaard, *viola*
Fredrik Sjölin, *cello*

Escher String Quartet
Adam Barnett-Hart, *violin*
Aaron Boyd, *violin*
Pierre Lapointe, *viola*
Dane Johansen, *cello*

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

* designates a CMS Two Artist

DIRECTORS AND FOUNDERS

James P. O'Shaughnessy, *Chairman*
Charles H. Hamilton, *Vice Chairman*
Elinor L. Hoover, *Vice Chairman*
Robert Høglund, *Treasurer*
Anthony C. Gooch, *Secretary*

Nasrin Abdolali
Joseph M. Cohen
Joyce B. Cowin
Peter Duchin
Peter Frelinghuysen*
William B. Ginsberg
Paul B. Gridley
Naava Grossman
Philip K. Howard
Harry P. Kamen
Priscilla F. Kauff
Peter W. Keegan
Helen Brown Levine

Tatiana Pouschine
Dr. Annette U. Rickel
Beth B. Sackler
Herbert S. Schlosser
Suzanne Cohn Simon
Elizabeth W. Smith
Joost F. Thesseling
Jarvis Wilcox
Kathe G. Williamson
*Chairman 2004-2014

DIRECTORS EMERITI
Anne Coffin
Barbara Erskine
Marit Gruson
Paul C. Lambert
Donaldson C. Pillsbury (1940-2008)
*Chairman Emeritus
Donald Schnabel (1932-2014)

William G. Selden
Andrea W. Walton

GLOBAL COUNCIL
Jon Dickinson
Howard Dillon
Victor Grann
Jeehyun Kim
Douglas M. Libby
Mike McKool
Joumana Rizk
Suzanne E. Vaucher
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, *Controller*
Christopher Alberti, *Executive and Development Assistant*

Artistic Planning and Production
Valerie Guy, *Director of Artistic Planning and Administration*
Adriaan Fuchs, *Director of Artistic Planning and Touring*
Mathieu Chester, *Production Manager*
Kari Fitterer, *Operations and Touring Manager*
Laura Keller, *Program Editor*
Robert Whipple, *Production and Education Associate*

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

Development
Sharon Griffin, *Director of Development*
Janet Barnhart, *Manager of Institutional Giving*
Joe Hsu, *Development Database and Research Manager*
Kimberly Martin, *Manager of Individual Giving, Friends*
Fred Murdock, *Special Events Manager*
Anne Myers, *Manager of Individual Giving, Patrons*

Marketing/Subscriptions/Public Relations
Emily Holum, *Director of Marketing and Communications*
Trent Casey, *Director of Digital Content*
Marlisa Monroe, *Public Relations Manager*
Melissa Muscato, *Marketing and Media Associate*
Desmond Porbeni, *Manager of Audience and Customer Services*
Natalie Dixon, *Subscription and Ticket Services Assistant*