

NEW YORK PHILHARMONIC

ANNUAL REPORT
2015-2016

Reflections on the 2015–16 Season	2
Oscar S. Schafer, <i>Chairman</i>	4
Matthew VanBesien, <i>President</i>	6
Alan Gilbert, <i>Music Director</i>	8
Year at a Glance	10
Our Audiences	12
The Orchestra	14
The Board of Directors	20
The Administration	22
Conductors, Soloists, and Ensembles	24
Serving the Community	26
Education	28
Expanding Access	32
Global Immersion	36
Innovation and Preservation	40
At Home and Online	42
Social Media	44
The Archives	47
The Year in Pictures	48
The Benefactors	84
Lifetime Gifts	86
Leonard Bernstein Circle	88
Annual Fund	90
Education Donors	104
Heritage Society	106
Volunteer Council	108
Independent Auditor’s Report	110

Reflections on the 2015–16 Season

I look back on the Philharmonic’s 2015–16 season and remember countless marvelous concerts that our audiences loved, with repertoire ranging from the glory of the Baroque to the excitement of the second NY PHIL BIENNIAL. As our Music Director, Alan Gilbert has

once again brought excitement and inspiration to music lovers across New York City and the world.

I also look back on the crucial, impactful developments that took place offstage. Throughout the season our collaboration with Lincoln Center laid a strong foundation for the renovation of our home. In September we together unveiled the building’s new name, David Geffen Hall, and in December we co-presented *SINATRA*, the stunning Gala that raised funds for this project. Offstage, we completed the team responsible for imagining a truly state-of-the-art, 21st-century concert venue: Heatherwick Studio and Diamond Schmitt Architects, a dynamic combination of visionary designers and richly experienced architects that is joining the theater design firm Fisher Dachs Associates and Akustiks. Didi and I were honored to do our part in supporting the campaigns for this renovation and the bolstering of our endowment, as well as the continuation of the Concerts in the Parks, one of my favorite Philharmonic contributions to New York City.

And the Philharmonic’s artistic future was forged through the appointment of Jaap van Zweden as our next Music Director, to begin in the 2018–19 season, after he serves for a year as our Music Director Designate. Jaap’s enthusiasm and dedication in taking this great institution into the next era promises a bright horizon indeed. I thank the selection committee, chaired by J. Christopher Flowers, for all the work that led to this unanimous choice.

Members of the Board of Directors contributed \$2.5 million over and above their usual contributions to annual operations. We established the President’s Council, a new donor leadership group that will support the Philharmonic’s programs, both in New York and around the world, and will help shape the future of the Orchestra. And over the summer we welcomed Citi and Emirates Airline as new sponsors of our New York City activities.

These contributions, as well as those of all of our donors listed in this Annual Report, reflect a huge commitment to and belief in the vital importance of the New York Philharmonic. I commend each and every benefactor, and look forward to many more seasons of enjoyment and inspiration as we all join together with these astounding musicians in our love for this Orchestra.

Kindest regards,

Oscar S. Schafer
Chairman

June 15, Central Park

Oscar S. and Didi Schäfer (third and fourth from left) with Lodewijk J. R. and Marijke de Vink (left) and Mitchell Silver, Commissioner of the Department of Parks and Recreation (right)

We at the New York Philharmonic know that through collaboration we can achieve almost anything, an approach that underlay our remarkable 2015-16 season. Alan Gilbert has spearheaded an era of imagination and innovation, and has inspired the musicians

of the Orchestra to give magnificent performances that uplift our audiences. The Philharmonic itself was renewed with the addition of new musicians, none more prominent than our new Concertmaster, Frank Huang. And with projects ranging from the citywide NY PHIL BIENNIAL to the intimate NY PHIL Off The Grid pop-up concerts, from the graduate-level New York Philharmonic Global Academy partnerships to the local Philharmonic Academy, Jr., collaborations with pre-college programs, it was a year of powerful contributions to the world of music.

The groundwork for both the planning and the fund-raising for the renovation of David Geffen Hall was established through a close partnership with Lincoln Center. The design team is itself a collaboration: the out-of-the-box designers Heatherwick Studio and the highly experienced Diamond Schmitt Architects.

Members of the Board, the Orchestra, and the Administration formed the selection committee that chose Jaap van Zweden to be the Philharmonic's next Music Director; I look forward to witnessing the brilliant virtuosity and passionate commitment he will bring to the Orchestra. And, as you may have noticed, last summer the Philharmonic revealed a new logo and visual identity, a process that also involved discussions among participants from across the entire organization.

We all continue our work to address the financial challenges facing today's cultural organizations. Although we concluded the fiscal year with a deficit of \$4.9 million, it was less than it could have been thanks to annual giving of almost \$2 million more than in 2015. At the forefront of this generosity were our Board Members, following the extraordinary example that Oscar and Didi Schafer set with their \$25 million gift last year, as we began our endowment and renovation campaigns to pursue a path toward ensuring a solid financial future.

I thank the New York Philharmonic's dedicated Board and devoted donors for acting on their love of music and for understanding what a vital resource this Orchestra is to the city and to the world. Because of them we can continue to reimagine not only our home, but the very essence of what an orchestra can be.

With best wishes,

Matthew VanBesien
President

I look back on the 2015–16 season with pleasure and pride. There were Mahler masterpieces throughout the season, our celebration of Sibelius’s centennial, inspiring performances of Beethoven and Brahms, a thrilling *Rite of Spring*, a breathtaking Mozart *Gran partita*, and the excitement of discovery through wide-ranging premieres.

The benefits of working with artists who bring strong points of view infused the season. Daniil Trifonov brought his brilliant technique and passion to our *Rachmaninoff* festival, and it was a joy to work again with Inon Barnatan as our Artist-in-Association, both at home and on our visit to Michigan. It was fascinating to see how Eric Owens used his platform as The Mary and James G. Wallach Artist-in-Residence, bringing power to Wotan, wit to The Grinch, and depth to the celebration of the legacy of African American vocalists that he curated. Esa-Pekka Salonen expanded the role of The Marie-Josée Kravis Composer-in-Residence by fusing conducting with composing and curating. I greatly enjoyed conducting his *LA Variations* and his Dadaist Karawane; his curation of *CONTACT!* and his interpretation of *Turangaŋila-symphonie* during our *Messiaen Week* were revelatory. The latter set a wonderful context for the performance of the *Quartet for the End of Time*, when I again played chamber music with Philharmonic musicians and Inon. Our season was heightened by the contributions of many other musicians I admire — venerable conductors, such as Bernard Haitink and Christoph von Dohnányi, and new faces on the podium including Jane Glover, John Storgårds, and Thomas Wilkins. The list of soloists on pages 24 and 25 is very gratifying — the pianists alone range from the elegant Maurizio Pollini to the jazz master Makoto Ozone.

Our presence around New York grew. *CONTACT!* traveled to Brooklyn, and the NY PHIL BIENNIAL was enriched by collaborations, such as the Lincoln Center–New York Philharmonic Opera Initiative, and by the perspectives of partners that included leading institutions of music education from across the country and from as far away as Switzerland.

Still, my most important collaborators were the astonishingly talented New York Philharmonic musicians themselves, whose ranks grew during this past year. The most visible addition was Frank Huang as Concertmaster: both within the section and in the spotlight he represented the artistry and imagination of the musicians who keep the Philharmonic’s torch shining brightly. They continually inspire me, and I am proud of their accomplishments. Thanks to them, and to the Philharmonic’s family of benefactors and collaborators, I am looking forward to a compelling 2016–17 season and beyond.

Alan Gilbert
Music Director

Year at a Glance

CONCERTS		ATTENDANCE
110	Subscription	265,620
6	CONTACT!	952
19	Non-subscription	47,774
24	Open Rehearsals	28,015
1	Regional	1,647
1	Annual Free Memorial Day Concert	1,800
4	Young People's Concerts	7,449
12	Very Young People's Concerts	3,570
6	Young People's Concerts for Schools	12,826
6	Ensembles at Merkin Concert Hall	2,453
4	NY PHIL Off The Grid	791
6	Concerts in the Parks, Presented by Oscar and Didi Schafer	110,660
3	in Ann Arbor Residency	7,519
4	on CALIFORNIA 2016 Tour	7,466
6	in the 2016 Bravo! Vail Residency	15,545
5	in the 2016 Shanghai Residency	5,487
217	TOTAL	519,574

The New York Philharmonic inspires, engages, uplifts, and consoles because of the artistry and humanity of its members, whose virtuosity and musicality bring power to performances and projects. At the end of the 2015–16 season the Orchestra bade bittersweet farewells to five musicians who together had served a combined 197 years; marked a silver anniversary; and welcomed into its ranks five dynamic new members.

Retirees

Irene Breslaw, Assistant Principal Viola, The Norma and Lloyd Chazen Chair, who retired after 40 years

Sandra Church, Associate Principal Flute, who retired after 27 years

Dawn Hannay, Viola, who retired after 36 years

Newton Mansfield, Violin, The Edward and Priscilla Pilcher Chair, who retired after 55 years

Carol Webb, Violin, who retired after 39 years

Milestone

Katherine Greene, Viola, The Mr. and Mrs. William J. McDonough Chair, who celebrated her 25th anniversary

Newly Tenured Members

Frank Huang, Concertmaster, The Charles E. Culpeper Chair

Hannah Choi, Violin

Jin Suk Yu, Violin

Richard Deane, Associate Principal Horn

Colin Williams, Associate Principal Trombone

New York Philharmonic

2015–2016 Season

ALAN GILBERT, *Music Director*

Courtney Lewis, *Assistant Conductor*

Joshua Gersen, *Assistant Conductor*

Leonard Bernstein, *Laureate Conductor, 1943–1990*

Kurt Masur, *Music Director Emeritus*

Esa-Pekka Salonen, *The Marie-Josée Kravis Composer-in-Residence*

Eric Owens, *The Mary and James G. Wallach Artist-in-Residence*

VIOLINS

Frank Huang
Concertmaster
The Charles E. Culpeper Chair

Sheryl Staples
Principal Associate Concertmaster
The Elizabeth G. Beinecke Chair

Michelle Kim
Assistant Concertmaster
The William Petschek Family Chair

Carol Webb

Quan Ge

Hae-Young Ham
The Mr. and Mrs. Timothy M. George Chair

Lisa GiHae Kim

Kuan Cheng Lu

Newton Mansfield
The Edward and Priscilla Pilcher Chair

Kerry McDermott

Anna Rabinova

Charles Rex
The Shirley Bacot Shamel Chair

Fiona Simon

Sharon Yamada

Shanshan Yao

Elizabeth Zeltser
The William and Elfriede Ulrich Chair

Yulia Ziskel
The Friends and Patrons Chair

Lisa Kim
Acting Principal
Soohyun Kwon***
In Memory of Laura Mitchell

Duoming Ba
The Joan and Joel I. Picket Chair

Hannah Choi
Marilyn Dubow
The Sue and Eugene Mercy, Jr. Chair
Hyunju Lee
Joo Young Oh
Daniel Reed
Marié Rossano
Mark Schmoockler
Na Sun
The Gary W. Parr Chair
Vladimir Tsypin
Jin Suk Yu

VIOLAS

Cynthia Phelps
Principal
The Mr. and Mrs. Frederick P. Rose Chair

Rebecca Young*
The Joan and Joel Smilow Chair

Irene Breslaw**
The Norma and Lloyd Chazen Chair

Dorian Rence

Katherine Greene
The Mr. and Mrs. William J. McDonough Chair

Dawn Hannay

Vivek Kamath

Peter Kenote

Kenneth Mirkin

Judith Nelson

Rémi Pelletier

Robert Rinehart
The Mr. and Mrs. G. Chris Andersen Chair

CELLOS

Carter Brey
Principal
The Fan Fox and Leslie R. Samuels Chair

Eileen Moon*
The Paul and Diane Guenther Chair

Eric Bartlett

Patrick Jee

Elizabeth Dyson
The Mr. and Mrs. James E. Buckman Chair

Alexei Yupanqui Gonzales

Maria Kitsopoulos
The Secular Society Chair

Sumire Kudo

Qiang Tu

Nathan Vickery

Ru-Pei Yeh
The Credit Suisse Chair in honor of Paul Caelelo

BASSES

Timothy Cobb
Principal
Max Zeugner*
The Herbert M. Citrin Chair

Blake Hinson**

Satoshi Okamoto

Randall Butler
The Ludmila S. and Carl B. Hess Chair

David J. Grossman

Orin O'Brien

Rion Wentworth

FLUTES

Robert Langevin
Principal
The Lila Acheson Wallace Chair

Sandra Church*

Yoobin Son

Mindy Kaufman

PICCOLO

Mindy Kaufman

OBOES

Liang Wang
Principal
The Alice Tully Chair

Sherry Sylar*

Robert Botti
The Lizabeth and Frank Newman Chair

ENGLISH HORN

CLARINETS

Anthony McGill
Principal
The Edna and W. Van Alan Clark Chair

Mark Nuccio*
The Honey M. Kurtz Family Chair

Pascual Martínez Forteza

Amy Zoloto

E-FLAT CLARINET

Mark Nuccio

BASS CLARINET

Amy Zoloto

BASSOONS

Judith LeClair
Principal
The Pels Family Chair

Kim Laskowski*

Roger Nye
The Rosalind Miranda Chair in memory of Shirley and Bill Cohen

Arlen Fast

CONTRABASSOON

Arlen Fast

HORNS

Philip Myers
Principal
The Ruth F. and Alan J. Broder Chair

Richard Deane*

R. Allen Spanjer
The Rosalind Miranda Chair

Leelanee Sterrett

Howard Wall

TRUMPETS

Matthew Muckey
Acting Principal
The Paula Levin Chair

Ethan Bensdorf****

Thomas V. Smith

TROMBONES

Joseph Alessi
Principal
The Gurnee F. and Marjorie L. Hart Chair

Colin Williams*

David Finlayson
The Donna and Benjamin M. Rosen Chair

BASS TROMBONE

George Curran
The Daria L. and William C. Foster Chair

TUBA

Alan Baer
Principal

TIMPANI

Markus Rhoten
Principal
The Carlos Moseley Chair

Kyle Zerna**

PERCUSSION

Christopher S. Lamb
Principal
The Constance R. Hogue Friends of the Philharmonic Chair

Daniel Druckman*
The Mr. and Mrs. Ronald J. Ulrich Chair

Kyle Zerna

HARP

Nancy Allen
Principal
The Mr. and Mrs. William T. Knight III Chair

KEYBOARD

In Memory of Paul Jacobs

HARPSICHORD

Paolo Bordignon

PIANO

Eric Huebner
The Anna-Maria and Stephen Kellen Piano Chair

ORGAN

Kent Tritle

LIBRARIANS

Lawrence Tarlow
Principal

Sandra Pearson**

Sara Griffin**

ORCHESTRA PERSONNEL MANAGER

Carl R. Schiebler

STAGE REPRESENTATIVE

Joseph Faretta

AUDIO DIRECTOR

Lawrence Rock

- * Associate Principal
- ** Assistant Principal
- *** Acting Associate Principal
- + On Leave
- ++ Replacement/Extra

The New York Philharmonic uses the revolving seating method for section string players who are listed alphabetically in the roster.

HONORARY MEMBERS OF THE SOCIETY

Emanuel Ax
Pierre Boulez
Stanley Drucker
Zubin Mehta

Instruments made possible, in part, by
The Richard S. and Karen LeFrak Endowment Fund.

Two Maestros: In Memoriam

During the winter two musical titans who had presided over the Philharmonic as artistic leaders passed away.

Music Director Emeritus **Kurt Masur** (1927–2015) spent a life and career acting on his dedication to expressing humanism through music, perhaps most vividly in the wake of 9/11, when he led the Philharmonic in a moving performance of Brahms’s *Ein deutsches Requiem*. Over his 11-season tenure as Music Director, Masur hired 42 Philharmonic musicians; led the Orchestra on 17 tours around the world, traveling to 75 cities in 30 countries, including the first-ever Philharmonic concerts in mainland China; and expanded the Philharmonic’s education programs. Highlights included profound performances of oratorios by Bach and Mendelssohn, and Beethoven’s Ninth Symphony on the U.N.’s 50th anniversary and at the turn of the millennium; overseeing the four-season *American Classics* initiative; introducing the collaboration with Wynton Marsalis and Jazz at Lincoln Center that continues today; symphonic cycles of Brahms and Beethoven; the commissions and premieres of 43 works; the Orchestra’s return to the radio and creation of its own recording label; and 32 live concert recordings. New Yorkers still experience his humanist mark through the Annual Free Memorial Day Concert, which he introduced. From his 1981 debut until his last appearance in 2012, Maestro Masur led the Philharmonic in 909 performances. The Philharmonic

dedicated the December 19, 2015, performance of Handel’s *Messiah* to him, and commemorated him at the 2016 Annual Free Memorial Day Concert at which Marsalis and his Jazz at Lincoln Center colleagues gave their own tribute (bottom left).

New York Philharmonic Music Director Alan Gilbert said: “Kurt Masur’s years at the New York Philharmonic represent one of its golden eras, in which music-making was infused with commitment and devotion — with the belief in the power of music to bring humanity closer together. The ethical and moral dimensions that he brought to his conducting are still palpable in the musicians’ playing, and I, along with the Philharmonic’s audiences, have much to thank him for.”

Pierre Boulez (1925–2016) was the New York Philharmonic’s bold and innovative Music Director from 1971 to 1977, as well as a trailblazing composer and thinker. Under his leadership the Orchestra explored concert formats that brought the audience into direct contact with composers and performers, including the informal Rug Concerts and the downtown Prospective Encounters. Some years after the conclusion of his tenure, in 1986, Boulez returned for a 14-event series that highlighted his work as conductor, composer, and leader of the Ensemble Intercontemporain. In 1992 he joined former Music Directors Zubin Mehta and Kurt Masur in taking turns on the Philharmonic podium to lead the Orchestra’s 150th anniversary concert; he was named an Honorary Member of the Philharmonic-Symphony Society, an honor shared by such figures as Wagner, Stravinsky, and Bernstein.

Music Director Alan Gilbert said: “Pierre Boulez was a towering and influential musical figure whose Philharmonic leadership implicitly laid down a challenge of innovation and invention that continues to inspire us to this day. To me, personally, he also was an unfailingly gracious mentor and friend, from the years when I worked with him in Cleveland and when I was appointed to the Philharmonic, to the last time I saw him in Baden-Baden on a Philharmonic tour. I will miss his musicianship, kindness, and wisdom.”

The Philharmonic-Symphony Society
of New York, Inc.

Officers and Directors

Oscar S. Schafer, *Chairman* Matthew VanBesien, *President*
Peter W. May, *Vice Chairman* Daisy M. Soros, *Secretary* Laura Chang, *Treasurer*

Lawrence D. Ackman
Alec Baldwin
Dr. Kathryn Beal
Joshua Bell
Dr. Clemens Börsig
Yefim Bronfman
Kenneth A. Buckfire
Tom Buffkin
Angela Chen
Arthur Chu
Peter D. Cummings
Toos N. Daruvala
Lodewijk J.R. de Vink
J. Christopher Flowers
Annabelle K. Garrett
Sarah Jane Gibbons
Peter Gross
Paul B. Guenther
Gurnee F. Hart
Donald J. Heberle
Robert S. Hekemian, Jr.
Ann Johnson
Peter Jungén
Alexander Klabin
J. Christopher Kojima
Honey M. Kurtz

Christian A. Lange
Karen T. LeFrak
Harold Mitchell, AC
James Nederlander
Elizabeth A. Newman
Charles F. Niemeth
Gary W. Parr
Itzhak Perlman
Joel I. Picket
Susan Rose
Carol D. Schaefer
Shirley Bacot Shamel
Larry A. Silverstein
Yasushi Takahashi
Oscar L. Tang
Pamela Thomas-Graham
Daniil Trifonov
Maggie Ueng Tsai
Bobby Tudor
Ronald J. Ulrich
Daria L. Wallach
Mary J. Wallach
Sandra F. Warshawsky
Dr. Thomas Widmann
Shirley Young

Chairmen Emeriti

Paul B. Guenther Gary W. Parr

Directors Emeriti

The Honorable Donald Blinken
Dale M. Frehse
Gunther E. Greiner
Phyllis J. Mills

Paula L. Root
Benjamin M. Rosen
Joel E. Smilow
Stephen Stamas

New Members

The following nine music lovers joined the Philharmonic’s Board:

Dr. Kathryn Beal

Tom Buffkin

Arthur Chu

Sarah Jane Gibbons

Donald J. Heberle

Yasushi Takahashi

Daniil Trifonov

Maggie Ueng Tsai

Dr. Thomas Widmann

The President’s Council

President

Matthew VanBesien

Co-Chairs

Amanda Brainerd
J. Christopher Kojima
Stephanie A. Sirota

Members

Sheila and Steven Aresty
Bradley Craig and Paul Loux
Jessica and Stephen Gushée
Severa and Matthew Hurlock
Erin and Alex Klatskin
Nik Nunes
Lori and Yale Paprin
Mara Kaplan and Dr. Mark Pruzanski

Julia and Steve Rushmore
Dr. Faten Sabry and Dr. Ayman Hindy
Takako and Kazuhiro Shimbo
Vajra Kingsley and Karl Sprules
Connie Steensma and
Richard T. Prins
Neil Westreich and Michael O’Keefe
Simon Yates and Kevin Roon

In 2015–16 the Philharmonic established the **President’s Council**, a new donor leadership group to support programs in New York and around the world; engage with the Philharmonic’s leadership, Board of Directors, and senior-level administrators; and help shape and support the future of the Orchestra. It was celebrated at an event hosted by Joshua Bell (seen here, second from left, with Amanda Brainerd, Stephanie Sirota, and Matthew VanBesien).

International
Advisory Board

Co-Chairs

Angela Chen
Christian Lange
Antonio Quintella

Board Members

Bernard Attali, *France*
Riccardo Braglia, *Switzerland*
Jinqing Caroline Cai, *China*
Charles C. Y. Chen, *Taiwan*
Luis Rebollar Corona, *Mexico*
Kaaren Hale, *United Kingdom*
Janet Holmes à Court AC, *Australia*
Steven Jensen, *United States*
Mitsuhiko Kawai, *Japan*
Eric X. Li, *China*
Federico R. Lopez, *Philippines*
Pedro Parente, *Brazil*
Leon Ramakers, *Netherlands*
Caspar Seemann, *Germany*
Tony Tan Caktiong, *Philippines*
Richard Tsai, *Taiwan*
Susanne Wamsler, *Austria*

Honorary Members

Emma Thompson, *United Kingdom*
Maestro Yu Long, *China*

MATTHEW VANBESIEN
President
Susan O'Dell
Assistant to the President
Lisa Mantone
Senior Vice President, Institutional Advancement
Bill Thomas
Senior Vice President and Chief Operating Officer
Julii Oh
Vice President, Marketing and Customer Experience
Miki Takebe
Vice President, Operations and Touring
Theodore Wiprud
Vice President, Education, The Sue B. Mercy Chair
Edward Yim
Vice President, Artistic Planning

ARTISTIC PLANNING
Pamela Walsh
Artistic Administrator
Bethany Wyshak
Artistic Planning Assistant
Galiya Valerio
Assistant to the Music Director

Global Academy
Michele Balm
Director, Global Academy

INSTITUTIONAL ADVANCEMENT
Archives
Barbara Haws
Archivist / Historian
Kevin Schlottmann
Digital Archives Manager
Gabryel Smith
Assistant Archivist

Communications
Katherine E. Johnson
Director, Communications
Lanore Carr
Administrative Assistant
Deirdre Roddin
Communications Associate
Jennifer Luzzo
Communications Assistant

Development
Hanna Gyory
Assistant to the Senior Vice President, Institutional Advancement
Sara Pinto
Senior Director, Development
Jill Batcheller
Associate Director, Friends Program
Amy Grossman Galarza
Coordinator, Friends Program
Lisa Caputo
Associate Director, Prospect Management
Barbara Shear
Research Manager
Kristen Robinson
Associate Director, Patron Program
Genevieve Chapin
Coordinator, Patron Program

Corporate Relations
Alison Abels
Director, Corporate Sponsorships
Mykal Urbina
Manager, Corporate Sponsorships

Individual Giving
Susan Ebersole
Director, Leadership Gifts
Sally Baker
Senior Development and Planned Giving Officer
Russell Jones
Senior Development Officer
Jane Kelly
Development Officer

Institutional Giving
Megan R. Whitman
Director, Institutional Giving

Operations
Natalie Groisman
Director, Development Operations
Katherine Delaney
Operations Associate
Jose Guzman
Operations Associate
Kayla Walker
Operations Associate

Special Events and Volunteer Services
Marion Cotrone
Director, Special Events and Volunteer Services
Siobhan Harloff
Associate Director, Special Events and Volunteer Services
Nicole Yuen
Administrative Assistant

Publications
Monica Parks
Director of Publications
Elana Estrin
Publications and Content Editor
Edward Lovett
Digital Publications Editor
Rebecca Winzenried
Program and Publications Editor

EDUCATION
Amy Leffert
Director, Education Productions
Heather Briere
Manager, School Programs
Debora Kang
Manager, Education Programs

OPERATIONS AND FINANCE
Finance
Pamela Katz
Director of Finance
Marilyn Nichols
Finance and Administration Assistant
Maryam Kimyagarova
Assistant Controller
Aleftina Malayeva
Senior Accountant
Gordon Samuels
Assistant Accountant
Karen Schlicht
Payroll Manager

Human Resources
Catherine Williams
Director of Human Resources

Information Technology
Terri-Ann Feindt
Director of Information Technology
Elizabeth Lee
Associate Director, Information Technology
Andy Surujnarine
Associate Director, IT Infrastructure
Joseph Papenmeyer
Network Administrator
Yuri Reyes
Support Analyst

Marketing
Rebecca Brenner
Direct Marketing Manager
Alexander Brown
Marketing Assistant
Charles Buchanan
Manager, Database Marketing & Analysis
Deirdre Cipolla
Associate Director, Marketing Services
Renee Jiang
Digital Marketing Manager
Rachel Rossos Gallant
Director of Relationship Marketing
Sean Cameron
Relationship Marketing Associate

Customer Relations
Britta Hallberg
Director of Customer Relations
Jasmine Bermudez
Customer Relations Representative
Katherine Charleton
Customer Relations Supervisor
Thomas Decker
Ticketing System Manager
Patrick Deeney
Customer Relations Manager
Ashley Lara
Customer Relations Supervisor
Anna Lewein
Customer Relations Representative
John Sherer
Customer Relations Representative
Jonathan Tindall
Customer Relations Representative
Deedee Aguilar
Group Sales Manager

Media
Vince Ford
Director of Digital Media
Lawrence Rock
Audio Director
Mark Travis
Associate Director, Media Production
Jacob King
Video Producer
Robert Lanham
Associate Director, Digital Platforms
Elizabeth L. Mauban
Digital Content Manager

Operations
Mandy Decker
Administrative Assistant
Alex Johnston
Director, Concert Production and Operations
Patrick O'Reilly
Operations Assistant
Brendan Timins
Director, Touring and Operations
Valerie Whitney
Manager, Facilities and Operations

Orchestra Personnel
Carl R. Schiebler
Orchestra Personnel Manager
Valerie Petrov
Orchestra Personnel Assistant / Auditions Coordinator

Special Projects
Megan Lemley
Director of Special Projects

(As of August 31, 2016)

Conductors

Timothy Brock
Semyon Bychkov
Christoph von Dohnányi
Charles Dutoit
Andy Einhorn*
Christoph Eschenbach
Justin Freer*
James Gaffigan**
Joshua Gersen*
Alan Gilbert
Jane Glover*
Bernard Haitink
Manfred Honeck
Neeme Järvi
Courtney Lewis
Cristian Măcelaru*
Juanjo Mena
Ludovic Morlot
David Newman
André de Ridder*
David Robertson
Esa-Pekka Salonen
John Storgårds*
Bramwell Tovey
Juraj Valčuha
Ilan Volkov
Thomas Wilkins*
Long Yu
Jaap van Zweden

Cello

Eric Bartlett
Carter Brey
Gautier Capuçon

Clarinet

Anthony McGill

Ensemble

Canadian Brass
Dorothy Maynor Singers of the Harlem School of the Arts*
New York Choral Artists
Joseph Flummerfelt, Director
New York City Gay Men’s Chorus*
New York Philharmonic Principal Brass Quintet
Oratorio Society of New York, Women’s Chorus
Kent Tritle, Director
Westminster Symphonic Choir
Joe Miller, Director
Wynton Marsalis and Members of the Jazz at Lincoln Center Orchestra

Harp

Nancy Allen

Horn

Philip Myers

Host / Speaker

Dashan*
Brandon Gill
Nathan Lane
Seth MacFarlane*
Theodore Wiprud

Oboe

Liang Wang

Ondes Martenot

Valérie Hartmann-Claverie

Percussion

Martin Grubinger*

Piano

Emanuel Ax
Inon Barnatan
Yefim Bronfman
Jeffrey Kahane
Evgeny Kissin
Lang Lang
Makoto Ozone
Javier Perianes*
Maurizio Pollini
Daniil Trifonov
Yuja Wang
Joyce Yang

Theatrical

Charlie Beale, Artistic Director
Leon Baugh, Movement Director
Joshua Bergasse, Choreographer
Ben Clark, Associate Set Designer
Matt Cowart, Co-Director
Jessica Cummings, Actor*
Christina Cunningham, Costume Designer
Franz Peter David, Lighting Designer
Tom Dulack, Scriptwriter / Director
Ramin Gray, Director
Tuomas Hiltunen, Actor*
Robert Osborne, Special Guest
Lonny Price, Co-Director
Paul Sorvino, Special Guest
Kevin West, Actor / Tenor*

Trombone

Joseph Alessi

Trumpet

Chris Botti

Tuba

Alan Baer*

Violin

Lisa Batiashvili
Joshua Bell
James Ehnes
Frank Huang*
Leila Josefowicz
Leonidas Kavakos
Gil Shaham
Baiba Skride*
Maxim Vengerov
Frank Peter Zimmermann

Vocalist

Christina Aguilera, Vocalist*
Paul Appleby, Tenor
Claudia Boyle, Soprano*
Janai Brugger, Mezzo-Soprano*
Sasha Cooke, Mezzo-Soprano
Paul Curievici, Tenor*
Michelle DeYoung, Mezzo-Soprano
Joyce DiDonato, Mezzo-Soprano
Alan Ewing, Bass*
Sutton Foster, Vocalist*
Matthias Goerne, Baritone
Estelí Gomez, Soprano*
Susan Graham, Mezzo-Soprano
Fantasia, Vocalist*
Thomas Hampson, Baritone
Jennifer Johnson Cano, Mezzo-Soprano
Seth MacFarlane, Vocalist*
Stephanie Marshall, Mezzo-Soprano*
Kyle Dean Massey, Vocalist*
Tim Mead, Countertenor
Heidi Melton, Soprano*
Laquita Mitchell, Soprano*
Deborah Nansteel, Mezzo-Soprano*
Benedict Nelson, Baritone*
Eric Owens, Bass-Baritone
Bernadette Peters, Vocalist
Billy Porter, Vocalist*
Stephen Salters, Baritone

Hilary Summers, Contralto*
Sting, Vocalist*
Heidi Stober, Soprano*
Russell Thomas, Tenor
Camilla Tilling, Soprano
Virginie Verrez, Mezzo-Soprano**
Stefan Vinke, Tenor*
Simon Wilding, Bass*
Roderick Williams, Baritone*

* New York Philharmonic Debut
** New York Philharmonic Subscription Debut

Serving the Community

Through a wide array of initiatives, the New York Philharmonic creates transformative musical engagement for young people, musicians, and adult listeners. Through free performances and bold projects presented on tour, the Orchestra serves the entire city and represents it in the cultural capitals of the world.

Young People’s Concerts for All

Young People’s Concerts

(ages 6–12 / audiences of 9,000 annually)

The 2015–16 series, titled *Once Upon a Time*, included four concerts at David Geffen Hall on Saturdays at 2:00 p.m.

- December 12: “Fables and Folktales” (center right)
- January 23: “Myths and Legends”
- March 19: “Babble and Verse”
- May 14: “Story and Song”

The season again featured YPC Overtures, beginning at 12:45 p.m., at which children meet Philharmonic musicians, try out orchestral instruments, and hear performances of new works by the Philharmonic’s Very Young Composers.

Very Young People’s Concerts

(ages 3–6 / audiences of 3,600 annually)

The season’s series was titled *Philharmonic Playdates*. These events, which take place at Merkin Concert Hall, include pre-concert musical games with Philharmonic musicians and post-performance instrument tryouts (top right).

- November 8–9: “Treble and Bass”
- February 28–29: “Forte and Piano”
- April 3–4: “Allegro and Adagio”

In the 2015–16 season the Philharmonic offered VYPCs away from home, engaging children across the city. (audiences of 425)

- November 14: “Treble and Bass,” at Jamaica Center for Arts and Learning (in Queens), presented by Lincoln Center’s Boro-Linc
- April 2: “Allegro and Adagio,” at Hostos Center for the Arts & Culture (in the Bronx), presented by Lincoln Center’s Boro-Linc
- April 9: “Allegro and Adagio,” at The Jerome L. Greene Performance Space at WQXR, in Lower Manhattan, and co-presented with WQXR; live webcast

Young People’s Concerts for Schools

Made possible with support from the **Carson Family Charitable Trust** and the **Mary and James G. Wallach Family Foundation** (grades 3–12 / audiences of 13,000 annually)

These concerts are held at David Geffen Hall exclusively for New York City and nearby elementary, middle, and high school students, many of them participants in Philharmonic Schools. The 2015–16 season program, titled “Jean Sibelius: Music of a Hero, Music of a Nation,” presented selections of Sibelius’s music inspired by Finnish myths and heroes, alongside premieres created by Philharmonic Very Young Composers.

January 20, 21, and 22

Learning Communities

Philharmonic Schools

(grades 3–5 / 5,257 students in 16 schools)

New York Philharmonic Teaching Artists instruct students and school teachers in how to listen, perform, and compose using major orchestral repertoire. In-school activities (center right) prepare students to attend concerts in their schools (top right) and at David Geffen Hall. Partner elementary schools in all five boroughs embrace music as an essential element of the classroom and school community.

Very Young Composers

Sponsored by **The Susan and Elihu Rose Foundation, Inc.**

(grades 4–12 / 132 composers in NYC / national and global partners)

Working with Philharmonic Teaching Artists who serve as mentors and scribes, students in grades 4–8 — who represent the diversity of New York City — compose, orchestrate, and notate their own original music and hear it performed by Philharmonic musicians, often the full Orchestra, including in David Geffen Hall at Young People’s Concerts, Young People’s Concerts for Schools, and following Saturday Matinee Concerts. Students begin the program through Philharmonic Schools, and can choose to continue through Composer’s Bridge sessions.

Numerous communities in the U.S. and abroad have established their own versions of Very Young Composers with assistance from the New York Philharmonic, and international affiliates now exist in Japan, Finland, Venezuela, the U.K., the Netherlands, South Korea, and China, among others. Students communicate with each other across these borders through “Musical Postcards,” in which Very Young Composers from different countries share stories and musical ideas.

Through a collaboration with the TOMODACHI Suntory Fukushima Mirai Music Program, in August 2016 one of those communities — Fukushima, Japan, the site of the Great East Japan Earthquake of 2011 — sent eight of its Very Young Composers to New York to work directly with eight young American composers (bottom right). Their compositions, all expressing feelings about the young composers’ homelands, were performed by Philharmonic musicians and guest artists in a free public concert.

Insights

Insights at the Atrium

(8 lectures with performance / 1,700 attendees)

These free events, held at the David Rubenstein Atrium at Lincoln Center, examine the music and themes of the season through discussions, often with live performance and video.

October 13: “Assessing the Influence of Great African American Classical Artists,” Artist-in-Residence Eric Owens in conversation with Carol J. Oja

December 14: “Messiah: Then and Now,” music historian Thomas Forrest Kelly

January 5: “Sibelius in New York: An Archival Exploration,” Leonard Bernstein Scholar-in-Residence Matthew Mugmon

January 21: “Musicians Up Close, in Conversation and Performance,” Musicians of the New York Philharmonic and Jeff Spurgeon, host

February 10: “Stepping Inside Mahler’s Sixth,” S. Alex Ruthmann from NYU’s Music Experience Design Lab, music historian Erik Ryding, and Philharmonic Audio Director Lawrence Rock and Archivist / Historian Barbara Haws

March 16: “Karawane and the Meaning of Music,” Composer-in-Residence Esa-Pekka Salonen and Vice President, Artistic Planning, Edward Yim, moderator

April 18: “Discovering *The Song of the Earth*,” Thomas Hampson, speaker, and Leonard Bernstein Scholar-in-Residence Matthew Mugmon, moderator (right)

May 11: “NY PHIL BIENNIAL: A Player’s Guide,” with biennial participants Dianne Berkun Menaker, Lisa Bielawa, Martin Bresnick, Jay Campbell, John Corigliano, Colin Jacobsen, Aaron Jay Kernis, Jennifer Koh, Hilary Purrington, and Christopher Theofanidis; Alan Gilbert, host

Pre-Concert Insights

(108 lectures / 7,200 attendees)

These talks for adults, which took place before every subscription concert, were given by composers and scholars, including the 2015–16 season Leonard Bernstein Scholar-in-Residence Matthew Mugmon, who also pursued research in the Archives.

Partnership with University Musical Society at the University of Michigan

In October 2015 the Philharmonic launched its five-year residency partnership with the University Musical Society (UMS) at the University of Michigan, in conjunction with the University of Michigan School of Music, Theatre & Dance (SMTD). It features the Philharmonic in performances and educational activities in Ann Arbor in 2015, 2017, and 2019.

Highlights of the first residency included three Philharmonic concerts, including a presentation of *On the Waterfront* (with Bernstein’s score performed live to film), as well as works ranging from Beethoven and Strauss to Magnus Lindberg and Esa-Pekka Salonen; four lectures, including the keynote address given by Alan Gilbert; a side-by-side chamber concert by SMTD and Philharmonic musicians; 13 public master classes by Philharmonic musicians and Artist-in-Association Inon Barnatan; and Alan Gilbert conducting the Philharmonic brass alongside the Michigan Marching Band at the Michigan Homecoming football game halftime show (opposite, bottom).

Philharmonic Academy Jr.

Philharmonic Academy Jr. provides training for pre-college students by Philharmonic musicians in partnership with institutions in the New York City area committed to strong orchestra programs. Partnerships continued with the Harmony Program (above, an El Sistema-inspired network of youth orchestras) and the Hoff-Barthelson Music School in Scarsdale.

The Philharmonic has acted on a commitment to its community by giving free performances since 1965, a tradition celebrated in the 2015–16 season. The Orchestra further built its connection with all New Yorkers through new initiatives, such as NY PHIL Off The Grid, in a citywide effort to inspire young music lovers.

**Concerts in the Parks,
Presented by Didi and Oscar Schafer**

Major Corporate Support by **MetLife Foundation, Citi, and Emirates Airline**
More than 110,000 gathered to hear the Philharmonic in all five boroughs, June 15–22. The Orchestra included four Zarin Mehta Fellows from the Shanghai Orchestra Academy (see page 36). The performances in Brooklyn, Queens, and the Bronx were preceded by *Share the Stage*, appearances by local musicians in their home boroughs, such as Afro-Puerto Rican drummers BombaYo in the Bronx (right).

The usually festive series opened on a somber but cathartic note, with Alan Gilbert conducting Barber’s *Adagio for Strings* in tribute to the victims of the Orlando tragedy.

**25th Anniversary of the
Annual Free Memorial Day Concert**

Presented by the **Anna-Maria and Stephen Kellen Foundation**
The 25th Annual Free Memorial Day Concert at The Cathedral Church of Saint John the Divine was a Tribute to Kurt Masur (1927–2015), who had inaugurated the Memorial Day tradition in 1992 as a gift to the people of New York City. Before Alan Gilbert conducted the Orchestra in Brahms’s *Symphony No. 2*, the late Music Director Emeritus was saluted in speeches as well as in a New Orleans–style funeral procession led by trumpet player and Jazz at Lincoln Center artistic and managing director Wynton Marsalis, whom Masur championed at the Philharmonic.

NY PHIL Off The Grid

Supported by **The Wallace Foundation**
New in 2015–16, this series of chamber music parties was hosted by Musicians from the New York Philharmonic in unexpected locations throughout New York City. The free events featured music, food, and cocktails inspired by Philharmonic concert programs. Off The Grid took place at Baita, Eataly’s Italian Alps pop-up restaurant (January 26); the Angel Orensanz Foundation (March 15); and Housing Works Bookstore Cafe (April 29). The Wallace Foundation’s grant to the Philharmonic also made possible two low-cost concert and after-party events, *WHEN IN ROME* (February 5–6) and *WUNDERLAND* (May 14).

Philharmonic Free Fridays

Major support provided by **The Pratt Foundation**
Philharmonic Free Fridays continued in 2015–16, offering 100 free tickets to 13- to 26-year-olds for each of the season’s 15 Friday evening subscription concerts. Almost 4,000 Philharmonic Free Friday tickets have been distributed to young people throughout New York since its inception in 2014–15.

February 5, *WHEN IN ROME* after party, with Associate Principal Timpani / percussionist Kyle Zerna as D.J., David Rubenstein Atrium at Lincoln Center

January 26, Philharmonic musicians performing at NY PHIL Off The Grid at Baita

May 25

Make-a-Wish

The New York Philharmonic continued its ongoing work with Make-A-Wish Metro New York and Western New York when 13-year-old horn player Gilon Kravatsky (above) joined the New York Philharmonic’s legendary horn section in rehearsal of Holst’s *The Planets*, conducted by David Robertson in May.

Instrument Drive

Concertmaster Frank Huang was on hand at the 2016 WQXR Instrument Drive, which collects thousands of instruments for under-served music programs in New York City.

The New York Philharmonic Global Academy offers customized collaborations with partners worldwide to provide intensive training of pre-professional instrumentalists by Philharmonic musicians, which is often complemented by performance residencies. The Global Academy Fellowship Program offers opportunities for select students to travel to New York to train and play as Zarin Mehta Fellows.

2015–16 Zarin Mehta Fellows

Zarin Mehta Fellows from Music Academy of the West with Philharmonic Board Member Alec Baldwin* (sixth from right), President Matthew VanBesien (far left), Global Academy Director Michèle Balm (fourth from right), and former President Zarin Mehta (fourth from left); Music Academy Board Chair Marge Cafarelli and President and CEO Scott Reed (second and third from left); and Linda and Michael Keston (far right), January 12

Zarin Mehta Fellows from the Shanghai Orchestra Academy, with Mr. VanBesien (left) and Oscar S. Schafer* (third from right)

Zarin Mehta Fellows from the Shepherd School of Music at Rice University, with Ms. Balm (left) and Philharmonic violist Robert Rinehart (second from left), bassist Satoshi Okamoto (fourth from left), and cellist Patrick Jee (right)

Young People's Concert in Shanghai Residency, July 3

Shanghai Orchestra Academy Zarin Mehta Fellow, June 13

The Global Academy Fellowship Program, in association with the New York Philharmonic Global Academy, is supported in part by **The Hilaria and Alec Baldwin Foundation, Inc.**, an anonymous donor, and other gifts made toward the **Zarin Mehta Fund**. Additional support provided by **Shirley Young / US-China Cultural Foundation**.

Shanghai Orchestra Academy and Residency Partnership

Starr International Foundation, Presenting Sponsor
The four-year partnership with the Shanghai Symphony Orchestra, led by its Music Director Long Yu, that was launched in September 2014, became the foundation of the collaborative blend of education and performance that the Philharmonic calls the Global Academy. In 2015–16, in addition to continuing activities of the Shanghai Orchestra Academy (SOA), created through the Partnership in collaboration with the Shanghai Conservatory of Music and featuring periodic visits there by Philharmonic musicians for instruction, the Orchestra undertook its second annual performance residency in Shanghai (July 2–8).
In addition, SOA students selected to be Zarin Mehta Fellows traveled to New York City, June 11–17, to participate in the New York Philharmonic Global Academy Fellowship Program. The first international Zarin Mehta Fellows' New York activities included lessons with Philharmonic musicians and performances of Beethoven's Symphony No. 3, *Eroica*, led by Alan Gilbert, at the Concerts in the Parks, Presented by Didi and Oscar Schafer, in Central Park and Brooklyn's Prospect Park.

Music Academy of the West

This four-year partnership, launched in July 2014, continued with the second visit of Zarin Mehta Fellows, January 2–12, for an immersion in what Alan Gilbert describes as “the real life of the orchestral musician.” The nine young musicians took lessons from and shadowed Philharmonic musicians; gave a private performance alongside NYP musicians at The Morgan Library & Museum; engaged in mock auditions; joined Philharmonic Teaching Artists on visits to public schools; and performed with the New York Philharmonic in January concerts that featured works by Richard Strauss and Wagner led by Alan Gilbert.

During the summer Alan Gilbert returned to rehearse and conduct the Academy Festival Orchestra, and Philharmonic musicians served as guest faculty in Santa Barbara to train Music Academy Fellows in collaboration with Academy faculty (including leading master classes, chamber music coaching sessions, private lessons, and lectures), and to audition candidates to be 2016–17 season Zarin Mehta Fellows.

Rice University’s Shepherd School of Music

Support provided by **Phoebe and Bobby Tudor**
In the first year of the newest Global Academy partnership, seven students were selected from the string studios of Rice University’s Shepherd School of Music to be Zarin Mehta Fellows. They traveled to New York for a week of immersive activities, May 21–29, in which they engaged in training and performing Holst’s *The Planets* alongside Philharmonic musicians, conducted by David Robertson; mock auditions; individual lessons and chamber music sessions coached by Philharmonic musicians; and in the Philharmonic’s education programs. The program culminated with a private chamber music concert alongside New York Philharmonic musicians.

Innovation and Preservation

The Orchestra continued to break new ground in its commitment to use the latest technology to share its performances and projects with the world.

Broadcasts
The New York Philharmonic This Week

MetLife Foundation, Corporate Underwriter
Major support provided by **The Kaplen Brothers Fund**
(approx. 45.3 million listeners per year)
Weekly, national, and international audio program; in the last two years the series received 16 awards for broadcasts on the radio, online, and as presented in an exhibit

Live From Lincoln Center
Nationally televised at least twice a year, on PBS
(approx. 1 million viewers per telecast)
Three broadcasts during the 2015–16 season: the Opening Gala Concert, featuring Lang Lang; the live broadcast of New Year’s Eve: *La Vie Parisienne*, conducted by Alan Gilbert and featuring Nathan Lane, Makoto Ozone, and Inon Barnatan; and *SINATRA, Voice for a Century*, with an all-star cast. Also, in September 2015, the March 2014 telecast of *Sweeney Todd* received the 2015 Emmy Award for Outstanding Special Class Program.

Webcasts
(approx. 15,000 live views)
Live webcast of Carnegie Hall’s Opening Night Gala Concert, featuring Alan Gilbert conducting the New York Philharmonic and Evgeny Kissin, produced in partnership with medici.tv

A series of webcasts was produced in conjunction with the 2016 NY PHIL BIENNIAL:

- JACK Quartet live on 92y.org; May 23
- Yale School of Music’s New Music New Haven live on q2music.org and wnyc.org; May 25
- *Ligeti Forward* live on metmuseum.org; June 3, 4, and 5
- *Insights at the Atrium: “NY PHIL BIENNIAL: A Player’s Guide”* on nyphil.org/biennial; streamed before and during the biennial

Alan Gilbert and the New York Philharmonic
(accessed approx. 500,000 times each year)
The online recording series, self-produced and released by the Philharmonic, with eight new performances released over the season, bringing the Orchestra’s total number of live concert recordings to more than 100, all available through Spotify, iTunes, and other major online music stores

CD
Christopher Rouse: Odná Zhizn • Symphonies Nos. 3 & 4 • Prospero’s Rooms
Funded, in part, through a grant from the **Aaron Copland Fund for Music, Inc.**
The second CD celebrating the Orchestra’s collaborations with The Marie-Josée Kravis Composer-in-Residence was released in April by Dacapo. The all-Christopher Rouse CD featured four World-Premiere recordings of works by the former Composer-in-Residence (2012–15), three of which were composed for the Orchestra and Music Director Alan Gilbert.

nyphil.org
(nyphil.org receives 2 million unique visitors each year)
The mobile-friendly website allows audience members and music fans to explore the world of the Philharmonic through

- Video interviews, audio clips, and program notes
- Secure ticket purchases, with the ability to choose the vantage point through “View from a Seat”
- Video footage of performances
- High quality audio streams
- Behind-the-scenes videos with artists and musicians
- Performance photos and slideshows
- Curated playlists
- All recently released Philharmonic commercial recordings, radio broadcasts, and preview clips
- Introductions to individual Philharmonic musicians through online Q&As
- The Philharmonic’s past through the History section, including the Leon Levy Digital Archives and Performance History Search (see page 47)

The Philharmonic has created a social presence that echoes the communal quality of concertgoing; the warm voice, sense of inside access, and open and lively dialogue among fans have made it the most followed American orchestra on Facebook, Twitter, and Instagram. Here are a few posts emblematic of 2015–16 season successes.

Before the face-off between the New York Mets and the Kansas City Royals, the Philharmonic answered the Kansas City Symphony’s **World Series challenge** (opposite, top) with four videos shared on social media, with the first three together reaching more than one million fans. The final video, of the concession — in which mezzo-soprano Joyce DiDanato, Alan Gilbert, and the Philharmonic performed “(Everything’s Up to Date in) Kansas City” (left) — reached 2.5 million users and was viewed 710,000 times on Facebook alone.

The video of the **musical tribute** that opened the June 15 Central Park concert, dedicated to the victims of the Orlando nightclub tragedy, with Alan Gilbert conducting Barber’s *Adagio for Strings*, was a source of consolation and solidarity. On Facebook it reached more than one million users and received more than 362,000 views; 5,000 reactions; 5,400 shares; and 256 comments. On YouTube it received more than 16,600 views.

In September the Philharmonic introduced **On the Cover**, a multiplatform series that showcases the members of the New York Philharmonic. The musician featured on the cover of *Playbill* is also highlighted on the Philharmonic’s social media channels that month, with postings on Facebook, Twitter, Instagram, YouTube, Tumblr, Spotify, and the Philharmonic’s blog, What’s New. The 2015–16 series featured clarinet Pascual Martínez Forteza, bass Blake Hinson, Associate Principal Oboe Sherry Sylar, violin Kuan Cheng Lu, Principal Timpani Markus Rhoten, violin Quan Ge, Assistant Principal Librarian Sara Griffin, Associate Principal Horn Richard Deane, and cello Sumire Kudo. Markus Rhoten’s video (opposite, left, and seen on Facebook, What’s New, and YouTube) reached 184,000 fans, and received 41,000 views and engagement from 3,600 followers.

During the season the Orchestra launched **NY Philharmonic Backstage**, a live video series featuring Philharmonic guest artists, providing a sneak peek into their process and preparation through a taste of the piece they are performing with the Philharmonic and a discussion of the music through a personal

lens. The guests included Artist-in-Association, pianist Inon Barnatan; *Rachmaninoff*: A Philharmonic Festival soloist, pianist Daniil Trifonov; composer Andrew Norman and soloist Jeffrey Kahane; soprano Heidi Melton; violinist James Ehnes and conductor Juanjo Mena; pianist Joyce Yang; and percussionist Martin Grubinger (with this last — opposite, right — reaching almost 250,000 people, being viewed 26,000 times, and receiving nearly 3,000 engagements from fans).

For the first time, the New York Philharmonic shared events through **Facebook Live**, the social media platform’s new mechanism for live streaming. One success was the June 8 video of a trombone “flash mob” led by Principal Trombone Joseph Alessi on Lincoln Center’s Josie Robertson Plaza — when approximately 400 musicians played music by Bernstein and Wagner in the rain — which has received more than 450,000 views, with more than 47,000 engaging with it.

For the first time the Philharmonic created an **Instagram Story** — a new feature that connects images and / or video into a story — about the opening of the 2016–17 season Box Office. The nine images received a total of 23,644 views, with nearly 4,000 people engaged.

- Facebook: approx. 417,000 fans
- Twitter: approx. 152,000 followers
- Instagram: approx. 45,000 followers
- YouTube: approx. 19,500 subscribers
- Tumblr: approx. 6,450 followers
- Pinterest: approx. 1,500 followers
- Soundcloud: approx. 17,600 followers

(As of August 31, 2016)

The New York Philharmonic Archives

One of the world’s great music research centers, the oldest and most comprehensive collection of any symphony orchestra contains approximately six million pages of material that date back to the Orchestra’s founding in 1842. The holdings include correspondence, business records, orchestral scores and parts, photographs, concert programs, and newspaper clippings, as well as concert and broadcast recordings dating as far back as to the 1920s. The Archives (below, with Archivist / Historian Barbara Haws, standing, and Zarin Mehta Fellows from Rice University) supports research by scholars and musicians — including the season’s Leonard Bernstein Scholar-in-Residence (see page 30) — and engages in outreach, such as presenting the Orchestra’s history in New York City schools and communities, and curating both permanent and changing exhibitions in David Geffen Hall.

2015–16 Exhibitions in the Hall and Online:

(Permanent and Bruno Walter Gallery changing exhibits viewed by approx. 522,500 visitors)

Homes of the New York Philharmonic: A Retrospective
(in honor of the renaming of Avery Fisher Hall as David Geffen Hall)

New York’s Rachmaninoff (in conjunction with *Rachmaninoff: A Philharmonic Festival*)

Messiaen’s History and Influence at the New York Philharmonic (in connection with *Messiaen Week*)

Online only (in connection with the Wallace Foundation after-party initiative):

When in Rome
Das Wunderhorn

Collaboration

New York University Music Experience Design

Lab built on material from the New York Philharmonic Leon Levy Digital Archives to present groundbreaking technology at an *Insights at the Atrium* event, offered in conjunction with the Orchestra’s performances of Mahler’s Symphony No. 6 (left). The new app prototype makes possible the instantaneous comparison of performances led by Mitropoulos (1956), Bernstein (1966), Maazel (2004), and Alan Gilbert (2010), heard while viewing conducting scores marked by Mitropoulos and Bernstein.

During the residency at the University Musical Society at the University of Michigan (see page 31), Philharmonic Archivist / Historian Barbara Haws presented four talks to students and faculty in the School of Information Science, the School of Music, and the History Department, all drawing on the Leon Levy Digital Archives. The Digital Archives was also featured in the Keynote Address at the annual conference of the **International Society of Music Information Retrieval**.

New York Philharmonic Leon Levy Digital Archives

Since its launch in February 2011 the New York Philharmonic Leon Levy Digital Archives has been visited more than 1.1 million times, with more than 5 million pages viewed. Over the last year, the number of pages viewed has grown by 43 percent and the number of unique visitors has nearly doubled. Almost 40 percent of all visitors return, with 13 percent of the visits (about 140,000) being by those who have returned to the site between 10 and 200 times — demonstrating sustained research value.

With the material available at archives.nyphil.org, this groundbreaking project is digitizing and making freely available the Orchestra’s vast history from 1842 to 1970, and all public documents to today. With generous support from the Leon Levy Foundation, the Philharmonic has received a total of \$5 million since 2005 to implement one of the world’s most ambitious and comprehensive digitization programs. In the spring of 2015 the National Endowment for the Humanities awarded the project a grant of \$325,000 in recognition of the Digital Archives’ success and of the broad cultural value of the Orchestra’s history.

The Year in Pictures

A glance at some of the highlights of the New York Philharmonic’s 2015–16 season reveals the wealth of talent, the heights of inspiration, the profundity of emotion, and the deep devotion to service that marks today’s Orchestra.

**THE ART OF THE SCORE:
Film Week at the Philharmonic**
Alec Baldwin*, Artistic Advisor
The third season of the Philharmonic’s series that presents movies with their sound tracks performed live to film offered two Oscar-nominated scores. Actor and Philharmonic Board Member Alec Baldwin (opposite, inset, with his wife, Hilaria), who continued his role as Artistic Advisor, said about the selections: “We naturally choose films in which music plays a particularly powerful role, with scores that call for the virtuosity and passion of the amazing New York Philharmonic players. This season’s films fuse music with visuals in the most powerful ways: the melancholy and passion of Bernstein’s *On the Waterfront* (above, in the World Premiere of the live-to-film presentation) score enhances Elia Kazan’s direction and use of black-and-white film. *The Godfather* (opposite), in contrast, is truly Romantic in its proportions, operatic scope, the richness of the color, and the lushness of Rota’s score.” Film projects later in the season included Charlie Chaplin’s *City Lights* (right, made possible by Programs for Families presented by Daria* and Eric Wallach).

OPENING GALA CONCERT

Music Director Alan Gilbert opened the New York Philharmonic’s 174th season by conducting an Opening Gala Concert, September 24, featuring Grieg’s Piano Concerto, with Lang Lang as soloist, and Beethoven’s Symphony No. 7. The concert (which was telecast nationally live that night on *Live From Lincoln Center*), was the centerpiece of a glamorous Gala presided over by (from left) Frank and Elizabeth* Newman and Margo M. and James L.* Nederlander. Generous underwriting support was provided by Kristen and Alexander* Klabin, Elizabeth* and Frank Newman, Daria L.* and Eric J. Wallach, and BNY Mellon.

RENAMING OUR HOME

The Opening Gala was an unusually momentous occasion, as it was the moment that the new name of the Philharmonic’s home was unveiled: David Geffen Hall. The namesake attended the September 24 ceremony (top left, pictured second from right with, from left, Philharmonic President Matthew VanBesien and Chairman Oscar S.* Schafer; pianist Emanuel Ax; and Lincoln Center Chairman Katherine Farley and then President Jed Bernstein). More news about the hall’s future arrived in December with the announcement that Heatherwick Studio and Diamond Schmitt Architects would be joining theater design firm Fisher Dachs Associates and Akustiks to help reimagine the hall (left: Joshua Dachs, Mr. Bernstein, Donald Schmitt, Tom Heatherwick, with colleagues and Matthew VanBesien, far right). The Philharmonic and Lincoln Center joined together for a Gala to raise funds for the project — *SINATRA: Voice for a Century*, conducted by Alan Gilbert (below).

October 2

**JAAP VAN ZWEDEN
APPOINTED NEXT MUSIC DIRECTOR**

On January 27 the Philharmonic announced that Jaap van Zweden would become the Orchestra’s next Music Director, beginning in 2018–19, after serving as Music Director Designate in the 2017–18 season. Currently music director of the Dallas Symphony Orchestra and of the Hong Kong Philharmonic Orchestra, the Amsterdam-born conductor is acclaimed for superb performances and orchestra-building. He was appointed at age 19 as the youngest-ever concertmaster of Amsterdam’s Royal Concertgebouw Orchestra, and began his conducting career 20 years later in 1995, after he was encouraged to take up the baton by Leonard Bernstein, the Philharmonic’s Laureate Conductor, during a rehearsal of Mahler’s First Symphony. At the announcement, Philharmonic Chairman Oscar S. Schafer said: “I’d like to sincerely thank the committee and its chair, J. Christopher Flowers, which was unanimous in its choice of Mr. van Zweden, who demonstrates the highest level of music-making, befitting this excellent Orchestra, as well as an infectious enthusiasm and dedication toward taking this great institution into the next era.”

January 27,
at the press conference
with Oscar S. Schafer*
and Matthew VanBesien

January 27, with J. Christopher
Flowers* after meeting the Board,
Orchestra, and Staff

ARTISTIC PARTNERS

The Philharmonic enriches its programming and projects by welcoming into its “brain trust” today’s most interesting and talented musicians.

The 2015–16 Mary and James G. Wallach Artist-in-Residence was bass-baritone Eric Owens, who not only performed both in New York and away from home (right, singing Wagner’s Wotan at Bravo! Vail), but curated *In Their Footsteps: Great African American Singers and Their Legacy* (below, far right).

Inon Barnatan (opposite, bottom) entered the second of his three years as Artist-in-Association, performing concertos at home and in Ann Arbor, Michigan, and collaborating in chamber music.

Esa-Pekka Salonen brought new dimensions to the position of The Marie-Josée Kravis Composer-in-Residence, not only hearing his music performed by the Philharmonic, but also conducting (see page 71) and curating *CONTACT!*, the new-music series (including serving as host of a chamber event held at National Sawdust, opposite, top).

July 29, at Bravo! Vail

March 7, *CONTACT!*,
“The Messiaen Connection”

October 14

October 29

**RACHMANINOFF:
A PHILHARMONIC FESTIVAL**

Major support provided by **Laura Chang and Arnold Chavkin**

A relationship that began with a debut in 2012 blossomed into partnerships both on and off stage when pianist Daniil Trifonov took center stage in the Philharmonic’s three-week festival (November 10–28), spotlighting his interpretations of Rachmaninoff’s piano works in collaborations with three conductors. He also joined the Orchestra’s musicians for a chamber concert devoted to Rachmaninoff and was appointed to the Philharmonic’s Board of Directors. Building on the belief in the rewards of collaboration, the Philharmonic invited the New York Festival of Song to contribute the opening event of the festival; *From Russia to Riverside Drive: Rachmaninoff and Friends*, a co-presentation with the Kaufman Music Center.

Ludovic Morlot

Neeme Järvi

Cristian Măcelaru

**NEW YORK PHILHARMONIC
MUSICIANS AS SOLOISTS**

Everyone who attends New York Philharmonic concerts notices the depth of talent that infuses the ranks, but that talent is particularly apparent when musicians from the Orchestra appear as soloists. During the 2015–16 season eight players stepped into the spotlight, garnering acclaim from coast to coast, in the concert hall and in the parks, and in repertoire ranging from the Baroque to today (continued next page).

Principal Clarinet Anthony McGill (second from left) after playing Mozart's Clarinet Concerto in Central Park, with Oscar S. Schafer, Alan and Arlene Alda, and Music Director Alan Gilbert, June 15

CHRIS LEE PHOTO

Frank Huang, in his first season as Concertmaster, making his Philharmonic debut by leading and playing Vivaldi's *The Four Seasons* and Piazzolla's tango take on the same theme, June 2

Principal Harp Nancy Allen as soloist in Tan Dun's *Nu Shu: The Secret Songs of Women on the Chinese New Year Concert*, led by Long Yu, February 2

Principal Oboe Liang Wang as soloist in Richard Strauss's *Oboe Concerto*, conducted by Manfred Honeck, April 7

**NEW YORK PHILHARMONIC
MUSICIANS AS SOLOISTS**
(Continued)

Principal Tuba Alan Baer in his Philharmonic debut, performing John Williams's Tuba Concerto, led by David Robertson, May 26

Principal Horn Philip Myers performing Mozart's Horn Concerto No. 2, led by Alan Gilbert, November 4

Principal Cello Carter Brey warming up backstage, with Music Director Alan Gilbert, before performing Schumann's Cello Concerto, April 27; he reprised the work on the Philharmonic's CALIFORNIA 2016 tour

Principal Trombone Joseph Alessi in the World Premiere of William Bolcom's Trombone Concerto, a Philharmonic commission written for him to unveil during the NY PHIL BIENNIAL, conducted by Alan Gilbert, June 10

May 4, San Diego

October 9, Ann Arbor

AMERICAN TRAVELS

Over the season the Philharmonic performed for audiences across the nation. The October residency in Ann Arbor (see page 31) complemented concerts and education activities with an appearance by the brass section, conducted by the Music Director, in the Michigan Homecoming football game’s halftime show.

The CALIFORNIA 2016 tour — presented under the aegis of Exclusive Tour Sponsor Credit Suisse, May 3–7 — brought the Orchestra back to Costa Mesa, San Diego, and San Francisco, where Alan Gilbert conducted cornerstones of the repertoire and Principal Cello Carter Brey performed as soloist.

The season ended with the 14th annual summer residency at the Bravo! Vail festival, with six concerts, July 22–29, led by Alan Gilbert, Timothy Brock, Bramwell Tovey, and Juraj Valčuha; with Artist-in-Residence Eric Owens, Principal Trombone Joseph Alessi, pianists Yefim Bronfman and Javier Perianes, violinist Leila Josefowicz, soprano Heidi Melton, and mezzo-soprano Jennifer Johnson Cano as soloists; and with repertoire ranging from Mozart and Beethoven to Charlie Chaplin and William Bolcom.

July 28, Vail

RETURNING FRIENDS & NEW FACES

Over the season the Philharmonic continued to build relationships with gifted, like-minded collaborators, and introduced audiences to new artists. Returning friends included conductors Christoph Eschenbach (right) and Christoph von Dohnányi (opposite, bottom left), former Composer-in-Residence Magnus Lindberg (opposite, top, whose *Vivo* was premiered at Carnegie Hall’s Opening Night Gala Concert), and pianist Maurizio Pollini (opposite, bottom right). New faces included conductor and Baroque specialist Jane Glover (below) and violinist Baiba Skride (right).

**SPRING GALA:
A JOHN WILLIAMS CELEBRATION**

The concert featured David Newman leading music from the Oscar-winning film composer’s iconic scores from *Close Encounters of the Third Kind*, *Jane Eyre*, *Memoirs of a Geisha*, *Harry Potter and the Sorcerer’s Stone*, *Jaws*, *Born on the Fourth of July*, *Indiana Jones and the Last Crusade*, *Schindler’s List*, *Star Wars Episode VII: The Force Awakens*, and *Star Wars*, along with clips from select films. The Gala festivities were presided over by (opposite, inset) Gala Co-Chairs Beth and J. Christopher Kojima, and Leni and Peter May (right, President Matthew VanBesien and his wife, Rosanne Jowitt, and Karen T. LeFrak, the Special Events Chairman, seen with members of the 501st Legion, *Star Wars* fans who appeared at the cocktail reception). BNY Mellon presented the Gala (and was represented by Karen Peetz, its president, seen above with Mr. May).

WIDE-RANGING REPERTOIRE

The Philharmonic’s versatility and virtuosity infused concerts of masterpieces from every era. Repertoire ranged from the elegant glory of the Baroque in Handel’s *Messiah* through the orchestral power of Mahler (whose works formed a thread through the season, conducted by Music Director Alan Gilbert, Semyon Bychkov, and, opposite, top, the legendary Bernard Haitink) to the newest sounds of today, with the World Premieres of Marc Neikrug’s *Canta-Concerto*, Magnus Lindberg’s *Vivo*, Andrew Norman’s *Split* (a piano concerto written for Jeffrey Kahane, led by James Gaffigan, opposite, right), and Franck Krawczyk’s *Après* (opposite, left), the final work made possible by the 2011 Kravis Prize for New Music.

A highlight of the season was *Messiaen Week*, which honored the French composer through performances of his music, from the symphonic to solo works, around New York City: Composer-in-Residence Esa-Pekka Salonen conducted the full Orchestra in *Turangalila-symphonie* (above) at David Geffen Hall, and curated and hosted a *CONTACT!* concert at National Sawdust; Philharmonic pianist Eric Huebner gave a solo recital at Good Shepherd-Faith Presbyterian Church; and Alan Gilbert played violin alongside Principal Cello Carter Brey, Principal Clarinet Anthony McGill, and Artist-in-Association Inon Barnatan in Messiaen’s *Quartet for the End of Time* at The Metropolitan Museum of Art’s Temple of Dendur (left).

CHINESE NEW YEAR CONCERT AND GALA

Starr International Foundation, Presenting Sponsor
The Orchestra welcomed the Year of the Monkey with music by Chinese composers and a work inspired by China, celebrating the cultural heritage of China and honoring the Chinese-American community, conducted by Long Yu. Maxim Vengerov performed Chen Gang and He Zhanhao's *The Butterfly Lovers* Violin Concerto, and Principal Harp Nancy Allen performed the New York Premiere of Tan Dun's *Nu Shu: The Secret Songs of Women*, symphony for 13 micro films, harp, and orchestra (opposite). In the afternoon the Philharmonic hosted a free outdoor event on Lincoln Center's Josie Robertson Plaza featuring the Nai-Ni Chen Dance Company and public school students from the National Dance Institute (right). The Gala was presided over by (above) Gala Co-Chair Guoqing Chen, Gala Co-Chair Shirley Young*, Matthew VanBesien, Honorary Gala Chair H.E. Consul-General Zhang Qiyue, Chairman Emeritus Gary W. Parr*, Honorary Gala Chair H.E. Ambassador Liu Jieyi, Gala Co-Chairs Angela Chen and Oscar L. Tang*, Honorary Gala Chair Maurice R. Greenberg, Rosanne Jowitt (Mr. VanBesien's wife), Gala Co-Chair Agnes Hsu-Tang, and Special Events Chairman Karen T. LeFrak*.

June 2, *The Importance of Being Earnest*

NY PHIL BIENNIAL

The second edition of this flagship project of the New York Philharmonic was again a wide-ranging exploration of today’s music that brings together an international roster of composers, performers, and curatorial voices for concerts presented both on the Lincoln Center campus and with partners in venues throughout the city — this time including collaborators from beyond New York City.

From May 23 through June 11, there were 28 events, performed by hundreds of musicians, reflecting the combined vision of 12 national and international partners. The diverse programs ranged from solo works and a chamber opera to large-scale symphonies by more than 100 composers, more than half of whom are American; presented some of the country’s top music schools and youth choruses; and expanded to more New York City neighborhoods. A panoply of events and activities was created to engender an ongoing dialogue among artists,

June 11, New York Philharmonic Boulez tribute

“A NEW-MUSIC BIENNIAL THAT SEEKS TO GENERATE A MISS-IT-AT-YOUR-PERIL EXCITEMENT AROUND CONTEMPORARY SOUNDS.” — *The New York Times*

composers, and audience members. Music Director Alan Gilbert said: “This project fulfills my highest aspirations for manifesting the pioneering role the New York Philharmonic plays in the world of music.”

The partners in the 2016 NY PHIL BIENNIAL were National Sawdust; 92nd Street Y; Aspen Music Festival and School; Interlochen Center for the Arts; League of Composers / ISCM; Lincoln Center for the Performing Arts; LUCERNE FESTIVAL; MetLiveArts; New York City Electroacoustic Music Festival; Whitney Museum of American Art; WQXR’s Q2 Music; and Yale School of Music.

Major support for the NY PHIL BIENNIAL is provided by **The Andrew W. Mellon Foundation, The Fan Fox and Leslie R. Samuels Foundation, and The Francis Goelet Fund.**

Additional funding is provided by the **Howard Gilman Foundation** and **Honey M. Kurtz.**

May 11, “NY PHIL BIENNIAL, A Player’s Guide”

June 4, Very Young Composers of the New York Philharmonic

June 4, Ligeti Forward, Program II

May 31, post-concert Play Date

“A BLITZ OF MODERN AND CONTEMPORARY MUSIC CONCERTS”
— *The Wall Street Journal*

June 5, Interlochen Arts Academy Orchestra and Dance Company

2016 NY PHIL BIENNIAL AT A GLANCE

Wed. May 11

7:30 P.M.
Insights at the Atrium: “NY PHIL BIENNIAL: A PLAYER’S GUIDE”
At David Rubenstein Atrium at Lincoln Center
CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND LINCOLN CENTER FOR THE PERFORMING ARTS
New York Philharmonic Music Director Alan Gilbert and artists from across the new-music spectrum preview highlights of the 2016 NY PHIL BIENNIAL.

Mon. May 23

8:30 P.M.
JACK QUARTET PERFORMS WORLD AND NEW YORK PREMIERES
JACK Quartet
At 92nd Street Y
PRESENTED BY 92ND STREET Y
Works by **Cenk Ergün***, Derek Bermel*, Marc Sabat*****

Tues. May 24

7:00 P.M.
JENNIFER KOH’S SHARED MADNESS
Jennifer Koh, violin; Helga Davis, host
At National Sawdust
CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND NATIONAL SAWDUST
Shared Madness*: Short works, premiered over two evenings, exploring the idea of virtuosity. Composers include **Samuel Adams, Timo Andres, Matthew Aucoin, Jean-Baptiste Barrière, Derek Bermel, Lisa Bielawa, Daniel Bjarnason, David Bruce, Chris Cerrone, Anthony Cheung, Bryce Dessner, Zosha Di Castri, Philip Glass, Michael Gordon, Mark Grey, John Harbison, Vijay Iyer, Gabriel Kahane, Phil Kline, David Lang, David Ludwig, James Matheson, Missy Mazzoli, Eric Nathan, Marc Neikrug, Andrew Norman, Christopher Rountree, Kaija Saariaho, Sean Shepherd, Noam Sivan, Augusta Read Thomas, Julia Wolfe** [see also May 31]

Wed. May 25

7:00 P.M.
YALE SCHOOL OF MUSIC’S NEW MUSIC NEW HAVEN
Musicians from the Yale School of Music; Jessica Pray, soprano; Adele Grabowski, mezzo-soprano; Andrew Robson, Felice Daynov, flutes; David Shifrin, clarinet; Hannah Lash, harp; Ani Kavafian, violin; Julia Clancy, viola; Samuel Suggs, double bass; Robert Blocker, Douglas Dickson, Lisa Moore, Yevgeny Yontov, pianos; Yale Choral Artists, Jeffrey Douma, conductor; Helga Davis, host
At The Jerome L. Greene Performance Space
CO-PRESENTED BY YALE SCHOOL OF MUSIC AND WQXR’S Q2 MUSIC
Works by **Charles Ives, Christopher Theofanidis, Aaron Jay Kernis*, Hannah Lash***, David Lang***, Martin Bresnick**, Hilary Purrington***

Tues. May 31

7:00 P.M.
JENNIFER KOH’S SHARED MADNESS
Jennifer Koh, violin; Helga Davis, host
At National Sawdust
CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND NATIONAL SAWDUST
Shared Madness*: Short works, premiered over two evenings, exploring the idea of virtuosity. Composers include **Samuel Adams, Timo Andres, Matthew Aucoin, Jean-Baptiste Barrière, Derek Bermel, Lisa Bielawa, Daniel Bjarnason, David Bruce, Chris Cerrone, Anthony Cheung, Bryce Dessner, Zosha Di Castri, Philip Glass, Michael Gordon, Mark Grey, John Harbison, Vijay Iyer, Gabriel Kahane, Phil Kline, David Lang, David Ludwig, James Matheson, Missy Mazzoli, Eric Nathan, Marc Neikrug, Andrew Norman, Christopher Rountree, Kaija Saariaho, Sean Shepherd, Noam Sivan, Augusta Read Thomas, Julia Wolfe** [see also May 24]

Wed. June 1

7:30 P.M.
ORCHESTRA OF THE LEAGUE OF COMPOSERS
Orchestra of the League of Composers; Louis Karchin and Charles Wuorinen, conductors; Anne-Marie McDermott, piano
At Miller Theatre at Columbia University
PRESENTED BY THE LEAGUE OF COMPOSERS / ISCM
Works by **Huck Hodge***, Paul Moravec, Charles Wuorinen, Felipe Lara****

Thurs. June 2

7:30 P.M.
THE IMPORTANCE OF BEING EARNEST
New York Philharmonic; Ilan Volkov, conductor
At Rose Theater at Jazz at Lincoln Center
CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND LINCOLN CENTER’S GREAT PERFORMERS AS PART OF THE LINCOLN CENTER–NEW YORK PHILHARMONIC OPERA INITIATIVE
Gerald Barry’s The Importance of Being Earnest†

Fri. June 3

7:00 P.M.
LIGETI FORWARD AT THE METROPOLITAN MUSEUM OF ART
Ensemble of the LUCERNE FESTIVAL ALUMNI; Alan Gilbert and David Fulmer, conductors; Conor Hanick, piano
At The Metropolitan Museum of Art
CO-PRESENTED BY THE NEW YORK PHILHARMONIC, LUCERNE FESTIVAL, AND METLIVEARTS
Ligeti Forward, Program I: works by **Alexandre Lunsqui, Unsuk Chin, György Ligeti**

7:00 P.M.
BROOKLYN RIDER: NYC’S DOWNTOWN MUSIC SCENE
At National Sawdust

PRESENTED BY NATIONAL SAWDUST
Program to include works by **Colin Jacobsen*, John Zorn, Tyondai Braxton*****

7:30 P.M.
THE IMPORTANCE OF BEING EARNEST
New York Philharmonic; Ilan Volkov, conductor
At Rose Theater at Jazz at Lincoln Center

CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND LINCOLN CENTER’S GREAT PERFORMERS AS PART OF THE LINCOLN CENTER–NEW YORK PHILHARMONIC OPERA INITIATIVE
Gerald Barry’s The Importance of Being Earnest

Sat. June 4

11:00 A.M.
VERY YOUNG COMPOSERS OF THE NEW YORK PHILHARMONIC
New York Philharmonic Musicians and Teaching Artists
At National Sawdust
CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND NATIONAL SAWDUST
Voices for the Future: program to include works by **Very Young Composers** and **Teaching Artists**

7:00 P.M.
LIGETI FORWARD AT THE METROPOLITAN MUSEUM OF ART
Ensemble of the LUCERNE FESTIVAL ALUMNI; Alan Gilbert and David Fulmer, conductors; Jay Campbell, cello
At The Metropolitan Museum of Art

CO-PRESENTED BY THE NEW YORK PHILHARMONIC, LUCERNE FESTIVAL, AND METLIVEARTS
Ligeti Forward, Program II: works by **Marc-André Dalbavie, György Ligeti, Dai Fujikura**

7:30 P.M.
THE IMPORTANCE OF BEING EARNEST
New York Philharmonic; Ilan Volkov, conductor
At Rose Theater at Jazz at Lincoln Center

CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND LINCOLN CENTER’S GREAT PERFORMERS AS PART OF THE LINCOLN CENTER–NEW YORK PHILHARMONIC OPERA INITIATIVE
Gerald Barry’s The Importance of Being Earnest

Sun. June 5

2:00 P.M.
LIGETI FORWARD AT THE METROPOLITAN MUSEUM OF ART
Ensemble of the LUCERNE FESTIVAL ALUMNI; Alan Gilbert and David Fulmer, conductors; Pekka Kuusisto, violin; Mivos Quartet
At The Metropolitan Museum of Art
CO-PRESENTED BY THE NEW YORK PHILHARMONIC, LUCERNE FESTIVAL, AND METLIVEARTS
Ligeti Forward, Program III: works by **Gérard Grisey, John Zorn, György Ligeti**

3:00 P.M.
INTERLOCHEN ARTS ACADEMY ORCHESTRA: YOUNG AMERICANS
Interlochen Arts Academy Orchestra and Dance Company; Christopher Rountree, conductor
At David Geffen Hall

CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND INTERLOCHEN CENTER FOR THE ARTS
Program to include works by **Jennifer Higdon***, Hannah Lash*, Ashley Fure*, Nico Muhly*****

3:00 P.M., 7:00 P.M., 10:00 P.M.
NEW YORK CITY ELECTROACOUSTIC MUSIC FESTIVAL
At National Sawdust

CO-PRESENTED BY THE NEW YORK CITY ELECTROACOUSTIC MUSIC FESTIVAL AND NATIONAL SAWDUST
Works involving live electronics, including computer processing and laptop orchestras; works combining live instruments or voices with fixed media or live electronics; video and multimedia works; and sound installations

Mon. June 6

5:00 P.M., 8:00 P.M.
NEW YORK CITY ELECTROACOUSTIC MUSIC FESTIVAL
At National Sawdust

CO-PRESENTED BY THE NEW YORK CITY ELECTROACOUSTIC MUSIC FESTIVAL AND NATIONAL SAWDUST
Works involving live electronics, including computer processing and laptop orchestras; works combining live instruments or voices with fixed media or live electronics; video and multimedia works; and sound installations

Tues. June 7

5:00 P.M., 8:00 P.M.
NEW YORK CITY ELECTROACOUSTIC MUSIC FESTIVAL
At National Sawdust

CO-PRESENTED BY THE NEW YORK CITY ELECTROACOUSTIC MUSIC FESTIVAL AND NATIONAL SAWDUST
Works involving live electronics, including computer processing and laptop orchestras; works combining live instruments or voices with fixed media or live electronics; video and multimedia works; and sound installations

Wed. June 8

7:00 P.M.
ASPEN MUSIC FESTIVAL AND SCHOOL AT THE WHITNEY
Aspen Music Festival and School’s Aspen Contemporary Ensemble; Timothy Weiss, conductor; Spencer Lang, tenor
At Whitney Museum of American Art
CO-PRESENTED BY THE ASPEN MUSIC FESTIVAL AND SCHOOL AND THE WHITNEY MUSEUM OF AMERICAN ART
Works by **Thomas Kottcheff***, Stephen Hartke***, Nina C. Young***, Steven Stucky***, Christopher Stark***, Esa-Pekka Salonen*****

Key:
* World Premiere ** U.S. Premiere ‡ U.S. Stage Premiere *** New York Premiere

Thurs. June 9

7:00 P.M.
BROOKLYN YOUTH CHORUS AND SAN FRANCISCO GIRLS CHORUS
Brooklyn Youth Chorus and San Francisco Girls Chorus; Dianne Berkun Menaker, Valérie Sainte-Agathe, conductors; Theo Bleckmann*, vocalist; Hotel Elephant, amplified string quartet
At Rose Theater at Jazz at Lincoln Center
PRESENTED BY THE NEW YORK PHILHARMONIC
Works by **Philip Glass***, Carla Kihlstedt***, Theo Bleckmann*, Caroline Shaw*, Mary Kouyoumdjian, Gabriel Kahane***

8:30 P.M.
THE KNIGHTS WITH BROOKLYN YOUTH CHORUS AND SAN FRANCISCO GIRLS CHORUS
The Knights with Brooklyn Youth Chorus and San Francisco Girls Chorus; Eric Jacobsen, conductor; Nicholas Phan, tenor; Colin Jacobsen, violin
At Rose Theater at Jazz at Lincoln Center
PRESENTED BY THE NEW YORK PHILHARMONIC
Works by **Lisa Bielawa*, Nico Muhly**, Colin Jacobsen*, Aaron Jay Kernis*, Timo Andres*****

Fri. June 10

7:00 P.M.
ALAN GILBERT CONDUCTS BOLCOM AND CORIGLIANO
New York Philharmonic; Alan Gilbert, conductor; Joseph Alessi, trombone; Martin Grubinger, percussion
At David Geffen Hall
PRESENTED BY THE NEW YORK PHILHARMONIC
Works by **William Bolcom*, John Corigliano*****

Sat. June 11

4:00 P.M.
ASPEN MUSIC FESTIVAL AND SCHOOL: SALONEN AND STUCKY
Aspen Music Festival and School’s Aspen Contemporary Ensemble; Timothy Weiss, conductor; Spencer Lang, tenor
At David Geffen Hall
CO-PRESENTED BY THE NEW YORK PHILHARMONIC AND THE ASPEN MUSIC FESTIVAL AND SCHOOL
Works by **Steven Stucky, Esa-Pekka Salonen**

7:00 P.M.
ALAN GILBERT CONDUCTS BOULEZ, STUCKY, AND NØRGÅRD
New York Philharmonic; Alan Gilbert, conductor; Eric Bartlett, cello
At David Geffen Hall
PRESENTED BY THE NEW YORK PHILHARMONIC
Works by **Pierre Boulez, Steven Stucky***, Per Nørgård****

NY PHIL BIENNIAL (continued)

“ALL IT TOOK WAS ONE BIENNIAL TO MAKE THE PHILHARMONIC A MAJOR PRESENCE ON THE NEW-MUSIC SCENE. THIS YEAR’S BEGINS WITH A BANG.”
— *Brooklyn Rail*

**NEW YORK PHILHARMONIC
CONCERTS IN THE PARKS,
PRESENTED BY DIDI AND OSCAR SCHAFER**

Major Corporate Support by **MetLife Foundation, Citi,**
and **Emirates Airline**

The 51st season of the beloved series featured five free outdoor concerts of great classical works conducted by Music Director Alan Gilbert (opposite) — with Principal Clarinet Anthony McGill as soloist playing Mozart in three of the concerts — plus Concertmaster Frank Huang reprising his performances of Vivaldi’s *The Four Seasons* in the Free Indoor Concert in Staten Island. The Orchestra again presented *Share the Stage*, pre-concert performances by local musicians, hosting Marika Hughes & Bottom Heavy in Brooklyn; Street Beat Brass Band (left) in Queens; BombaYo in the Bronx; and Bob Conroy and Norm Pederson with Bill Doerge in Staten Island. These concerts, at which the Philharmonic’s new logo was unveiled, welcomed Citi and Emirates Airline as new major corporate partners, and were the center of civic pride (as demonstrated by the attendance of, above, U.S. Senator Chuck Schumer; Philharmonic Chair Oscar S. Schafer; New York City Comptroller Scott M. Stringer; Doug Blonsky, President and CEO of the Central Park Conservancy; and Philharmonic President Matthew VanBesien).

SHANGHAI

Starr International Foundation, Presenting Sponsor
Additional support provided by **Shirley Young / US-China Cultural Foundation**

After four Zarin Mehta Fellows from the Shanghai Orchestra Academy traveled to New York (see page 37), the Philharmonic traveled to Shanghai for the second residency as part of the Shanghai Orchestra Academy and Residency Partnership, forged in collaboration with good friend Long Yu (right, seen with Matthew VanBesien). The performances, which opened the Music in the Summer Air (MISA) festival, included three concerts led by Alan Gilbert, featuring pianist Daniil Trifonov and violinist Gil Shaham, with repertoire ranging from Beethoven to Boulez; Assistant Conductor Joshua Gersen leading the Young People’s Concert; and Timothy Brock presiding over the live-to-film presentation of Charlie Chaplin’s *City Lights* (below). In addition, the New York Philharmonic Principal Brass Quintet gave a free, public, outdoor concert on the lawn of the People’s Square (opposite, bottom). The performances were complemented by Shanghai Orchestra Academy (SOA) activities — including master classes, lessons, coachings, and a side-by-side Philharmonic rehearsal with Academy students — and a Very Young Composers workshop and performance. During the residency the first class of the SOA held its commencement ceremony (opposite, top).

July 2

July 15

July 7

July 5, New York Philharmonic Principal Brass Quintet

The Benefactors

Lifetime Gifts

The New York Philharmonic honors the Orchestra’s most significant donors, who have generously supported the Philharmonic’s activities over the years.

LEADERSHIP CIRCLE

Laura Chang and Arnold Chavkin
Citi
Credit Suisse
Mr. and Mrs. J. Christopher Flowers
Francis Goelet*
Mr. and Mrs. Charles B. Johnson
Anna-Maria and Stephen Kellen Foundation
Marie-Josée and Henry Kravis
Mr. and Mrs. Richard S. LeFrak
Lincoln Center for the Performing Arts, Inc.
Leni and Peter May
Didi and Oscar S. Schafer
The Starr Foundation
Dr. Agnes Hsu-Tang and Mr. Oscar L. Tang
Mrs. Arnold van Ameringen*
Lila Acheson and DeWitt Wallace Fund
for Lincoln Center

BENEFACTORS

Mr. and Mrs. Lawrence D. Ackman
The Family of Elizabeth G. Beinecke /
Prospect Hill Foundation
Mr. and Mrs. Russell L. Carson
Honey M. Kurtz
Leon Levy Foundation
The Andrew W. Mellon Foundation
Mr. and Mrs. Eugene Mercy, Jr.
MetLife Foundation
National Endowment for the Arts
New York State Council on the Arts
The City of New York
Susan and Elihu Rose
The Fan Fox and Leslie R. Samuels
Foundation, Inc.
Daisy and Paul* Soros
Starr International Foundation
Time Warner Inc.
The Alice Tully Foundation
Mr. and Mrs. Ronald J. Ulrich
Daria L. and Eric J. Wallach
Anonymous [1]

GUARDIANS

J. Carter Bacot* / Shirley Bacot Shamel
The Hilaria and Alec Baldwin Foundation
BNY Mellon
Yoko Nagae Ceschina*
Eleanor Naylor Dana Charitable Trust
The Dana Foundation
Exxon Mobil Corporation
The Ford Foundation
Frederick N. Gilbert*
Gurnee F. and Marjorie L. Hart
The Hearst Foundations
The Kaplen Brothers Fund
Wendy Keys and Donald Pels*
Suzie and Bruce Kovner
Mrs. H. Frederick Krimendahl II
The Ambrose Monell Foundation
Charles F. and Anne M. Niemeth
The Lizabeth and Frank Newman Charitable
Foundation
Gary W. Parr
Charles* and Elaine Petschek
Joan and Joel I. Picket /
Picket Family Foundation
Peggy* and David Rockefeller
The Peter Jay Sharp Foundation
Joan and Joel Smilow
Phoebe and Bobby Tudor
Mary and James G. Wallach Foundation
Marcia D. Walton

PARTNERS

American Express
Assicurazioni Generali
AT&T
BASF Corporation
Florence Blau*
The Honorable and Mrs. Donald M. Blinken
Booth Ferris Foundation
Breguet
Ruth F.* and Alan J.* Broder
Noreen and Kenneth Buckfire
Mr. and Mrs. James E. Buckman
Mary Flagler Cary Charitable Trust
Angela Chen, China Arts Society
Sharon and Jon Corzine
Charles E. Culpeper Foundation
Constans Culver Foundation
Marijke and Lodewijk de Vink
Deutsche Bank
The Irene Diamond Fund
Irmgard Dix*
Ernst & Young
Katherine Farley and Jerry I. Speyer /
Tishman Speyer
Mr. and Mrs. Timothy M. George
Ann and Gordon Getty Foundation
The Horace W. Goldsmith Foundation
Peter Gross
Paul and Diane Guenther
SungEun Han-Andersen and
G. Chris Andersen
Rita E. and Gustave M. Hauser
The Robert and Mary Jane Hekemian
Foundation, Inc.
Robert Wood Johnson Jr. Charitable Trust
JPMorgan Chase & Co.
Mrs. William T. Knight, III*
Mr. and Mrs. Christian Lange
Gerald M. Levin
Vivian Milstein
Mitsui & Co.
Morgan Stanley
Mr.* and Mrs.* Murray L. Nathan
Natural Heritage Trust
The New York Times Company
Mabel Larremore Pope Fund

Joseph Pulitzer*
Mrs. John D. Rockefeller III*
Mr.* and Mrs. Frederick P. Rose
Donna and Benjamin M. Rosen
Mr.* and Mrs.* Richard B. Salomon
Carol and Chuck Schaefer
Donna and Marvin Schwartz
The Secular Society
Klara and Larry A. Silverstein
In memory of Orton and Lucile Simons
The Beatrice Snyder Foundation
Priscilla Thomas*
Mr. and Mrs. Stanford S. Warshawsky
Anonymous [2]

(As of August 31, 2016)

Citi group director, corporate sponsorships and marketing, Tina R. Davis with Matthew VanBesien

Eric J. and Daria L.* Wallach

Principal Cello Carter Brey, Laura Chang*, and Assistant Conductor Courtney Lewis

Leonard Bernstein Circle

The New York Philharmonic recognizes the substantial commitment of Leonard Bernstein Circle members, who help fund the Orchestra’s ongoing excellence in performance, outreach, and educational programs.

Marilyn and Robert Abrams
Mr. and Mrs. Lawrence D. Ackman
Deborah and Charles Adelman
Bernard Attali
James A. Attwood, Jr. and
 Leslie K. Williams
The Hilaria and Alec Baldwin Foundation
Mrs. Mercedes T. Bass
Dr. Kathryn and Bruce Beal
Dr. and Mrs. Joshua Becker
Gerhild and Clemens Börsig
Mr. Riccardo Braglia
Frances and Leo Bretter
Shirley Brodsky
Noreen and Kenneth Buckfire
Jinqing Caroline Cai
Tony Tan Caktiong
The Carson Family Charitable Trust
Laura Chang and Arnold Chavkin
Angela Chen, China Arts Society
Charles C. Y. Chen
Jariya Wanapun and Arthur Chu
Carolyn and David Cohen
Joseph M. Cohen
Michele and Marty Cohen
Mrs. Daniel Cowin
Hugh F. Culverhouse, Jr.
Peter D. and Julie Fisher Cummings
 Family Foundation
Toos and Hira Daruvala
Marijke and Lodewijk de Vink
Thea Duell and Peter Cook
Harvey P. Eisen and Andrea Herron
The Family of Elizabeth Beinecke
The Enoch Foundation
Cynthia and Herbert Fields
Mr. and Mrs. J. Christopher Flowers
Francis Goelet Charitable Lead Trusts
Ms. Annabelle Garrett
Deane A. and John D. Gilliam
Rosalind and Eugene J. Glaser
Suzan Gordon
Joan B. Gossner
Jaye Penny Gould Foundation

Mr. and Mrs. Eugene M. Grant
Maurice and Corinne Greenberg
Mr. and Mrs. Gunther E. Greiner
Peter Gross
Jennifer and Bud Gruenberg
Paul and Diane Guenther
Jan M. Guifarro
Charles and Kaaren Hale
Gurnee and Marjorie Hart
The Robert and Mary Jane Hekemian
 Foundation, Inc.
Muna and Basem Hishmeh
The Hite Foundation
Janet Holmes à Court AC
Steven J. Jensen
Mr. and Mrs. Charles B. Johnson
Barbara Ehrlich and Stuart M. Johnson
Peter Jungen
Joan and Mike Kahn
Ralph W. and Leona Kern
Wendy Keys and Donald Pels*
Temma and Alfred Kingsley
Kristen and Alexander Klabin
Beth and Christopher Kojima
Suzie and Bruce Kovner
Karen and Alan M. Krause
Mr. and Mrs. Henry R. Kravis
Mrs. H. Frederick Krimendahl II
Honey M. Kurtz
Mr. and Mrs. Fernand Lamesch
Mr. and Mrs. Christian Lange
Julia L. Lanigan
Mr. and Mrs. Richard S. LeFrak
Gerald L. Lennard Foundation
In Memory of Ann Longmore
Federico R. Lopez
Tiger Baron Foundation
Mabel Larremore Pope Fund
Nancy A. Marks
Catie and Donald Marron
Leni and Peter May
Barbie and Tony Mayer
Mr. and Mrs. Eugene Mercy, Jr.
Mr. and Mrs. A. Slade Mills, Jr.

Evalyn E. and Stephen E. Milman
Mr. and Mrs. Philip Milstein
Rosalind Miranda and John McLintock
Harold Mitchell AC
Margo M. and James L. Nederlander
Linda and Stuart Nelson
The Lizabeth and Frank Newman Charitable
 Foundation
Charles F. and Anne Niemeth
Howard S. Paley
Pedro P. Parente
Gary W. Parr
Joan and Joel I. Picket
Antonio and Gabriela Quintella
Leon Ramakers
Susan and Elihu Rose
Edward John and Patricia Rosenwald
 Foundation
Jack and Susan Rudin
Mrs. Julio Mario Santo Domingo
Carol and Chuck Schaefer
Didi and Oscar S. Schafer
Donna and Marvin Schwartz
Dr. and Mrs. Thomas P. Sculco
Florence L. Seligman
Michael A. Sennott
Shirley Bacot Shamel
Klara and Larry A. Silverstein
Kent C. Simons:
 In memory of Orton and Lucile Simons
The Hermione Foundation,
 Laura J. Sloate Trustee
Joan and Joel Smilow
Mr. and Mrs. Howard Solomon
Daisy and Paul* Soros
Edward Stanford & Barbara Scheulen
Arlene and David Starr
Kimberly V. Strauss
Kay and Jackson Tai
Dr. Agnes Hsu-Tang and
 Mr. Oscar L. Tang
The Secular Society
Mr. and Mrs. Richard Tsai
Phoebe and Bobby Tudor

Mr. and Mrs. Ronald J. Ulrich
Matthew VanBesien and Rosie Jowitt
Daria L. and Eric J. Wallach
Mary and James G. Wallach Foundation
Susanne Wamsler
Mr. and Mrs. Stanford S. Warshawsky
Angel Shine Foundation /
 Dr. Thomas Widmann and
 Mrs. Allyson Tang
Edward Jay Wohlgemuth
Shirley Young / US-China Cultural Institute /
 Committee of 100
Ann Ziff

(As of August 31, 2016)

Hira and Toos* Daruvala with Heidi and Christian A.* Lange

Chuck and Carol D.* (third from left) Schaefer with Sharon and Lawrence Hite

Martin and Michelle Cohen with Concertmaster Frank Huang (center)

New York Philharmonic Patron Program

The New York Philharmonic is grateful to the many generous Patrons who help the Orchestra present unparalleled programs with today’s leading guest artists and conductors, as well as to maintain acclaimed educational programming and outreach initiatives.

GIFTS OF \$500,000 OR MORE

Laura Chang and Arnold Chavkin
Credit Suisse — Exclusive Tour Sponsor
Mr. and Mrs. Charles B. Johnson
Anna-Maria and Stephen Kellen Foundation
Leon Levy Foundation
Lincoln Center for the Performing Arts, Inc.
Leni and Peter May
The Andrew W. Mellon Foundation
Susan and Elihu Rose
Didi and Oscar S. Schafer
The Secular Society
Starr International Foundation
Dr. Agnes Hsu-Tang and Mr. Oscar L. Tang
The Wallace Foundation
Daria L. and Eric J. Wallach
Mary and James G. Wallach Foundation

GIFTS OF \$250,000 OR MORE

The Hilaria and Alec Baldwin Foundation
BNY Mellon
The Carson Family Charitable Trust
Angela Chen, China Arts Society
Citi
Emirates Airline
Mr. and Mrs. J. Christopher Flowers
Peter Gross
The Hearst Foundations
Estate of Ellen G. Kaufman
Kristen and Alexander Klabin
Beth & Christopher Kojima
Mr. and Mrs. Henry R. Kravis
Mr. and Mrs. Christian Lange
Mr. and Mrs. Richard S. LeFrak
MetLife Foundation
Harold Mitchell, AC
The Pratt Foundation
Klara and Larry A. Silverstein
Phoebe and Bobby Tudor

GIFTS OF \$150,000 OR MORE

Mr. and Mrs. Lawrence D. Ackman
Shirley Brodsky
Noreen and Kenneth Buckfire
Jarija Wanapun and Arthur Chu
Marijke and Lodewijk de Vink
Harvey P. Eisen and Andrea Herron
Deane A. and John D. Gilliam
Francis Goelet Charitable Lead Trusts
The Robert and Mary Jane Hekemian Foundation, Inc.
The Hite Foundation
The Kaplen Brothers Fund
Suzie and Bruce Kovner
Mrs. H. Frederick Krimendahl II
Honey M. Kurtz
Evalyn E. and Stephen E. Milman
Rosalind Miranda and John McIntock
National Endowment for the Arts
Margo M. and James L. Nederlander
New York City Department of Cultural Affairs
The Lizabeth and Frank Newman Charitable Foundation
Gary W. Parr
Joan and Joel I. Picket
The Fan Fox and Leslie R. Samuels Foundation, Inc.
Florence L. Seligman
Joan and Joel Smilow
Daisy and Paul* Soros
Kimberly V. Strauss
Mr. Richard Tsai and Ms. Maggie Ueng Tsai
Mr. and Mrs. Ronald J. Ulrich
Angel Shine Foundation / Dr. Thomas Widmann and Mrs. Allyson Tang

GIFTS OF \$100,000 OR MORE

Dr. Kathryn and Bruce Beal
Peter D. and Julie Fisher
Cummings Family Foundation
The Eleanor Naylor Dana Charitable Trust
Toos and Hira Daruvala
Deutsche Bank

Jaye Penny Gould Foundation
Paul and Diane Guenther
Mellody Hobson and George Lucas
Peter Jungen
Mr. and Mrs. Eugene Mercy, Jr.
Mitsui & Co. (U.S.A.), Inc.
National Endowment for the Humanities
New York State Council on the Arts
Charles F. and Anne Niemeth
Jack and Susan Rudin
Carol and Chuck Schaefer
Nancy and Alan Schwartz
Shirley Bacot Shamel
Mr. and Mrs. Stanford S. Warshawsky
Shirley Young / US-China Cultural Institute / Committee of 100

GIFTS OF \$75,000 OR MORE

Dr. and Mrs. Joshua Becker
The Enoch Foundation
Gurnee and Marjorie Hart
Howard Gilman Foundation
Ralph W. and Leona Kern
Mabel Larremore Pope Fund
Paul Underwood

GIFTS OF \$50,000 OR MORE

Florence Blau Estate
Estate of Uta Christianson
Thea Duell and Peter Cook
Katherine Farley and Jerry I. Speyer / Tishman Speyer
Ann and Gordon Getty Foundation
Taeko Hattori
Hearst
Barbara Ehrlich and Stuart M. Johnson
Julia L. Lanigan
Audrey Love Charitable Foundation
The Ludwig Family Foundation
NewYork-Presbyterian
The Samuel I. Newhouse Foundation
Donna and Marvin Schwartz
Dr. and Mrs. Thomas P. Sculco

The Shubert Foundation, Inc.
Kent C. Simons:
In memory of Orton and Lucile Simons
Steinway & Sons
Tiger Baron Foundation

GIFTS OF \$35,000 OR MORE

Joseph and Sophia Abeles Foundation
Linda and Earle Altman
Baker & McKenzie LLP
Michele and Marty Cohen
Mrs. Daniel Cowin
Rosalind and Eugene J. Glaser
Suzan Gordon
Jennifer and Bud Gruenberg
The Hilton Club New York
Muna and Basem Hishmeh
HSBC
Barbara and A. Eugene Kohn / Kohn Pedersen Fox
C.L.C. Kramer Foundation
Federico R. Lopez
McKinsey & Company
The Prospect Hill Foundation
Antonio and Gabriela Quintella
The Hermione Foundation, Laura J. Sloate Trustee
Mr. and Mrs. Howard Solomon
The Starr Foundation

GIFTS OF \$25,000 OR MORE

Marilyn and Robert Abrams
Deborah and Charles Adelman
M. Bernard Attali
James A. Attwood, Jr. and Leslie K. Williams
Bank of China
The Theodore H. Barth Foundation, Inc.
Mrs. Mercedes T. Bass
Mr. and Mrs. J. Truman Bidwell, Jr.
Mr. Riccardo Braglia
Frances and Leo Bretter
Jinqing Caroline Cai
Tony Tan Caktiong, Jollibee Foods Corporation
Charles C. Y. Chen
Guoqing Chen and Ming Liu
City National Bank
Catherine R. and Anthony A. Clifton
Joseph M. Cohen
Julia and Jonathan Cohen
Constans Culver Foundation
Emmet, Marvin & Martin LLP
Estate of Molly Bellin
Estate of Robert W. Hewitt
Cynthia and Herbert Fields
Barbara and Peter Georgescu

Larry A.* and Klara Silverstein

Daisy M. Soros*

Oscar L. Tang* and Agnes Hsu-Tang

Marilynn and Willis Goldsmith
Joan B. Gossner
Mr. and Mrs. Eugene M. Grant
Mr. and Mrs. Gunther E. Greiner
The Marc Haas Foundation
Charles and Kaaren Hale
Gerald L. and Anita-Agnes O. Hassell
Barbara Haws and William Josephson
Janet Holmes à Court AC
Steven J. Jensen
Jephson Educational Trusts
Joan and Mike Kahn
Wendy Keys and Donald Pels*
Temma and Alfred Kingsley
Kirkland & Ellis
Karen and Alan M. Krause
Mr. and Mrs. Fernand Lamesch
Gerald L. Lennard Foundation
Carol Sutton Lewis and William M. Lewis, Jr.
In Memory of Ann Longmore
Nancy A. Marks
Catie and Donald Marron
Barbie and Tony Mayer
Heidi and Thomas McWilliams
Mr. and Mrs. A. Slade Mills, Jr.
Mr. and Mrs. Philip Milstein
The Ambrose Monell Foundation
Monness, Crespi, Hardt & Co., Inc.
Howard S. Paley
Pedro P. Parente
Estate of Evelyn Fry Peterson
Elaine Petschek
Leon Ramakers
Edward John and Patricia Rosenwald
Foundation
Mrs. Julio Mario Santo Domingo
The Irving and Sara Selis Foundation
Michael A. Sennott
Stephanie A. Sirota
Arlene and David Starr
Teng Yue Partners, LP
Vital Projects Fund, Inc.
The John and Barbara Vogelstein Foundation
Susanne Wamsler
Edward Jay Wohlgemuth
Mr. and Mrs. James D. Wolfensohn
Zhang Xin and Pan Shiyi / SOHO China
Ann Ziff
1 Anonymous Patron

GIFTS OF \$17,500 OR MORE
Judy Hart Angelo and John* M. Angelo
Rose M. Badgeley Residuary Charitable Trust

The Honorable and Mrs. Donald Blinken
Carolyn and David Cohen
Judith-Ann Corrente and Willem P. Kooyker
Hugh F. Culverhouse, Jr.
James and Mary Early
Estate of Carol G. Elledge
Dale M. Frehse
Marilyn and Allan Glick
GRAMMY Foundation
Maurice and Corinne Greenberg
Jan M. Guifarro
Jones Day
Gail and Stephen Kittenplan
Ed and Kathy Ludwig
Jason Subotky and Anne Akiko Meyers
Linda and Stuart Nelson
The Barbro Osher Pro Suecia Foundation
Pillsbury Winthrop Shaw Pittman LLP
Connie Steensma and Richard Prins
Dr. Mark Pruzanski and Mara Kaplan
William R. Rhodes
The C.F. Roe Slade Foundation
Karl Sprules
Leonard and Allison Stern
Kay and Jackson Tai
Barbara and Donald Tober
Matthew VanBesien and Rosie Jowitt
1 Anonymous Patron

GIFTS OF \$15,000 OR MORE
Helen and Robert Appel
The Aaron Copland Fund for Music
The Gladys Krieble Delmas Foundation
Mr. and Mrs. Leroy Fadem
Steven L. Holley and John W. Hamilton IV
The Litwin Foundation
Jeffrey H. Loria & Co.
Vicki and Charles Raeburn
Mrs. Frederick P. Rose
Mr. and Mrs. Thomas W. Smith
Susan F. Sosin and Evan Singer
Jay H. Tanenbaum
Betsy and George Wiegiers
Ann Eden Woodward Foundation
Simon Yates and Kevin Roon
1 Anonymous Patron

GIFTS OF \$12,000 OR MORE
Arlene and Alan Alda
Murat Beyazit
Betsy Cohn
Elizabeth De Cuevas
Dr. Edward DiCarlo

Marjorie and Roy Furman
Mr. and Mrs. Trevor B. Gibbons
Herman Goldman Foundation
Helene L. and Mark N. Kaplan
Andrea Klepetar-Fallek
Jonathan E. Lehman
Beverley and Frank MacInnis
Thomas J. and Diahn McGrath
Alice K. Netter
Dr. and Mrs. Kalmon D. Post
Elaine and Lawrence Rothenberg
Adolph and Ruth Schnurmacher
Foundation, Inc.
Dr. and Mrs. Peter Som
Wash SyCip
Sue Ann Weinberg
Mr. Neil Westreich
Carolan R. Workman, Whispering Bells
Foundation
Laura and Robert Zimet

GIFTS OF \$9,000 OR MORE
Sheila and Steven Aresty
Kathi and Peter Arnow
Mr. and Mrs.* William S. Beinecke
The Leonard Bernstein Office:
In honor of Carlos Moseley
Lauren Blum and C. William Merten
Gerhild and Clemens Börsig
Edith S. Bouriez
Amanda and Charles Brainerd
Mr. and Mrs. James E. Buckman
Cornelia and Stewart Clifford
Mr. and Mrs. Bruce Clinton
Bradley Craig and Paul Loux
Richard Cuniff, Jr.
Valerie and Charles Diker
Mrs. Vivian H. Donnelley
Ruth* and Jack Eagan
Andra and John Ehrenkranz
Joan and Alvin* H. Einbender
Donna and Richard Esteves
Mr. and Mrs. John French III
Farrell Fritz P.C.
Colin Gardner
Richard Gilder and Lois Chiles
Marsha and Richard Goldberg
Allan and Lora Goodridge
Stephen and Jessica Gushée
Estate of Alvin Halpern
Mrs. Peter S. Heller
Victor Herbert Foundation, Inc.
William Herrman

Severa and Matthew Hurlock
Mrs. Alexandra K. Jones
John and Janet Kanak
Erin and Alex Klatskin
Murray and Ellen Koppelman
Sheila Labrecque
Cynthia and Anthony Lamport
Ilda and Chuck Lee
The Honorable and Mrs. Earle Mack
Marubeni
Diane and Stanley Miller
Stefan Nowicki
Nik Nunes
Linda Gage O'Connor
Mr. and Mrs. Yale I. Paprin
Liz and Jeff Peek
Ruy Pinto and Vera Geyer
Donna and Benjamin M. Rosen
Julia and Steve Rushmore
Leo Rosner Foundation
The Rudin Foundation, Inc.
Faten Sabry
Roberta and Irwin* Schneiderman
Caspar Seemann
Irene and Fred* Shen
Kazuhiro Shimbo
Muriel F. Siebert Foundation
Bonnie Ward Simon
The Spektor Family Foundation
Elaine* and Stephen Stamas
Judy and Michael Steinhardt
Uncle Larry's Fund
Vornado Realty Trust
4 Anonymous Patrons

GIFTS OF \$7,500 OR MORE
Virginia Aaron
Mimi and Barry J. Alperin
Sandra and Harvey Benenson
Emma and Eli Bluestone
Jimmy Caspi
Barbara and H. Rodgin Cohen
Eunice and Milton Forman
Joan and Donald Fried
Sunny and Brad Goldberg
Barbara Goldstein
Linda and Richard Goldstein
Dr. and Mrs. Victor Grann
Molly Butler Hart and Michael D. Griffin
Russel Hamilton
Lynne and Harold Handler
Elihu and Harriet Inselbuch
Ellen and Howard C. Katz

Noreen and Kenneth A. • Buckfire

Maurice R. Greenberg

Kate and Gary W. • Parr

Natalie Katz: *In memory of Murray S. Katz*
Betty and John A. Levin
Marjory and John J. Lewin
Kamie and Richard Lightburn
The Arthur Loeb Foundation
Bernice Manocherian
Miller Khoshkish Foundation
Mr. and Mrs. Justin D. Miller
David and Krystyna Newman
Stanley Newman and Dr. Brian Rosenthal
Oceanic Heritage Foundation
The Domenico Paulon Foundation
Jerry Perl
Laura and John Pomerantz
Mr. Gordon Borteck and Dr. Cheryl Rubin
Ruth* and Milton Rubin
Mr. and Mrs. Stephen I. Rudin
Marge Scheuer
In memory of Roberta C. Solowey
Mr. and Mrs. Dennis Swanson
Sara Tecchia
Mr. Gerardo Ubaghs
Deborah and Thomas Wallace
Peggy P. Yannas and Andrew M. Wallach
Carol Andrea Whitcomb
Carol Winograd
Mr. and Mrs. William M. Zeitler
1 Anonymous Patron

GIFTS OF \$6,000 OR MORE

Marion and Sam Bass
Mr. and Mrs. John Bryan
Celestine and Howard Campbell
Leona Clague and Yonatan Arbel
Connie and Steve Delehanty
Marie G. Dennett Foundation
Diamond Schmitt Architects
The Fahey Family Foundation
Karen and Henry Glanternik
John F. Green
John Gore / Key Brand Entertainment
Kramer Levin Naftalis & Frankel LLP
The Lauder Foundation —
Leonard and Judy Lauder Fund
Florence Lee
Thomas Lister
Sivia Loria
Bertita and Guillermo L. Martinez
Enken and Jerome Mayer
Marie and Joe Melone
Karl Moller
Edward Munves
Patricia and Erik Nicolaysen

Frank Petralito
Dr. Gary and Deborah Raizes
Susan and Arnold Scharf
Mr. and Mrs. Stephen D. Solender
Karen S. and Barry F. Sullivan:
In memory of Andre Sprogis
Judy E. Tenney
Ann and Thomas Unterberg
Barry and Fran Weissler
Lucille Werlinich
1 Anonymous Patron

GIFTS OF \$5,000 OR MORE

Donetta Allen
Mr. Alberto A. Arias and Mr. David Kinnard
Robert H. Arnow
Susan Baker and Michael Lynch
Barbash Family Fund
Susan Beckerman
John and Gaily Beinecke
Martin Berkowitz
Judy and Howard Berkowitz
Mr. and Mrs. Charles A. Bernheim
Christine and David Bernick
Mr. and Mrs. Raphael Bernstein
Dr. and Mrs. Mark Bevan
Mrs. Leonard Block
Mr. and Mrs. Richard S. Braddock
Yefim Bronfman —

In Memory of Naum Bronfman
Bonnie and Clive Chajet
David and Dena Clossey
Andrea L. Colby
Estate of Charlotte B. Crosby
Sally E. Cummins
Ms. Lisa A. Cutler and Mr. David J. Grais
The Dana Foundation
Gail and Alfred Engelberg
Irene Esteves and Steve Pearce
Patricia and Edward Falkenberg
Carol J. Feinberg
Norman Feit and Shishaldin Hanlen
Paula and Edward Fichtner
Sheree A. and Gerald L. Friedman
Mr. and Mrs. Timothy M. George
Clinton Gilbert
Goldman Sachs & Co.
Mr. Hal Goltz
Mr.* and Mrs. John H. Gutfreund
Dr. Lynne B. Harrison
Fanya Gottesfeld Heller
Alexandra and Paul Herzan
Linda and Steven Hill

Gregory Ho and Linda Sanchez
Mr. and Mrs. John R. Hupper
Lenore and Michael Hyatt
Dr. Betty S. Iu
Susan G. Jacoby
Nancy Jones
Eva and Jim Judelson
Jujamcyn Theaters
Alexandra Jupin and John Bean
Robert Kandel and Kristi Witker
The J.M. Kaplan Fund
Neil Katz
Elaine and Henry Kauffman
Thomas L. Kempner and Katheryn C.
Patterson
Karen and Kevin Kennedy
Ester Kirjner and Carlos Kirjner-Neto
Mr. David Klafter
Ann and Dan Kolb
Latifa Kosta
Sandra L. Kozlowski
Dr. Carin Lamm and Mr. Peter Gruenberger
Howard and Gretchen Leach
Dalia* and Larry Leeds
Lawrence W. Leighton:

In memory of Mariana S. Leighton
Donna and Jeffrey Lenobel
Howard Li — Waitex International Co., Ltd
Linda Lindenbaum
Naomi and Marvin Lipman
Jane Lombard
Phyllis and William Mack
Carol and Daniel F. Marcus
Mr. and Mrs. Morris Mark
Michael and Cynthia Marks
Alyce Matsumoto
Melachrina May and Lawrence A. Sax
Gerald C. McNamara and Renée K. Petrofes
Mr. Samuel Meshberg
Jennifer and David Millstone
Mary Lou and Robert J. Morgado
Charitable Trust
William C. and Susan F. Morris
Carol and David Morse
Mr. and Mrs. Lester S. Morse
The E. Nakamichi Foundation
Mr. and Mrs. Don H. Nelson
Alfred and Judith Netter
Jeffrey and Valerie Paley
Amy and John Peckham
Jules L. Plangere
Harold and Judy Prince
Mr. William Purdy

Mr. and Mrs. Joseph Riccardo
David and Deborah Roberts
David Rockefeller
Robert L. Rosen and Dr. Dale Atkins Rosen
The Hon. Helen Rosenthal, New York City Council
Joan L. and Reade H. Ryan
Arlene and Chester Salomon
Sarafian Foundation
Richard E. Scheid
Ruth and Julian Schroeder
Henri A. Schupf
Janet and William Schwartz
Mr. and Mrs. Stanley DeForest Scott
Estate of Evelyn Williams Semler
Stephanie and Fred Shuman Family Foundation
David Simon:

In loving memory of Suzanne Cohn Simon
Margaret and A.J.C. Smith
Sobel Family Supporting Foundation
Nancy* and Robert Stone
Ursula and Paul Striker
Alan and Katherine Stroock Fund
Flora and George Suter
Henry Tang
Theresa S. Thompson
Michael Tischman and Dana Forfa
Miklos and Elena Toth
Eliot Schreiber and Sara V. Traberman
Mr. and Mrs. Luciano Vasconcellos
The Rudolph and Lentilhon G. von Fluegge
Foundation
Svetlana and Herbert Wachtell
Drs. Nancy and Andrew Weiland
Harriet and Ronald Weintraub
Joan Weltz and Arthur Field
Peter Wexler
In Memory of Cynthia Wise
Mr. George Reeves and Ms. Ross Wisnewski
Patrick B. Woods
Dr. June K. Wu
Shannon Wu and Joseph Kahn
Saul L. Zalkin and Cedric Walker
8 Anonymous Patrons

GIFTS OF \$3,500 OR MORE

Dr. and Mrs. David M. Arneson
Nicolina R. Astorina
Terry A. Astuto
Guy Barron and Nora Lee Barron
Mr. and Mrs. T.G. Berk
Philena T. Bolden
Frances and Hubert J. Brandt
John N. Brogard

Honey M. Kurtz* and Phyllis J. Mills*

Shelby White and Matthew VanBesien

Ronald J.* and Christie Ulrich

Joyce and Joel Buchman
Dennis and Susan Bunder
Judy Chasanoff
David C. Chou
Theodore Chu
David Cohen and Dr. Sylvia Katz Johann
Trust of Lucy Cooledge
Dr. Frances R. Curcio
Ms. Helen Cytryn
Emme and Jonathan Deland
Charna and Tony Di Santo
Ingrid Ehrenberg and Joe Chan
David B. Elsbree, Jr.
Arthur F. Ferguson
Liz and Michael Foster
J. Michael Fried
Fredrica S. and Stephen J. Friedman
Kari and Stephen Gauster
 In Memory of Donald and
 Joanne Asperheim
Lee Gelber
The Reverend Carlson Gerdau
Joan and Sam Ginsburg
Miriam Goldman
Ellen C. Goldschmidt
Jane and Randy Guggenheimer
Susan Gullia
Mr. and Mrs. Robert C. Hall
Micalyn S. Harris and Dr. Louis J. Cutrona, Jr.
Joel Hershey and Roy Eddey
Diane and Kenneth Hipkins
Mr. and Mrs. Arnold* Jurdem
Mrs. William J. (Ann Pfohl) Kirby
Whitney Krahn
Justin R. Kush
Frank and Patricia Lenti
Arthur S. Leonard
Susan B. and Arthur Lindenauer
Amory and Sean McAndrew
John E. McAuliffe
Barbara and Milton Meshirer
Melissa and Chappy Morris
The Munera Family Foundation
Mildred Munich and Donald R. Allen
Sybil Parker and Linda Collins
Judy and Jim Pohlman
Susan Porter
Charles J. Raab
Doris C. Rechtman
Barbara and Peter Regna
Kathleen L. Rollin
Dr. Hilary Ronner and Mr. Ronald Feiman
Mrs. Lillian Rosenthal

Dr. and Mrs. Jeffrey Rothman
Nancy B. Rubinger
Betty and Paul Schaffer
Eli Schonberger: *In memory of Lois*
Audrey Lou Sevin
Marlene Marko Skeist, MD and Loren Skeist
Jean and Dick Swank
James R. Swenson and Joyce P. Gurzynski
Dr. and Mrs. Jaime Sznajder
Frances A. Taber and Barry Lenson
Dr. Jean E. Taylor
Mr. and Mrs. Stephen Tepperman
Jacobus van Heerden
Kimberly Joy Van Mersbergen
Nancy Vardakis
Clay and Harriet Ward
Ronnie and Jeffrey Weinstein
Sally and Harold Weisman
Susan L. West
Janet Zinberg and Joel Zinberg:
 In memory of Arthur D. Zinberg
4 Anonymous Patrons

GIFTS OF \$3,000 OR MORE

Gloria and Bert Abrams
Caryl and Herbert Ackerman
David R. Adler
Jordan Agee and Matthew Reeg
Karen and Greg Arenson
Adrienne Arsht
Helaine and Rick Beckerman
Renee and Robert Belfer
Ann and Daniel Bernstein
Mr. and Mrs. Charles L. Biggs
Rena and Martin Blackman
Allison Blinken
Margot and Jerry Bogert
Mrs. Barbara Brandt
Carol and Arthur Brill
Richard G. Brode
Cynthia D. Brodsky
Mr. and Mrs. Michael Broido
Ann and Herbert Burger
Mr. and Mrs. Bruce R. Burton
Donovan and Lillian Campbell
Colleen Foster and Chris Canavan
Sandra and James C. Carter
Judy Champion
Chanel, Inc
Carol and Wallace Chinitz
Ohn Choe
Dr. Miguel Antonio Cima
Dr. Carmel J. Cohen and Babette G. Cohen

Jill and Irwin B. Cohen
James Coleman and Cynthia Ott
Drs. Bobbi and Barry Collier
John & Catherine Colton
David Conney, MD
Nathalie and Marshall Cox
Mr. Peter Croncota
Richard and Barbara Dannenberg
Barbara M. Deacon
Mr. and Mrs. James S. Dineen
John R. Doss
Bess Weatherman and Andrew Duncan
Douglas Durst
Elaine Katz Edlin
Rebecca and Martin Eisenberg
Estate of Almira S. Couch
Suellen Ettinger
Mr. and Mrs. Anthony B. Evnin
Mr. and Mrs. Kenneth R. Feinberg
Prof. and Mrs. Meyer Feldberg
Dr. and Mrs. Joseph Fennelly
Mr. and Mrs. Emil Sherer Finley
Diane Finnerty
Fireman Hospitality Group
Andrew Frackman and Emily Braun
Alice L. and Lawrence N. Friedland
FXFOWLE
Elinor and Hasan Garan
Mr. and Mrs. Donald Ginsberg:
 In memory of Hope Perry Goldstein
Roslyn and Leslie Goldstein
Robert F. Gossett, Jr.
Patricia L. Gould
Susan and Edward Greenberg
Marilyn and Bud Greenspan
Ms. Patricia M. Hastings
Dr. Phyllis Hattis
Susan and Robert Hermanos
Elizabeth O. Hollahan
David and Tair Hollander
Joan and George Hornig
Rosa and John H. Hovey
Timothy Hughes
John Iacone
Dr. and Mrs. K. D. Irani
Merit E. Janow and Peter Young
Dana Wallach Jones and Michael T. M. Jones
Dr. and Mrs. Kenneth Kahaner
Rita Katz
Robert M. Kaye and Diane Upright
Thomas F. Kearns
William S. Keating
Mr. and Mrs. William P. Keirstead

Mr. and Mrs. Lee Klingenstein
Dr. Marvin and Rosalind Kochman
Elroy and Terry Krumholz Foundation
Mr. Denis Kulagin
Joann and Karl Kunz
Shelly and George Lazarus
Phyllis and Bernard Leventhal
Ms. Emily Lin
Amy and Frank Linde
Mrs. Helen Little
Sharon and Frank Lorenzo
Richard and Gail Maidman
Marcum Technology, LLC
Rena & George Martens
Sorrell and Barbara Mathes
Mr. and Mrs. George G. Matthews
Jay J. Meltzer
Ms. Joyce Menschel
Thomas Mertz
Gillian and Sylvester Minitier
Mr. and Mrs. Charles F. Morgan
Ruth Newman:
 In memory of Leonard Newman
Mr. and Mrs. Peter P. Nitze
Joan B. O'Connor
Helen D. Ojha
The Omer Foundation
Daniel Padnos and Dexter Phillip
Gabrielle and Michael Palitz
Dr. and Mrs. Elliot Pinson
Dr. Robert Press
Rita and Louis V. Quintas
Dr. Robert B. Raiber and Abbie Newman
Mr. and Mrs. Clyde E. Rankin, III
Dr. Everett R. Reff:
 In Loving Memory of Elaine Helena Reff
Dana and Richard Reimer
Jane and Paul Rittmaster
Gail and Michael Rogers
Jeannette and Jonathan Rosen
Mr. and Mrs. Joseph Rosen
Leslie and Michael Rosenberg
Lucinda and Brian Ross
Anne H. and Robert D. Sack
Barbara and John Samuelson
Caroline Schimmel
Sanford J. Schlesinger and Lianne Lazetera
Mr. and Mrs. Marc D. Schneider
Nadine Schramm, Budd Enterprises Ltd.
Elaine & Edmund Schroeder
Kimberly Kravis and Jonathan Schulhof
Wendy Schwartz
The Segal Company

Phoebe and Bobby* Tudor

Ann* and Charles B. Johnson

Peter Gross* and Anna Khoruzhenko

Jean and Martin Shafiroff
Gil Shiva
Thomas Kasulka — Signature Bank
Rhonda and Robert Silver
Robert Silver
Mr. and Mrs. Al Silverman
Flo and Warren Sinsheimer
The Ole Skaarup Foundation
Annaliese Soros
Dr. Kenn Sparks
Carl Spielvogel and Barbaralee
Diamonstein-Spielvogel
Mr. John Stadler
Nancy and Burton Staniar
Andrew and Patricia Steffan
Dr. Bettie Steinberg
Susan K. and Jeffrey M. Stern
Angee and Jerry Stonehouse
Paula Tarzian-Ciferni
Arthur G. Taylor
Dr. and Mrs. Michael Tendler
Elise C. and Marvin B. Tepper
Lindsey Turner
Marsha Tosk and Seymour Ubell
Leslie Plush and Lawrence Ubell
UJA–Federation of New York
Universal Music Classics
Mr. and Mrs. Michael V. M. van der Voort
Marlene Ver Planck
Norman H. Volk
Elizabeth and Harry L. Wachen
Jeanette S. Wagner
Webair, Inc.
Phyllis and Jack Wertenteil
Ellen and Avram Westin
Westport Resources
Barbara and Ken White
Mary Ellen and Mitchell Williams
Merryl Snow Zegar and Charles Zegar
7 Anonymous Patrons

GIFTS OF \$2,500 OR MORE

7 Anonymous Patrons
Anthony Anemone and Vivian Pyle
Erik and Gard Anestad
Barbara Axel
Andrew and Kathy Berkman
Kathy and Gene Bernstein
Mitch and Gretel Bernstein
Elizabeth Bollenbacher
Drs. A. Boskey and J. Gerstein
Mr. Stuart Boynton
Mr. John Braden

Dr. Scott Brodie and Ms. Susan Lewis
Jodi and Roger Burke
John Calcagno and Amr Abdelaziz
Mr. Michael Cano
Kenneth H. Chase
Eric D. Chasser
Marian and James H. Cohen
Michaela and Leon Constantiner
Dr. John D. Dalack
Lenore and Robert Davis
Aashish and Dinny Devitre
Junia Doan
Rachel and Oded E’dan
Mr. and Mrs. Hart Fessenden
Joseph Field and Ariane de Vienne
Pamela E. Flaherty
Susan and Arthur Fleischer
Claude Ghez, M.D.
Maxine and Marvin Gilbert
Edythe Gladstein
Goldie Anna Charitable Trust
The Gordon Foundation Inc.
Annette Green
Edward Hall
Jonathan and Jennifer Harris
April Haskell
Dan Healy
Mark A. Ingram
Dr. Beverly Elmyra Johnson
Irene and Jacob Judd
Dr. Avraham Kadar
Mr. and Mrs. Stanley Kestenbaum
Anita Kirsten:

In memory of Marvin Kirsten
Roberta and Arnie Krumholz
Clarence Kwan
Casey and Sam Lambert
Dr. and Mrs. Joseph M. Lane
Wilma and Walter Leinhardt
Jennifer and Marc Lipschultz
Mr. and Mrs. Joseph Lisanti
Carol and Albert Lowenthal
Lisa Mantone and Thomas Vilardi
The McClean Family Foundation
Josephine N. McFadden
Richard and Ronay Menschel
Aaron and Ross Millhiser IV
Mr. and Mrs. Michael Minikes
Constance Hoguet Neel
Merilee and Stephen Obstbaum
Mr. and Mrs. George D. O’Neill
Robert and Joan Pennington
Mr. and Mrs. Peter Philipps

Ms. Lorna Power
Mr. and Mrs. Mark Ptashne
Steven Rattner and Maureen White
David H. and L. Amanda Rhael
Mary Stern Grossman
In Memory of Peggy Rice
The Philip W. Riskin Charitable Foundation
Missy and Allen Rosenshine
Charles M. Royce
Martin G. Ruckel
Sana H. Sabbagh
Esa-Pekka and Jane Salonen
Mrs. Patricia Schoenfeld
Marvin and Joyce S. Schwartz Fund
Ann Marie Scichili
Alan and Edith Seligson
Spencer and Marlene Simmons
Bradley D. Simon
Howard and Judith Steinberg
Linda B. Stern
Tom and Donna Stone
Nicki and Harold Tanner
Malcolm Thomson
Robert Toscano
Carol Van Wijnen
Ruby and Martin Vogelfanger
Evelene Wechsler
Harry and Roslyn Weinrauch
Dr. Carl Eugene Wilson
Kimba Wood and Frank Richardson
Genevieve Young
Laszlo Zaborszky

GIFTS OF \$2,000 OR MORE

Susan Isaacs and Elkan Abramowitz
Mr. Jonathon Adler
American Kennel Club
Rose Marie Armetta
Anne Aronovitch and Richard Eger
Winifred Atkinson
Joseph Baio
Janice and David Barnard
Mrs. Irene Barrack
Mr. and Mrs. Paul A. Becker
Janine Behrman & Alan Gover
Marta Benach
Selim and Luna Benardete
Richard L. Benson
Michael Bergelson
Anita Friedman and Russell Berman
Mrs. Joyce C. Berman
Mr. and Mrs. Daniel Bernstein
Janie and Thomas Bezanson

Ms. Wendy Bicovny
Birch Design Studio, Ltd.
Alison Blackman and John Dunham
Dr. and Mrs. Melvyn Bleiberg
Mr. and Mrs. James A. Block
Mr. Neil Friedman and Ms. Ellen Bogolub
Deborah Bohr and James Oakes
Jane Eisner Bram, Ph.D.
Ms. Roxanne Brandt
Carol and Robert Braun
Lotte and Ludwig Bravmann
Timothy and Mary Brosnan
Mr. and Mrs. Daniel C. Brown
Nancy and Howard Brown
James T. Brown:

In Memory of Alice B. Brown
Kenneth P. Browne
Jane and George Bunn
Judith and Robert Burger
Mr. and Mrs. Peter Burk
Ms. Andrea T. Capodanno
Deborah Carmichael
Dr. Isabelle Cazeaux
Audrey and Jerry Chatzky
Mr. and Mrs. Tom Christopher
Mr. and Mrs. Leslie Cline
Jeffrey L. Cohen
Isabel E. Collins
Andrea and Eric Colombel
Ms. Carla Comelli
Camille Cooper and Kenneth Rossner
Anthony Crudo
Robert J. Cubitto and Ellen R. Nadler
Dr. Michael Cucka
Mrs. Charles A. Dana, Jr.
Florence A. Davis and Anthony C. Gooch
Ms. Jamie DeRoy
Dr. and Mrs. Carlos Díaz-Matos
Ruth and Robert Diefenbach
Mr. Milos Dumic
Louis Echevarria
Terri Edersheim and B. Robert Meyer
Sandy Edry
Sonia Eisenberg
Karen and Jay Eliezer
John A. Elliott
Rosalyn and Irwin Engelman
Charles Entelis
Esther G. Enterline
Edward V. Evanick
Dr. and Mrs. Thomas C.N. Evans
Mr. and Mrs. Richard Fabbro
Anna and Jim Fantaci

Anthony C. Gooch and Florence A. Davis

Kristen and Alexander* Klabin

Joan and Joel I.* Picket

Robert L. Fay
Joan and William Felder
Martin Muni Filler
Charles and Susana H. Finkel
John and Kimberly Fiorello
Annette E. Fisherman and Dr. Barry Fisherman
Elizabeth and Irvine Flinn
Dr. and Mrs. Roland Folter
Sharif Ford
Wm. Fox Jr. Foundation —
 Barbara W. Fox-Bordiga
Mr. and Mrs. Jeffrey Friedman
Anna Lucia Fuentes and
 Dr. Ricardo Castaneda
Johanna and Leslie Garfield
Gladys George and Stuart Orsher
Mrs. Carol Gertz
Maurice Gilbert Trust
Amy Gillenson and James D. Fornari
Gay and Carl Goldman
E. Robert and Barbara Goodkind
The Constance and Leonard Goodman
 Charitable Fund
Mr. and Mrs. Harry Gould, Jr.
Judy and George L. Graff
The Grateful Foundation
Matthew Greenberg
Hilda and Paul Greenfield
Karoly and Henry Gutman
Marian Hamilton
Professor John Hamilton and Virginia Joyce
Mr. and Mrs. Greg Hamilton
Nasser & Elizabeth Hassan
Ira Haupt II
Phyllis and George Heilborn
Helen and Peter Haje
Ed and Helen Hintz
The Rochelle and David A. Hirsch Foundation
Mr. David Hirst:
 *In Memory Of Leonard “Lenny” Cohn
 and Jules Arnold*
Heinz Hofmeister
Dr. Mady Hornig
Jeffrey A. Horowitz
Martha R. Ingram
Kenneth and Jill Iscol
John, Mary & Bernard Jacobs Foundation,
 Inc.
Anita and Robert Jacobson
Max Van Gilder and Georgette Jasen
Nancy Steeger Jennings
Louise Kaminow
Judith and John Kane

Dr. Attallah Kappas
Ginger and Harold Karren:
 In memory of Arnold and Marie Volpe
Mariana and George Kaufman
Mr. and Mrs. Gene Kaufman
Yukako Kawata
Evan Keefe
Mr. and Mrs. Peter W. Keegan
Keller-Shatanoff Foundation
Mr. and Mrs. James M. Kendrick
Mr. Wilmot H. Kidd III & Mrs. Julie J. Kidd
Cornelia L. Kiley:
 In loving memory of Frank J. Casa
Mr. William Seward and Ms. Michelle Kim
Lois and Kenneth Kirschenbaum
Shirley L. Klein
Betsy and Robert Knapp
June H. Koizumi
Dr. and Mrs. Arthur E. Kook
Susan and Edward Kopelowitz
The Kosloff Foundation
Mr. Hans Li & Ms. Jennifer Kouvant
Robert and Phyllis Kuchner
Ichun Lai and Michael Kitsis
Mrs. W. Loeber Landau
Dr. Raymond and Ms. Adriana Laraja
Alain and Helene Lebleu
Dr. Harold Lebovitz and Dr. Janet Norton
Dr. Dorothy Kim Lee and Victor Han
Ms. Marian Leibowitz
Mr. Julius Leiman-Carbia
Dr. Martin and Rosanne Leshner
Joseph S. Lesser:
 *In loving Memory of Samene
 Webber Lesser*
Mr. Lionel Leventhal
Stuart E. Leyton and Linda M. Wambaugh
Ms. Millicent R. Liotta
Mr. and Mrs. George Little
Mr. Francis and Mrs. Susan Lloyd
Dr. Andrew T. Lupo, Jr.
Mr. and Mrs. Les Marshak
Gillian Marshall
Anthony Martignetti
Jane and Max Martinez
Jody and Gulio Martini
Douglas and Ingrid Matheson
Mr. and Mrs. Myron Mayer
Cheryne and David McBride
Millie and David McCoy
Mr. John McCrosky and Ms. Corinne Samios
Mr. Rodney McDaniel
Robin McGarry and Joseph Franciosa

Deborah Mele
Brendan H. Miller
Adriana and Robert Mnuchin
Paul and Sandra Montrone
Fred and Judie Mopsik
Ms. Maggie Mudd and Mr. Fulvio Dobrich
William M. Nathan
Ms. Erlinda Nelson
Floyd Norris and Chris Bockelmann
Akemi Nozaki and Westbrook Johnson
Nancy and Morris W. Offit
Mr. Donatus Olumhense
Pablo Ordorica Lenero
Margaret M. and Daniel P. O’Shea
Ms. Panas and Mr. Ribero
Guru Madeline
Arthur Peck
Martin Peretz
Dr. Arlene Perkins
Perlmutter Family Foundation
Joe Pfifferling
Catherine and Leon Pollack
Linda Nochlin Pommer
Joan Emily Porcaro
Mr. Eric Porres
Mr. and Mrs. Andrew W. Potash
Ronnie and William Potter
Janet Ramsdal: *Thanks to Jon Deak*
Naoko and Spencer Reames
Susan and Arthur Rebell
Jim and Jean Rensink
Franci and Joe Rice
Sheila Johnson Robbins
Dr. and Mrs. Howard Rodin
Inge Rose:
 In Memory of Dr. Martin E. Rose
Karen and Ken Rosen
Alfred and Jane Ross Foundation
Dr. and Mrs. Michael G. Rothenberg
Herbert and Ernestine Ruben
Lawrence and Jan Ruben
Mark and Ellen Rutenberg
Mr. and Mrs. Alexander Saint-Amand
Dr. Svetlana Salerno
Dr. and Mrs. Eduardo A. Salvati
Mr. Marvin Sandler and
 Dr. Mimi Berman-Sandler
Dr. Richard L. Saphir
Peter Scarbrough
Mr. and Mrs. Henry B. Schacht
Sheira and Steven Schacter
Judith Scheer
Paula Schutte

Eriberto and Marguerite Scocimara
Peter Scola
Mr. and Mrs. William C. Scott
Mark Seader
Leonora Seid and Larry Fischer
Michael N. Sekus and Bianca A. Russo
Florence and Jay William Seligman
Morton and Sandra Semel Foundation
Taylor and Sara Senatore
Veronica H. Sessler
Leonard Sharzer
Dewey K. Shay
Dr. John Shershow
Dr. Davida Sherwood and Mr. Robert L. Manger
Selma and Alvin Silverman Foundation
Nancy Craig Simmons
Isaac Sonsino
Si Spiegel
Susan Stamler
Ms. Linda Stansfield
Dr. and Mrs. Mark Stecker
Elizabeth and Peter Stegemann
Marlene Steger:
 In Memory of Arthur M. Bernhardt
Mrs. Martha Stephens
Susan C. Stewart, M.D.
Beverley and Sabin Streeter
Ms. Barbara A. Sutphin
Patricia Ann Sweeney
Gloria and Philip Talkow
Priscilla and Jerome Teich
Karen N. Tell
Phyllis Tribble
Robert Tung
Mr. Chandana Ukwatte
Joseph G. Valenza and Patricia Frost
Carol J. VanBesien
Alexander and Claire Wang
Scott F. Warner
Harriet and Paul Weissman
Joyce West
Judy and Josh Weston
Dr. Howard Wexler
Saul and Roberta Wolfe
Jill and Carter Worth
Mrs. Linda Zaro
Richard and Jane Zenker
Dr. Alan Zients and Dr. Ronda Shaw
Mark Zorger
Dr. Harriet Zuckerman
19 Anonymous Patrons

Joan Kahn (second from left) with Principal Associate Concertmaster Sheryl Staples, Principal Flute Robert Langevin, and Principal Viola Cynthia Phelps

Jennifer and Bud Gruenberg

Richard LeFrak, conductor Long Yu, Karen T. LeFrak*, and Harold Mitchell, AC*

* Deceased • Board Member

GIFTS OF \$1,200 OR MORE

Mr. David Alge and Ms. Nan Mutnick
Dr. Sherry Barron-Seabrook and
 Mr. David Seabrook
Sandra K. Bendfeldt
Maureen Benziger
Ronald Bramsen
Mrs. Louise L. Braver
Susan and Thomas Brock
Charles S. Brown
Ambassador and Mrs. W. Lyons Brown, Jr.
Paul Burg
Myrna Chao
Lola L. Chlupsa
Ms. Susan Cluff and Mr. Neil Rudolph
Mr. and Mrs. Lawrence P. Corio
Mr. Carlos Dominguez
Mr. Jay Dweck
Mr. and Mrs. Joseph Dziwura
Suzanne Engel
Ms. Sharon Esakoff
Mr. Marc Falcone
The Fraenkel Family Foundation
Vivian Freilicher
Ms. Marilyn Friedman and Mr. Thomas Block
Howard and Amy Friedner
The Furbush Family Fund
Mr. and Mrs. Michael Garrison
Amy S. Goldberger
Elizabeth Gotlieb
The David and Alan Greene Family
 Foundation
Mark R. Gulley
Mr. and Mrs. Geoffrey K. Gund
Mr. and Mrs. Mingwei Guo
Peter Hamilton
Ruth and Lucy Heckman
Mr. and Mrs. Jonathan N. Helfat
Mark Helge
Diane Deschamps Hockstader
Ms. Deirdre A. Howley and
 Mr. Ira A. Eisenstadt
Mr. Stephen Ifshin and Ms. Billie Lim
Mr. Mark H. Jackson and Ms. Karen Hagburg
Dr. Beverly Elmyra Johnson
Mr. and Mrs. Richard L. Kay
Mr. William Kelly
Stuart and Isabel Kessler
Mr. and Mrs. Michael Kishbauch
Mr. Hercules Kontos
Elinor Weiler Krach
Mr. David Kronick
Mr. and Mrs. Allan Larsen

Mr. Paul Lauter
Mr. and Mrs. Raymond P. LeFebvre
Mr. Paul Leitner
Marlene Lengner
Mr. and Mrs. Joseph Lombardi
Joanne Lyman
Reeva and Ezra Mager
Dr. Stephen Malamud
Mr. and Mrs. J. R. Mann, Jr.
Victoria and James Maroulis
Mrs. Jill Marsteller
Mr. Andrew D. Martin
Mr. and Mrs. Larry Maxwell
Mr. and Mrs. Brian W. McTiernan
Mr. and Mrs. Sheldon Meltzner
Naïla-Jean Meyers
Ms. Sondra M. Middleton
Mr. and Mrs. Morgan Miller
Ms. Elizabeth Miracky
Mr. David Mirkin and Mrs. Karen Piacentini
Eben Moglen
Marilyn Monter
Mr. Jeremy Moss
Mr. and Mrs. James L. Neff
Mr. Mike Nixon
Mr. Sven C. Oehme and
 Mrs. Beatrice De Bacco-Oehme
Mr. and Mrs. Sheldon Ohren
Landis Olesker
Barry Ostrowsky
Sarah E. Pace
Anthony Paciello
Dr. Karl H. Perzin
Mr. and Mrs. Richard N. Porter
Dr. Martha Radford
Mr. and Mrs. James B. Ranck
Mr. and Mrs. Alonzo C. Rand
Jean Rivlin
Martha L. Romero
Ms. Joy Ross
Dr. Angelo Rubano
Stephen Rubin
Mr. and Mrs. Joel Sachs
Patricia Saigo
George H. Sands MD
Judith Scheer
Carol Schepker
Mr. and Mrs. Alfred M. Schlosser
Mrs. Naoko Scott
Mr. Seth P. Sherman
Howard V. Smythe
Mr. and Mrs. Richard I. Solomon
Phoebe R. Stanton

Sanford Sternlieb
David P. Stuhr
Mr. Christopher Swift
Marcy Syms
Mr. and Mrs. Douglas T. Tansill
Nechama Tec
Mr. and Mrs. David Tezanos
Lynn and Glen Tobias
Natalie Toran
Ms. Caroline Urvater
Mr. Koen van Besien
Mrs. Joyce Vegas
Ms. Mara Vilcins
Dorothy M. Walker
Peter and Jennifer Wallace
Alan Weitz
Mr. and Mrs. Gary Wendlandt
F. Dmitri Wolkoff
Laszlo Zaborszky
2 Anonymous Friends

(As of August 31, 2016)

**Stanford S. and Sandra F. [•]Warshawsky, with
Principal Clarinet Anthony McGill**

Oscar S. Schafer [•] and John Paulson

Evalyn Milman and Andrew Milman

Education Donors

The New York Philharmonic is a recognized leader in music education. The Orchestra’s education programs — from public school partnerships through Young People’s Concerts to global initiatives — continue to serve as models for cultural institutions worldwide.

The Carson Family Charitable Trust

Deutsche Bank

The Hearst Foundations

Evalyn E. and Stephen E. Milman

Mary and James G. Wallach Foundation

Joseph and Sophia Abeles Foundation
Kathi and Peter Arnow
The ASCAP Foundation Irving Caesar Fund
Rose M. Badgeley Residuary Charitable Trust
The Theodore H. Barth Foundation, Inc.
Susan Beckerman
Sandra and Harvey Benenson
Christine and David Bernick
Shirley Brodsky
Carolyn and David Cohen
Colgate-Palmolive Company
Constans Culver Foundation
Hugh F. Culverhouse, Jr.
Mrs. Vivian H. Donnelley
Donna and Richard Esteves
Irene Esteves and Steve Pearce
Liz and Michael Foster
Dale M. Frehse
Mr. Neil Friedman and Ms. Ellen Bogolub
Suzan Gordon
Jan M. Guifarro
Alexandra and Paul Herzan
Muna and Basem Hishmeh
Susan G. Jacoby
Jephson Educational Trusts
Alexandra Jupin and John Bean
Anna-Maria and Stephen Kellen Foundation
Keller-Shatanoff Foundation
Ralph W. and Leona Kern
C.L.C. Kramer Foundation
Elroy and Terry Krumholz Foundation
Honey M. Kurtz
The Honorable and Mrs. Earle Mack
Mr. Samuel Meshberg
Miller Khoshkish Foundation
Mr. and Mrs. A. Slade Mills, Jr.
Mitsui & Co. (U.S.A.), Inc.
Carol and David Morse
MUFG
National Endowment for the Arts
New York City Department of Cultural Affairs
New York State Council on the Arts
The Domenico Paulon Foundation

Janet Ramsdal: Thanks to Jon Deak
Mr. George Reeves and Ms. Ross Wisnewski
Susan and Elihu Rose
The Hon. Helen Rosenthal, New York City Council
Leo Rosner Foundation
The Rudin Foundation, Inc.
Arlene and Chester Salomon
Roberta and Irwin* Schneiderman
Adolph and Ruth Schnurmacher Foundation, Inc.
Florence L. Seligman
Bonnie Ward Simon
The C.F. Roe Slade Foundation
Mr. and Mrs. Stephen D. Solender
The Staten Island Foundation
Alan and Katherine Stroock Fund
Mr. and Mrs. Dennis Swanson
Gloria and Philip Talkow
Theresa S. Thompson
Tiger Baron Foundation
UJA-Federation of New York
Uncle Larry’s Fund
Carol Andrea Whitcomb
2 Anonymous Donors

(As of August 31, 2016)

Judith M. and Russell L. Carson

Elihu and Susan^{*} Rose

Pianist Emanuel Ax with Mary J. Wallach^{*}

Heritage Society

Members of the Heritage Society play a vital role in securing the Orchestra’s future through bequests and other planned gifts, providing a reliable income stream that will nurture future generations.

Gregory and Janet Abels
Mr. and Mrs. Lawrence D. Ackman
Nancy Allen
Leo Alves and Patricia Grove
Joan Anderson
Janet J. Asimov
Ellyn Amron Austin
Gail F. Baker
Sally A. Baker
Halee Baldwin
Ruth L. Bauman:
 In memory of Helen Bauman
Judith-Anne Beard
Dr. Kurt Becker and Ms. Joyce Weinstein
David* and Marion Benedict
Suzanne Bennett
Joan Benson
Mr. and Mrs. Charles A. Bernheim
Davi Ascher Strauss Bernstein
Elizabeth Alford Beskin
Alison Blackman and John Dunham
The Honorable and Mrs. Donald M. Blinken
Barbara Herbst Bohmart:
 In loving memory of Joel K. Bohmart, Esq.
Edith S. Bouriez
Robert and Carol Braun
Eliane Bukantz
C.T. Bundy 2D
Lois Burke
Judy Champion
Naomi J. Chandler
Rev. Chawanda Charae
Josseline Charas
David Cohen and Dr. Sylvia Katz Johann
Betsy Levitt Cohn
Charles E. Cole
Mrs. James W. Crystal
Mrs. Ann Denburg Cummis
Mr. Michael V. Curran
Harrison R. T. Davis
Connie and Stephen Delehanty
Mr. Frank DelliSanti RPh.
Glenn Dicterow
Adnan Divjan

Dr. Richard Donovan
Diane C. Dunne
Dr. Joan Eliasoph
Robert E. Evans
Romana R. Farrington Ph.D.
 George L. Farrington Ph.D.
Richard A. Feit
James Ferrara
Nancy Dotterer Field
Stephen W. Fillo
Stuart M. Fischman
Lorraine Fox
Dale M. Frehse
Chaim S. Freiberg
Elizabeth and Larry Gelb
Mrs. Carol Gertz
Nora Lee Glass
Joyce Golden
Miriam Goldman
Ms. Susan Grant and Mr. Brian A. King
Katherine Greene
Kathleen Gresser-Bennett
Edmund A. Grossman
Paul and Diane Guenther
Susan Gullia
Dr. and Mrs. John B. Haney
Gurnee and Marjorie Hart
Francis J. Harvey Jr.
Rita E. and Gustave M. Hauser
John B. Hebard
Diane Deschamps Hockstader
Drs. Noel and Patricia Holmgren
Dr. and Mrs. Irwin Honigfeld
Lun Chia Hsu
Barbara C. Humphrey
Andre M. Hurni and Deborah A. Kempe
Merry Ivanoff
Mrs. Marianne Jaffe
Mrs. Marcia Joondeph
William Josephson
Peter H. Judd
Marjorie B. Kahn
Mr.* and Mrs. Murray S. Katz
Mindy Kaufman

Sara Kennedy
Thomas C. and Jody* P. King
Jerry Kleinman
Andrea Klepetar-Fallek
Joan D. Kotzenberg
Marilyn and Paul Kramer
Nora Roberts Leidesdorf
Arthur S. Leonard
Marilyn J. Liebowitz
John C. Lieff
Catherine Lomuscio
Florence Lotrowski
Virginia S. Lyon
Carol and Daniel Marcus
Cynthia and Michael* Marks
Gillian Marshall
Mr. and Mrs. Gerald Matacotta
Ingrid and Douglas Matheson
Millie and David McCoy
Barbara McCullough
Thomas J. and Diahn McGrath
Ann McHugh, Ph. D.
Millicent McKinley
William H. Mears
Phyllis Melhado
Phyllis J. Mills
Rosalind Miranda and John McIntock
Anne M. Morris
Dr. and Mrs. Sidney Nearenberg
Charles F. and Anne M. Niemeth
Anita O’Gara
Ronald Oleet
Mrs. Robert E. Pabst
Barbara S. Pollack
Susan Porter
Eleanor X. Pripadcheff
Francis Rasmus
Mrs. Kurtis Reed
Angela Reich, Ph.D.
Joan Reicherter
Mr. and Mrs. Neil Remland
Jack H. Resnick and Rhoda B. Resnick
Laura A. Ressenr
Martin Riskin

Evelyn and Paul Ronell
Paula L. Root
Pearle Rosenblatt
Jay* S. and Gladys M. Rosenthal
Mr.* and Mrs. Seymour A. Rosenthal
Seth Rosner
Joann Ross
Dede and Michael Rothenberg
Gretchen Gair Royce
Ravi Rozdon
Dr. Cheryl Rubin and
 Mr. Gordon Borteck
Carol Brown Ruffo and Daniel J. Ruffo
Judy and Dirk Salz
Frank and Lolita Savage
Carol and Chuck Schaefer
Myrna W. Schore
Rosa L. Schupbach
Connie and Durelle Scott
John Seaman
Robert D. Sholiton
Bruce Silberblatt
Jeffrie J. Silverberg
Ruth M. Silverman
Mrs. Harold Smith
Dr. and Mrs. Peter Som
Stephen Stamas
Martha Roby Stephens
Diana A. Stern
PaulaMarie Susi
Lynda Tepperman
Leo J. Tick
Edith F. Unger
Helen Waltuck
Nick and Sally Webster
Joan Wetz and Arthur Field
Barbara B. and Frank P. Wendt
Lucille Werlinich
Jess* Weston and Mary Mok Weston
Carol Andrea Whitcomb
Marty Wolf
Zen and Babs* Yonkovig
Michele Zalkin
Saul Zalkin

Perri Zweifler
Mr. and Mrs. Ernest Zweig
16 Anonymous Members

(As of August 31, 2016)

Ronnie and Lawrence D. Ackman

Donald and Vera Blinken

Paul B. and Diane Guenther

Volunteer Council

The New York Philharmonic would like to express its gratitude to the members of the Volunteer Council, who assist the Orchestra and staff with fund-raising through the Gift Kiosk, hosting the Patron Lounges, and staffing the Friends membership table.

EXECUTIVE COMMITTEE

Tom Buffkin
President
[Schedules, Special Correspondence]

Stefanie Landsman
Executive Vice President
[Technology, Galas]

Matt Feinstein
Vice President
[Adele Young Orchestra / Staff Coffee Breaks, Guest Services, Open Rehearsals]

Bill Gerdes
Vice President
[Concert Coordinator, Gift Kiosk / Book Table, Historian, Tour Packets]

Sara Sadin
Vice President
[Hospitality, Meetings and Receptions, Patron Lounge]

Nona Ventry
Vice President
[Education, Parks, Staff Assistance / Special Projects]

Kathy Emery
Secretary
[Archives, Membership / Mentoring, Newsletter]

STEERING COMMITTEE

Adele Young Orchestra / Staff Coffee Breaks
Sylvia Arnowich
Harriet Levine

Archives
Rena Schklowsky

Concert Coordinator
Suellen Ettinger
Carol Fiorello

Education
Joan Conner
Maria Bustillo

Gift Kiosk / Book Table
Froma Eisenberg
Susan Miller
Pam Paul
Carolyn Ramsdal
Naomi Isogai
Jill Allison Jennings
Amy Friedner

Guest Services
Ellen Haas
Dede Rothenberg
Pamela Stewart

Historian
Ann Seifert

Hospitality
Katrina Hering

Immediate Past President
Nancy B. Rubinger

Meetings and Receptions
Edna Harris
Jo-Ann Winnik
Linda Rogers

Membership / Mentoring
Maida Hirsch Korn
Tim Jones
Phyllis Rubin

Newsletter
Marianne Heiden
Barry Schwartz
Leah Williams

Nominating
Carol Fiorello

Open Rehearsals
Ann Seifert

Parks — 2016
Pam Paul
Carolyn Ramsdal

Patron Lounges
Diane Chesin
Gerry Becker

Schedules
Susan Hom

Special Correspondence
Corrine Whalen

Staff Assistance / Special Projects
Imogene Hess
Judy Levine
Phyllis Epstein

Subscriber Appreciation Month
Ellen Haas

Technology
Henry Wong

Tour Packets
Laura Bronson
Pam Paul
Barry Schwartz
Doris Schwartz

MEMBERS

Roberta Adams
Laura Apperson
Sylvia Arnowich
Gail Baker
Joanna Barouch
Reiko S. Barten
Sheila Barth
Deanna Baum
Judith-Anne Beard
Gerry Becker
Ginette Becker
Andrea L. Becker
Isa Benveniste
Lana R. Berke
Helen Birenbaum
Susan Piskiel Blackburn
Debra Blank
Laura E. Bronson
Thomas Buffkin
Maria Bustillo
Diane Chesin
Joan Conner
Carol Dallos
Connie Delehanty
Marjorie Dembitzer
Irwin Drangel
Marion A. Edwards
Froma Eisenberg
Kathy Emery
Edith Enriquez
Phyllis Epstein
Suellen Ettinger
Polina Ezrokh
Matthew Feinstein
Minnie Finkelstein
Carol Fiorello
Roz Forman
Sheila Fox
Laury Franks
Anna Fridman
C. Robert Friedman
Harriet Friedman
Marilyn B. Friedman

Amy Friedner
Lenore Gensior
William Gerdes
Pearl Glassberg
Gloria Goldberg
Seth A. Goldstein
Jeremy A. Gottlieb
Elaine Grohman
Yousr Guitouni
Ellen Haas
Mary Lynn Halland
Gloria F. Halperin
Edna Harris
Marianne Heiden
Sherrye Henry
Katrina V. Hering
Imogene Hess
Maida Hirsch Korn
Linda I. Hirschmann
Arlene Hochman
Erica Hoffmaster
Susan Hom
Naomi Isogai
Eleanor Jakubovitz
Jill Jennings
Timothy Jones
Sally Kahan
Dorothy Kalson
Louise Kaminow
Roxane Kammerer
Ferne Kattleman
Barbara Kaufman
Janet Kispert-White
Ora Koch
Florence Kohn
Barbara Korngold
Stefanie Landsman
Karen Lehmann-Eisner
Dolores Lerman
David Levenson
Judith J. Levine
Harriet Levine
Sybil Levine
Angela Shuo Li

Jan L. Linsky
Carol Lipsky
Josephine Mazur
Rosalie A. Mazzalupo
Millicent McKinley
Neda Michels*
David Miller
Susan Miller
Mary-Jean Monahan
Vernon Mosheim
Patricia A. Murphy
Stephanie Murray
Aziz Nekoukar
Lilya Nirenberg
Carol Novak
Isabel M. Olson
Edith Panzer
Pamela Paul
Marion Pearl
Diana Polak
Tova Preskin
Carolyn Ramsdal
Shirley R. Rausher
Dolores G. Roebuck
Linda Rogers
Alice Rothblum
Dede Rothenberg
Phyllis Rubin
Nancy B. Rubinger
Sara Sadin
Barbara Schachter
Linda Schain
Judith A. Scheer
Rena Schklowsky
Evelyn Schneider
Petra Scholder
David Schuster
Susan Schuur
Barry M. Schwartz
Doris Schwartz
Elaine Schwartz
Ann C. Seifert
Sandra Semel
Audrey Sevin

Laurie J. Shapiro
Ellen Shwartz
Ruth M. Silverman
Linda Simon
Sharon L. Spiegel
Donald Steinman
Marjorie Stern
Pamela Stewart
Harriet Stollman
Norman T. Strauss
Lilia Streinger
Phyllis Topol
Nona Ventry
Michelle Wang
Frank X. Weber
Sandra Weinstein
Nancy Wenton
Nada Westerman
Elinor Wexler
Corrine Whalen
Leah Williams
Jo-Ann Winnik
Henry Wong
Jia Yue Zheng
Yiwei Zhou
Gay J. Zizes

[As of August 31, 2016]

* Deceased • Board Member

INDEPENDENT AUDITORS’ REPORT

Board of Directors
The Philharmonic-Symphony Society
of New York, Inc.
New York, New York

Report on the Financial Statements

We have audited the accompanying financial statements of The Philharmonic-Symphony Society of New York, Inc. (the “Society”), which comprise the statements of financial position as of August 31, 2016 and 2015, the related statements of activities and cash flows for the years then ended, and the related notes to the financial statements.

Management’s Responsibility for the Financial Statements

The Society’s management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of the financial statements that are free from material misstatement, whether due to fraud or error.

Auditors’ Responsibility

Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors’ judgments, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to the organization’s preparation and fair presentation of the financial statements, in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the organization’s internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of The Philharmonic-Symphony Society of New York, Inc. as of August 31, 2016 and 2015, and the changes in its net assets and its cash flows for the years then ended, in accordance with accounting principles generally accepted in the United States of America.

EisnerAmper LLP

New York, New York
November 29, 2016

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Statements of Financial Position
(amounts in thousands)

	August 31,	
	2016	2015
ASSETS		
Current assets:		
Cash and cash equivalents	\$ 8,772	\$ 4,494
Interest, concert fees and other receivables	1,284	307
Contributions receivable - current, net (Note 3)	8,197	7,501
Prepaid expenses and other current assets	1,770	2,530
Total current assets	20,023	14,832
Noncurrent assets:		
Contributions receivable - noncurrent, net (Note 3)	12,280	7,244
Notes receivable	235	202
Contributions receivable - permanently restricted, net (Note 3)	22,341	6,998
Beneficial interest in lead trust	9,616	11,372
Endowment investments (Note 2)	185,896	183,482
Other investments (Note 2)	14,477	15,664
Property and equipment, net (Note 4)	24,390	14,381
Total noncurrent assets	269,235	239,343
	<u>\$ 289,258</u>	<u>\$ 254,175</u>
LIABILITIES		
Current liabilities:		
Accounts payable and accrued liabilities	\$ 5,188	\$ 3,485
Deferred revenue - use-interest of beneficiary (Note 1)	4,207	4,575
Deferred revenue from ticket sales and other	13,603	13,575
Total current liabilities	22,998	21,635
Noncurrent liabilities:		
Accrued pension liability (Note 5)	47,160	34,518
Accrued postretirement benefits (Note 6)	5,015	4,591
Annuities payable	869	740
Total noncurrent liabilities	53,044	39,849
Total liabilities	76,042	61,484
Commitments and contingencies (Note 13)		
NET ASSETS		
Unrestricted, net deficit (Note 8):		
Accrued pension liability and postretirement benefit	(52,174)	(39,110)
Board-designated, functioning as endowment (Note 10)	7,609	8,496
Accumulated losses on endowment funds (Note 10)	(17,073)	(13,475)
Other	11,230	1,806
	(50,408)	(42,283)
Temporarily restricted (Note 9)	93,949	90,745
Permanently restricted (Note 10)	169,675	144,229
Total net assets	213,216	192,691
	<u>\$ 289,258</u>	<u>\$ 254,175</u>

See notes to financial statements.

Statements of Activities
(amounts in thousands)

	Year Ended August 31,			
	2016		2015	
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Income from orchestra activities:				
Concert receipts and tour sponsorships	\$ 26,757			\$ 26,757
Recording and broadcasting reimbursements	825			825
Total income from orchestra activities	27,582			27,582
Orchestra activity expenses (Note 15):				
Subscription and other concerts	41,330			41,330
Student concerts	3,021			3,021
Free park concerts	2,757			2,757
Concerts on tour	7,825			7,825
Recording and broadcasting	1,626			1,626
Total orchestra activity expenses	56,559			56,559
Loss from orchestra activities	(28,977)			(28,977)
Other income:				
Gifts, grants and bequests	20,993	\$ 26,146	\$ 25,495	72,634
Special events revenue (net of direct benefit to donors of \$1,229 and \$1,021 for 2016 and 2015, respectively)	3,526			3,526
Investment return used for operations under spending rate (Note 2)	563	10,920		11,483
Total other income before release from restrictions	25,082	37,066	25,495	87,643
Net assets released from restrictions (Note 9)	28,443	(28,443)		0
Total other income	53,525	8,623	25,495	87,643
Supporting services expenses:				
Management and administration	14,961			14,961
Fund-raising	4,679			4,679
Total supporting services expenses	19,640			19,640
Excess (deficiency) of operating income over expenses	4,908	8,623	25,495	39,026
Non-operating activities:				
Net assets released from restriction due to endowment appropriations in excess of spending rate	3,341	(3,341)		0
(Increase in) recovery of underwater funds (Note 10)	(3,598)	3,598		0
Change in value of split-interest agreements	(254)			(254)
Investment losses after applying spending rate (Note 2)	(371)	(5,676)	(49)	(6,096)
Change in net assets before adjustments	4,026	3,204	25,446	32,676
Pension and other postretirement plan adjustment	(12,151)			(12,151)
Change in net assets	(8,125)	3,204	25,446	20,525
Net assets (deficit in net assets), beginning of year	(42,283)	90,745	144,229	192,691
Net assets (deficit in net assets), end of year	<u>\$ (50,408)</u>	<u>\$ 93,949</u>	<u>\$ 169,675</u>	<u>\$ 213,216</u>

See notes to financial statements.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Statements of Cash Flows
(amounts in thousands)

Cash flows from operating activities:

Change in net assets	\$ 20,525	\$ (1,058)
Adjustments to reconcile change in net assets to net cash provided by (used in) operating activities:		
Depreciation and amortization	1,525	1,361
Bad debts expense	265	171
Net change in unrealized (gains) losses on investments	(9,757)	19,617
Net realized loss (gains) on sales of investments	6,620	(9,988)
Donated securities	(14,734)	(4,113)
Proceeds from sales of donated securities	14,649	4,113
Donation of property held subject to life-interest		(10,000)
Permanently restricted contributions	(10,996)	(7,723)
Changes in:		
Interest, concert fees and other receivables	(977)	830
Contributions receivable - current	(961)	(3,447)
Prepaid expenses and other current assets	760	(158)
Contributions receivable - noncurrent	(5,036)	506
Contributions receivable - permanently restricted	(15,342)	(4,123)
Beneficial interest in lead trust	1,757	(11,372)
Accounts payable and accrued liabilities	1,703	(214)
Deferred revenue - use interest of beneficiary	(367)	4,575
Deferred revenue from ticket sales and other	28	(326)
Accrued pension liability	12,641	8,540
Accrued postretirement benefits	423	503
Annuities payable	130	38
Net cash provided by (used in) operating activities	2,856	(12,268)

Cash flows from investing activities:

Purchases of property and equipment	(11,534)	(1,942)
Collections of notes receivable	4	6
Issuance of notes receivable	(39)	(88)
Purchases of investments	(53,934)	(37,699)
Proceeds from sales of investments	55,929	44,908
Net cash (used in) provided by investing activities	(9,574)	5,185

Cash flows from financing activities:

Permanently restricted contributions	10,996	7,723
--------------------------------------	--------	-------

Net change in cash and cash equivalents
Cash and cash equivalents, beginning of year

4,278	640
4,494	3,854

Cash and cash equivalents, end of year

\$ 8,772	\$ 4,494
----------	----------

Supplemental disclosures of cash flow information:

Noncash acquisition of property held subject to life interest	\$ 93	\$ 10,000
Donated services		47

See notes to financial statements.

Year Ended August 31,	
2016	2015

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES

[a] Organization:

The Philharmonic-Symphony Society of New York, Inc. (the "Society") is a not-for-profit membership corporation, incorporated in New York State in 1853 and located in Lincoln Center in New York City, the purpose of which is to support a symphony orchestra, the New York Philharmonic (the "Philharmonic"), and to foster an interest in and enjoyment of music in New York City and the world.

The Society qualifies as a Section 501(c)(3) organization, exempt from federal income taxes under Section 501(a) of the U.S. Internal Revenue Code (the "Code"), as well as from New York State and New York City income taxes under comparable laws. The Society has also been classified as a publicly supported organization under Section 509(a) of the Code and qualifies for the maximum charitable contribution deduction by donors.

[b] Financial reporting:

1)Basis of accounting:

The accompanying financial statements of the Society have been prepared using the accrual basis of accounting and conform to accounting principles generally accepted in the United States of America, as applicable to not-for-profit organizations.

2)Use of estimates:

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, revenues, and expenses, as well as the disclosure of contingent assets and liabilities. Actual results could differ from those estimates.

3)Cash and cash equivalents:

For financial-reporting purposes, the Society considers all highly liquid investments, purchased with an original maturity of three months or less, to be cash equivalents, except for cash that is held as part of the investment portfolio.

4)Investments:

Investments in money-market funds, equity securities, and fixed-income securities with readily determinable fair values are reported at their fair values in the accompanying statements of financial position, with realized and unrealized gains and losses included in the accompanying statements of activities.

The Society has investments in limited partnerships and limited liability companies which are considered to be alternative investments, for which readily determinable fair values do not exist. The underlying holdings of the Society's alternative investments consist principally of publicly traded domestic and international equity securities. The fair value of the alternative investments has been estimated based on the respective net asset value ("NAV") per share (or its equivalent unit) of each investment, as reported by the investment manager.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

4)Investments: (continued)

Because of the complex management structures and nature of the underlying investments and the inherent uncertainty of the valuation of the alternative investments, the Society's management and its various investment managers monitor their positions to reduce the risk of potential losses due to changes in fair values or the failure of counterparties to perform on a routine basis. Management believes the carrying amount of the investments in non-publicly traded securities is a reasonable estimate of their fair value. Likewise, the Society's investments in limited partnerships are valued based on the valuation policies and procedures of the general partners. The general partners perform oversight of the underlying positions, both on an investment level and from a risk perspective. The general partners are also responsible for ensuring that the investments are valued according to the policies and procedures adopted by the partnerships. The Society places reliance upon those procedures, and it records those investments at fair value as determined by the general partners. However, such estimated fair values may differ significantly from the values that would have been used had a ready market for these investments existed.

Certain of the Society's investment managers enter into derivatives contracts held or issued for trading purposes. These investments are subject to various market risks, which arise from changes in securities values and other market conditions. As part of their overall trading strategies, the investment managers may engage in the purchases and sales of index and equity options, for the purpose of generating profit and/or reducing market risk. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of those securities could occur in the near term and that such changes could materially affect the amounts reported in the accompanying financial statements.

Investment transactions are recorded on a trade-date basis. Realized gains or losses on investments are determined by comparison of the average cost of acquisition to proceeds at the time of disposition. The earnings from dividends and interest are recognized when earned.

Investment expenses include the services of investment managers, consultants and custodians. The balances of investment management fees disclosed in Note 2 are those specific fees charged by the Society's various investment managers in each fiscal year; however, they do not include those fees that are embedded in various other investment accounts and transactions.

Donated securities are recorded at their estimated fair values at the date of donation. The Society's policy is to sell donated securities immediately, and, accordingly, for purposes of the accompanying statements of cash flows, donated securities and the proceeds generated from their sales are included as operating activities.

5)Split-interest agreements:

The Society's investments include deferred-giving vehicles subject to split-interest agreements. The different types of agreements currently maintained by the Society include a life interest in real estate, a beneficial interest in a lead annuity trust, and several charitable gift annuities.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

5)Split-interest agreements: (continued)

- Under the life interest in real estate agreement, the Society has received a contribution of real estate whereby the donors retain the right to use the real estate until their deaths. The agreement specifies that the donors will continue to pay the executory costs for the property, including maintenance costs, property taxes, insurance, utilities, and other similar costs. The Society has recognized the property received at fair value in the accompanying statements of financial position. The Society has also recognized an obligation reflecting the donors' use of the asset throughout their lives that is reported as deferred revenue in the accompanying statements of financial position. The difference between the fair value of the property received and the use obligation is recognized as temporarily restricted income in the accompanying statements of activities in the year recorded.
- The Society is a named beneficiary in a charitable lead annuity trust whereby an unrelated trustee administers the underlying assets. Under the terms of the trust agreement, the Society has an irrevocable right to receive specified yearly distributions from the trust over the life of the trust. The remaining trust assets are to be distributed to the donor's beneficiaries upon termination of the trust. The Society's beneficial interest in the trust has been valued at fair value, based on the expected future cash flows and discounted present value at a risk-adjusted rate of 3.16% for both 2016 and 2015. The Society's beneficial interest in the trust was approximately \$9,616 and \$11,372 at August 31, 2016 and 2015, respectively.
- Charitable gift annuities are unrestricted irrevocable gifts under which the Society agrees in turn to pay a life annuity to the donor or designated beneficiary. The contributed funds and the attendant liabilities immediately become part of the Society's general assets and liabilities, subject to the Society's maintaining an actuarial reserve. The assets received are recorded at their fair values, and an annuity payment liability is recognized at the present value of the expected future cash flows. Of the amounts of \$14,477 and \$15,664 that were recorded as other investments as of August 31, 2016 and 2015, respectively, \$971 and \$1,030 represented amounts held in reserve for charitable gift annuities at August 31, 2016 and 2015, respectively.

6)Other assets:

Other assets consist of inventory of gift shop items and CDs which are valued at cost, on a first-in-first-out basis.

7)Property and equipment:

The Society's property and equipment are stated at their original costs at the dates of acquisition, or, if contributed, at their fair values at the dates of donation. Minor costs of repairs and maintenance are expenses as incurred. The Society capitalizes items of property and equipment that have a cost of \$5 or more and useful lives greater than one year. Depreciation is provided using the straight-line method over 3 to 35 years, the estimated useful lives of the related assets. Leasehold improvements are amortized over the remaining lease term, or the useful lives of the improvements, whichever is shorter.

The costs (or donated values) of musical instruments are capitalized and depreciated over their estimated useful lives, except for antique musical instruments, which are carried at cost of \$7,476 and \$5,651 in fiscal-years 2016 and 2015, respectively, and are not required to be depreciated.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

7)Property and equipment: (continued)

Management evaluates the recoverability of the investment in long-lived assets on an on-going basis and recognizes any impairment in the year of determination. Long-lived assets were tested for impairment as of August 31, 2016 and 2015, respectively, and, in the opinion of management, there were no impairments. It is reasonably possible that relevant conditions could change in the near term and necessitate a change in management's estimate of the recoverability of these assets.

8)Archival collection:

The Society maintains a collection of historic and culturally significant musical documents. In accordance with the collection policies commonly followed by museums, the cost or value of these collection items is not included in the accompanying statements of financial position. Each item is cataloged, preserved, and cared for, and activities verifying their existence and assessing their condition are performed continuously. Items purchased for the collection are recorded as expenses in the year in which the items are purchased. Proceeds from deaccessions are classified as unrestricted, except when donor restrictions apply.

9)Accrued vacation:

Accrued vacation is included as a liability in the accompanying statements of financial position and represents the Society's obligation for the cost of unused vacation time payable under the supposition that all employees would leave the Society; this obligation is recalculated every year. At August 31, 2016 and 2015, this accrued vacation obligation was approximately \$131 and \$140, respectively, and was reported as part of accounts payable and accrued expenses in the accompanying statements of financial position.

10) Deferred revenue:

Deferred revenue from ticket sales arises from subscription sales and future special events, and is recognized as income when the related performances or special events occur.

11) Net assets:

i) Unrestricted:

Unrestricted net assets represent those resources that are not subject to donor restrictions and are available for current operations. The Society's board-designated funds have been allocated by the Board of Directors to the board-designated endowment, the unrestricted earnings of which will be applied to future needs as determined by the Board of Directors.

ii) Temporarily restricted:

Temporarily restricted net assets represent those resources that are subject to the requirements of the New York Prudent Management of Institutional Funds Act ("NYPMIFA") and the use of which has been restricted by donors or state law to specific purposes and/or the passage of time. When a donor restriction expires, that is, when a stipulated time restriction ends, a purpose restriction is accomplished, or funds are appropriated through an action of the Board of Directors, temporarily restricted net assets are reclassified as unrestricted net assets and reported in the accompanying statements of activities as "net assets released from restrictions."

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

11) Net assets: (continued)

iii) *Permanently restricted:*

Permanently restricted net assets represent those resources the principal of which is originally restricted into perpetuity by its donor. The purposes for which the income and net capital appreciation arising from the underlying assets may be used depend on the wishes of those donors. Under the terms of NYPMIFA, those earnings are classified as temporarily restricted in the accompanying statements of activities, pending appropriation by the Board of Directors.

12) Revenue recognition:

i) *Income from orchestra activities:*

Revenue from concerts and tour sponsorships is recognized as income when the performance has occurred. Recording and broadcasting reimbursements are recognized as income when the payment has been made.

ii) *Gifts, grants and bequests:*

Gifts, grants and bequests made to the Society are recognized as revenue upon the receipt of cash or other assets, or of unconditional gift pledges. Contributions are recorded as either temporarily or permanently restricted if they are received with donor stipulations or time considerations as to their use. Conditional contributions are recorded when the conditions have been met and, if received in advance, are recognized in the statements of financial position as funds received in advance. The Society records bequest income at the time it has an established right to a bequest and the proceeds are measurable. Contributions to be received over periods longer than a single year are discounted at an interest rate commensurate with the risk involved.

13) Allowance for doubtful collections:

The Society periodically assesses the collectability of its contributions and receivables using management's judgment of potential defaults, which considers factors such as prior collection history, the type of contribution, and the nature of fund-raising activity and provides allowances for anticipated losses, if any, when necessary.

14) Measure of operations:

The Society includes in its definition of operations all income and expenses relating to its orchestra and supporting activities. Investment income, including net realized and unrealized gains and losses earned greater than or less than the Society's authorized spending limit, changes in the value of split-interest agreements, and pension-related changes other than periodic costs are recognized as part of non-operating activities.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

15) Volunteers:

A number of volunteers have made significant contributions of time to the Society's program and support functions. The value of this contributed time does not meet the criteria for recognition of contributed services and, accordingly, is not reported in the accompanying financial statements. However, the value of services that do meet the criteria are reported as in-kind donations of services. (See Note 11.)

16) Advertising:

The Society expenses the costs of advertising as they are incurred.

17) Functional allocation of expenses:

The costs of providing the various programs and supporting services of the Society have been summarized on a functional basis in Note 15. Accordingly, certain expenses have been allocated among the programs and supporting services using appropriate measurement methodologies determined by management.

18) Income taxes:

The Society is subject to the provisions of the Financial Accounting Standards Board's (the "FASB") Accounting Standards Codification ("ASC") Topic 740, *Income Taxes*, as it relates to accounting and reporting for uncertainty in income taxes. Due to the Society's general not-for-profit status, ASC Topic 740 has not had, and is not anticipated to have, a material impact on the Society's financial statements.

19) Reclassifications:

Certain amounts in the accompanying financial statements have been reclassified to conform to the current-year's presentation.

20) Recent accounting pronouncements:

In August 2016, the FASB issued Accounting Standards Update ("ASU") No. 2016-14, *Presentation of Financial Statements of Not-for-Profit Entities*. ASU 2016-14 will amend presentations and disclosures, with the goal of assisting not-for-profit organizations in providing more relevant information about their resources (and the changes in those resources) to donors, grantors, creditors, and other users. ASU 2016-14 includes qualitative and quantitative requirements in the following areas: (i) net asset classes, (ii) investment return, (iii) expense categorizations, (iv) liquidity and availability of resources, and (v) presentation of operating cash flows. The new standard will be effective for fiscal years beginning after December 15, 2017.

The Society has chosen not to early-adopt the pronouncement.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

21) Subsequent events:

The Society considers all of the accounting treatments, and the related disclosures in the current fiscal-year's financial statements, that may be required as the result of all events or transactions that occur after the fiscal year-end through November 29, 2016, the date the financial statements were available to be issued.

NOTE 2 - INVESTMENTS

At each fiscal year-end, the fair value of investments was as follows:

	August 31,			
	2016		2015	
	Fair Value	Cost	Fair Value	Cost
Endowment:				
Money-market funds	\$ 8,750	\$ 8,750	\$ 12,462	\$ 12,462
Equity securities - domestic	46,172	33,979	39,192	28,803
Equity securities - international	14,005	13,456	13,711	13,076
Fixed-income securities	32,983	32,033	32,072	33,909
Alternative investments (valued at NAV):				
Inflation hedging funds	4,616	8,609	10,453	18,123
Equity securities - domestic	12,865	10,050	12,578	10,050
Equity securities - international	29,663	22,259	25,436	20,348
Other funds-of-funds	36,842	24,635	37,578	24,635
Total endowment investments (both restricted and unrestricted)	185,896	153,771	183,482	161,406
Other investments, non-endowment:				
Residence held subject to life interest	10,000	10,000	10,000	10,000
Money-market funds	11	11	13	13
Equity securities - domestic	2,505	2,114	3,150	2,692
Equity securities - international	126	128	381	370
Fixed-income securities	1,537	1,404	2,023	1,793
Alternative investments (valued at NAV)				
Other funds-of-funds	298	396	97	80
Total other investments, non-endowments	14,477	14,053	15,664	14,948
	\$ 200,373	\$ 167,824	\$ 199,146	\$ 176,354

Other investments include the value of the property received in a life interest in real estate, amounts designated for a supplemental pension fund, charitable gift annuities and other general funds.

The Society's Board of Directors has adopted a spending-rate policy whereby a predetermined amount of each fiscal-year's investment assets is used to fund current operations. For fiscal-years 2016 and 2015, respectively, the spending-rate was calculated as 6.25% and 6.50% of the prior three-year, rolling-average, quarterly market value of investments. Unrestricted investment income also includes interest income earned on operating funds of \$7 and \$6, in fiscal-years 2016 and 2015, respectively.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

The following schedule summarizes the investment returns (losses) and their classifications in the accompanying statements of activities for each fiscal year:

	Year Ended August 31, 2016			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Interest and dividend income, net of investment expenses of \$626	\$ 123	\$ 2,127		\$ 2,250
Net realized losses	(280)	(6,130)	\$ (210)	(6,620)
Net change in unrealized gains	349	9,247	161	9,757
Total return on investments	192	5,244	(49)	5,387
Investment return used for operations (including a spending-rate amount of \$11,477)	563	10,920		11,483
Investment losses after applying spending rate	\$ (371)	\$ (5,676)	\$ (49)	\$ (6,096)

	Year Ended August 31, 2015			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Interest and dividend income, net of investment expenses of \$673	\$ 130	\$ 2,103		\$ 2,233
Net realized gains	434	9,332	\$ 222	9,988
Net change in unrealized gains	(911)	(17,911)	(795)	(19,617)
Total return on investments	(347)	(6,476)	(573)	(7,396)
Investment return used for operations (including a spending-rate amount of \$11,702)	(566)	(11,142)		(11,708)
Investment losses after applying spending rate	\$ (913)	\$ (17,618)	\$ (573)	\$ (19,104)

ASC Topic 820, *Fair Value Measurements and Disclosures*, establishes a three-level valuation hierarchy of fair-value measurements. These valuation techniques are based upon observable and unobservable inputs. Observable inputs reflect market data obtained from independent sources, while unobservable inputs reflect market assumptions. These two types of inputs create the following fair-value hierarchy:

- Level 1: Valuations are based on observable inputs that reflect quoted market prices in active markets for those investments, at the reporting date.
- Level 2: Valuations are based on (i) quoted prices for similar investments, in active markets, or (ii) quoted prices for those investments, or similar investments, in markets that are not active, or (iii) pricing inputs other than quoted prices that are directly or indirectly observable at the reporting date.
- Level 3: Valuations are based on pricing inputs that are unobservable and include situations where (i) there is little, if any, market activity for the investments, or (ii) the investments cannot be independently valued.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

In addition, ASC Topic 820 removes the requirement to categorize within the fair-value hierarchy all investments for which fair value is measured using NAV per share (or its equivalent unit) as a practical expedient. Accordingly, these investments are not categorized within the fair value hierarchy and certain related tables have been properly excluded from the notes to the accompanying financial statements.

Certain of the Society's investments are valued using NAV per share (or its equivalent unit) as a practical expedient of fair value. The Society uses NAV per share (or its equivalent unit) to measure the fair values of the private equity securities, limited partnerships, and limited liability companies. The use of the practical expedient is applicable for investments which (i) do not have a readily determinable fair value and (ii) the financial statements of which were prepared by the respective investment managers, consistent with the measurement principles of an investment company or that have the attributes of an investment company.

The Society's investments are subject to various risks, such as interest-rate, market, and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of those securities could occur in the near term and that such changes could materially affect the amounts reported in the financial statements.

The available market data is monitored to assess the appropriate classification of financial instruments within the fair-value hierarchy. Changes in economic conditions or valuation techniques may require the transfer of financial instruments from one level to another. In such instances, the transfer is reported at the beginning of the reporting period. For fiscal-years 2016 and 2015, there were no transfers among the fair-value hierarchy levels.

The following tables summarize the fair values of investments at each fiscal year-end, in accordance with the ASC Topic 820 valuation levels.

	August 31, 2016					
	Amounts Within Fair-Value Hierarchy				Valued at NAV	Total
	Level 1	Level 2	Level 3	Total		
Money-market funds	\$ 8,761			\$ 8,761		\$ 8,761
Equity securities - domestic	48,677			48,677		48,677
Equity securities - international	14,131			14,131		14,131
Fixed-income securities	28,576	\$ 5,944		34,520		34,520
Residence held subject to life interest			\$ 10,000	10,000		10,000
Alternative investments					\$ 84,284	84,284
Total investments	100,145	5,944	10,000	116,089	84,284	200,373
Beneficial interest in lead trust			9,616	9,616		9,616
	<u>\$ 100,145</u>	<u>\$ 5,944</u>	<u>\$ 19,616</u>	<u>\$ 125,705</u>	<u>\$ 84,284</u>	<u>\$ 209,989</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

	August 31, 2015					
	Amounts Within Fair-Value Hierarchy				Valued at NAV	Total
	Level 1	Level 2	Level 3	Total		
Money-market funds	\$ 12,475			\$ 12,475		\$ 12,475
Equity securities - domestic	42,342			42,342		42,342
Equity securities - international	14,092			14,092		14,092
Fixed-income securities	28,370	\$ 5,725		34,095		34,095
Residence held subject to life interest			\$ 10,000	10,000		10,000
Alternative investments					\$ 86,142	86,142
Total investments	97,279	5,725	10,000	113,004	86,142	199,146
Beneficial interest in lead trust			11,372	11,372		11,372
	<u>\$ 97,279</u>	<u>\$ 5,725</u>	<u>\$ 21,372</u>	<u>\$ 124,376</u>	<u>\$ 86,142</u>	<u>\$ 210,518</u>

The following table presents the activity for Level 3 investments for the fiscal-year ended August 31, 2016:

	Residence held subject to life interest	Beneficial interest in lead trust
Balance, beginning of year	\$ 10,000	\$ 11,372
Payments received		(2,050)
Change in discount		294
Balance, end of year	<u>\$ 10,000</u>	<u>\$ 9,616</u>

The following table describes the funding commitment and redemption information for the alternative investments:

	Year Ended August 31, 2016			
	Fair Value	Unfunded Commitments	Redemption Frequency	Redemption Notice Period
Limited liability companies	\$ 68,139	None	Monthly & quarterly	5-95 days
Limited partnerships	16,145	None	Monthly & quarterly	10-45 days
	<u>\$ 84,284</u>			

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 3 - RECEIVABLES

[a] Contributions receivable:

At each fiscal year-end, net contributions receivable are due to be collected as follows:

	August 31,	
	2016	2015
One year (including \$5,608 and \$3,412 of endowment pledges in fiscal-years 2016 and 2015, respectively)	\$ 13,922	\$ 10,878
One to five years	28,048	11,913
More than five years	4,863	1,928
	46,833	24,719
Less allowance for doubtful accounts	(350)	(250)
Future value	46,483	24,469
Less discount to present value (at rates of 1.58% to 7%)	(3,665)	(2,726)
	\$ 42,818	\$ 21,743

The Society reserved \$265 and \$171 of certain uncollectable contributions receivable as part of the Society's general allowance for doubtful accounts for fiscal-years 2016 and 2015, respectively.

[b] Other receivables:

At each fiscal year-end, other receivables consisted of amounts due to the Society from unrelated parties for exchange-type transactions. All amounts are due within one year, and, based on the Society's prior experience, are expected to be fully collected. Accordingly, no allowance for doubtful accounts has been established.

NOTE 4 - PROPERTY AND EQUIPMENT

At each fiscal year-end, the costs of leasehold improvements, equipment and musical instruments were as follows:

	August 31,	
	2016	2015
Leasehold improvements	\$ 10,595	\$ 10,499
Leasehold improvements-David Geffen Hall Renovation	9,918	1,233
Equipment	2,545	2,545
Computer hardware and software	7,090	6,630
Archives digitization and conservation	4,133	3,746
Musical instruments	8,257	6,351
	42,538	31,004
Less accumulated depreciation and amortization	(18,148)	(16,623)
	\$ 24,390	\$ 14,381

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 4 - PROPERTY AND EQUIPMENT (CONTINUED)

Depreciation and amortization of leasehold improvements, equipment and musical instruments amounted to \$1,525 and \$1,361 for fiscal-years 2016 and 2015, respectively. Depreciation for leasehold improvements for the David Geffen Hall renovations will begin once the new building is in use.

NOTE 5 - PENSION PLANS

The Society maintains two defined-benefit pension plans, one for members of the orchestra and one for office employees. The following table sets forth the plans' funded status and the amounts recognized in the Society's financial statements:

	Orchestra Plan		Office Plan	
	Year Ended		August 31,	
	2016	2015	2016	2015
Projected benefit obligation	\$ (81,530)	\$ (72,967)	\$ (25,100)	\$ (21,290)
Fair value of plan assets	46,473	46,309	12,997	13,430
Funded status - deficiency of assets	\$ (35,057)	\$ (26,658)	\$ (12,103)	\$ (7,860)
Service cost - benefits earned during the period	\$ 953	\$ 957	\$ 1,024	\$ 872
Interest cost on projected benefit obligation	3,266	2,833	980	794
Expected annual return on plan assets	(3,909)	(3,695)	(1,089)	(1,012)
Net amortization and deferral	2,485	2,432	648	565
Net periodic pension costs	\$ 2,795	\$ 2,527	\$ 1,563	\$ 1,219
Weighted-average assumptions:				
Discount rate for benefit cost	4.57%	4.20%	4.57%	4.20%
Discount rate for projected benefit obligation	3.79%	4.57%	3.79%	4.57%
Expected return on plan assets	8.00%	8.00%	8.00%	8.00%
Rate of compensation increase	N/A	N/A	2.00%	3.00%
Benefit cost	\$ 2,795	\$ 2,527	\$ 1,563	\$ 1,219
Employer contributions	3,239	3,179	201	814
Employee contributions	None	None	6	8
Benefits paid	3,437	3,762	1,454	509

Employer contributions are stated as amounts paid during fiscal-years 2016 and 2015. These contributions may be applied to plan years other than the fiscal year in which it has been reported. To meet the minimum-funding requirements of the Internal Revenue Service, the Society's funding policy is to contribute funds to a trust, as necessary, to provide for current service and for any unfunded, accrued benefit liabilities. To the extent that the funding requirement is fully satisfied by trust assets, a contribution to the trust may not be made in a particular year.

The plans' investments will be made for the purpose of providing retirement reserves for the present and future benefit of participants of the plans. The assets will be invested with the care, skill and diligence a prudent person acting in this capacity would exercise, in order to comply with the objectives outlined herein, the Investment Advisors Act of 1940, the Employee Retirement Income Security Act of 1974, and all other governing statutes.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 5 - PENSION PLANS (CONTINUED)

The primary objective of the plans' trustees is to provide a balance among capital appreciation, preservation of capital, and the production of current income. The plans' trustees recognize that risk (i.e., the uncertainty of future events), volatility (i.e., the potential for variability of asset values), and the possibility of loss in purchasing power (due to inflation) are present to some degree in all types of investment vehicles. While high levels of risk are to be avoided, the assumption of risk is warranted in order to allow the investment manager the opportunity to achieve satisfactory long-term results consistent with the objectives of the plans.

The trustees of the plans have established the following asset-allocation strategy:

	<u>Orchestra Plan</u>	<u>Office Plan</u>
Equity securities	35%	65%
Fixed-income funds	15%	35%
Alternative investments	35%	-
Inflation hedging	10%	-
Cash and cash equivalents	<u>5%</u>	<u>-</u>
	<u>100%</u>	<u>100%</u>

At August 31, 2016, the percentages of the fair values of the types of plan assets held were as follows:

	<u>Orchestra Plan</u>	<u>Office Plan</u>
Equity securities	41%	64%
Fixed-income funds	15%	36%
Alternative investments	31%	-
Inflation hedging	5%	-
Cash and cash equivalents	<u>8%</u>	<u>-</u>
	<u>100%</u>	<u>100%</u>

The estimated amount of the Society's contribution for fiscal-year 2016 is \$3,400 for the Orchestra Plan and \$1,600 for the Office Plan. These estimates reflect the funding requirements promulgated by the Internal Revenue Service.

The following table illustrates the expected benefit payments over future fiscal years:

<u>Year Ending August 31,</u>	<u>Orchestra Plan</u>	<u>Office Plan</u>
2017	\$ 3,968	\$ 781
2018	4,063	832
2019	4,162	899
2020	4,272	1,022
2021	4,352	1,070
2022 - 2026	22,800	6,317

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 6 - OTHER POSTRETIREMENT BENEFIT PLANS

In addition to providing pension benefits, the Society provides certain healthcare insurance benefits for qualified employees retiring after September 21, 1982, under two separate benefit plans. Administrative employees are eligible for benefits when they have reached ten years of service and 62 years of age while working for the Society. Orchestra employees are eligible for benefits when they have reached ten years of service and 60 years of age while working for the Society. Prior to fiscal-year 1996, the cost of retiree healthcare benefits was recognized as expense in the fiscal year during which related costs for annual insurance premiums were incurred.

The amount of the expected postretirement benefit obligation is presented in the following table:

	<u>Year Ended August 31,</u>	
	<u>2016</u>	<u>2015</u>
Expected postretirement benefit obligation	\$ (5,015)	\$ (4,591)
Fair value of plan assets at end of year	<u>0</u>	<u>0</u>
	<u>\$ (5,015)</u>	<u>\$ (4,591)</u>
Funded status (deficiency of assets)		
Service cost - benefits earned during the period	\$ 149	\$ 131
Interest cost on expected benefit obligation	209	170
Net amortization and deferral	<u>45</u>	<u>34</u>
Net periodic postretirement benefit cost	<u>\$ 403</u>	<u>\$ 335</u>
Weighted-average assumptions		
Discount rate - Orchestra	4.64%	4.25%
Discount rate - Office	4.65%	4.28%
For the year ended August 31,		
Benefit cost	\$ 403	\$ 335
Benefits paid	\$ 105	\$ 99

The accrued expected postretirement benefit cost recognized in the accompanying statements of financial position for the Orchestra Plan and Office Plan for fiscal-year 2016 was \$4,048 and \$967, respectively. The accrued benefit cost recognized in the accompanying statements of financial position for the Orchestra Plan and Office Plan for fiscal-year 2015 was \$ 3,680 and \$911, respectively.

The estimated amount of the Society's contribution for fiscal-year 2016 is \$91 for the Orchestra Plan and \$14 for the Office Plan. These estimates reflect the funding requirements promulgated under the Internal Revenue Service's MAP-21 rules.

For measurement purposes, a 4.25% annual rate of increase in the per capita cost of covered benefits was assumed for both fiscal-years 2016 and 2015, respectively.

A one percentage-point increase in the assumed healthcare cost-trend for each fiscal year would have resulted in an increase in the accumulated postretirement benefit obligation as of August 31, 2016 of \$664 and an increase in the aggregate cost components of net period postretirement benefit costs of \$56 for fiscal-year 2016.

There were no employer or employee contributions to the Plans in either fiscal-year 2016 or 2015.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 6 - OTHER POSTRETIREMENT BENEFIT PLANS (CONTINUED)

The following table illustrates the expected benefit payments over future fiscal years:

Year Ending August 31,	Orchestra Plan	Office Plan
2017	\$ 158	\$ 30
2018	164	32
2019	166	34
2020	173	37
2021	178	39
2022 - 2026	958	242

NOTE 7 - SELF-INSURANCE PLAN RESERVE

The Society provides health insurance benefits to all of its employees through a partially self-funded plan. The plan is administered by a third party. The Society self-funds the cost of the program up to specified stop-loss insurance limits. Coverage during the policy period limits the maximum individual and aggregate losses. Self-insurance costs are accrued based upon the aggregate of the liability for reported claims and an estimated liability for claims incurred but not reported. The reserve was approximately \$675 and \$177 at August 31, 2016 and 2015, respectively, and is included in accounts payable and accrued liabilities.

NOTE 8 - DEFICIT IN UNRESTRICTED NET ASSETS

The deficit in unrestricted net assets is due largely to the Society's accumulated pension and postretirement benefit obligations. Management believes the Society will have sufficient resources to meet these obligations.

NOTE 9 - TEMPORARILY RESTRICTED NET ASSETS

At each fiscal year-end, temporarily restricted net assets consisted of the following:

	August 31,	
	2016	2015
Purpose restrictions:		
Guest artists	\$ 9,026	\$ 10,418
Conductors	5,660	6,199
Education	2,518	2,676
Instrument chairs	4,354	5,138
Concert sponsorship	1,757	2,358
Archives digitization and conservation	3,386	3,756
Commissioned works and new music	11,566	11,668
Media projects	1,969	1,570
Musical instrument purchases and repairs	1,745	3,230
Pension fund	224	252
Free parks concerts	3,179	3,844
David Geffen Hall renovation	13,669	300
Audience cultivation	179	756
Tour sponsorship	1,866	2,748
Time restrictions	32,851	35,832
	<u>\$ 93,949</u>	<u>\$ 90,745</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 9 - TEMPORARILY RESTRICTED NET ASSETS (CONTINUED)

Temporarily restricted net assets which are endowment-related totaled \$55,831 and \$61,586 for fiscal-years 2016 and 2015, respectively (Note 10).

During each fiscal year, temporarily restricted net assets were released from restrictions in fulfillment of the following restrictions:

	Year Ended August 31,	
	2016	2015
Purpose restrictions:		
Guest artists	\$ 1,987	\$ 2,470
Conductors	801	999
Education	1,358	1,407
Instrument chairs	1,661	1,986
Concert sponsorship	1,100	1,172
Archive digitization project	387	263
Commissioned works and new music	897	1,075
Media projects	93	85
Musical instrument purchases and repairs	1,956	151
Pension fund	41	51
Free parks concerts	1,166	26
David Geffen Hall renovation	8,685	
Audience cultivation	699	
Tour sponsorship	500	
Time restrictions	10,453	12,488
	<u>\$ 31,784</u>	<u>\$ 22,173</u>

Endowment-related temporarily restricted net assets released from restrictions were \$14,486 and \$17,234 for fiscal-years 2016 and 2015, respectively (Note 10).

NOTE 10 - ENDOWMENT FUNDS

[a] The endowments:

The Society's endowment is composed of 110 individual funds established for a variety of purposes, consisting of both funds directed by donors to be permanently restricted and funds designated by the Board of Directors as unrestricted quasi-endowment.

[b] Return objectives and risk parameters:

The Board of Directors has adopted investment and spending policies for the Society's endowment assets that seek to provide a predictable stream of funding to programs supported by its endowment, and maintain purchasing power of the endowment over time.

[c] Strategies employed for achieving objectives:

To satisfy its long-term rate-of-return objectives, the Society relies on a total-return strategy in which investment returns are achieved through both capital appreciation (realized and unrealized) and current yield (interest and dividends). The Society targets a diversified asset allocation within prudent risk constraints.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 10 - ENDOWMENT FUNDS (CONTINUED)

[d] Spending policy and relationship to investment objectives:

The Society had a policy of appropriating an annual distribution of 6.25% and 6.50%, for fiscal-years 2016 and 2015, respectively, of its endowment funds' average fair value over the prior 12 quarters, through March 31 of the year preceding the fiscal year in which the distribution is planned. In establishing this policy, management considered the long-term expected return on the endowment assets. Accordingly, over the long term, management expects the current spending policy to maintain the purchasing power of the endowment assets held in perpetuity or for a specified term, as well as to provide additional real growth through new gifts and investment returns.

[e] Endowment net asset composition, by type of fund, as of each fiscal year-end:

	August 31, 2016			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Donor-restricted funds		\$ 55,831	\$ 88,932	\$ 144,763
Donor-restricted funds with deficiencies	\$ (17,073)		80,743	63,670
Board-designated endowment fund	7,609			7,609
Total funds	<u>\$ (9,464)</u>	<u>\$ 55,831</u>	<u>\$ 169,675</u>	<u>\$ 216,042</u>

	August 31, 2015			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Donor-restricted funds		\$ 61,586	\$ 70,803	\$ 132,389
Donor-restricted funds with deficiencies	\$ (13,475)		73,426	59,951
Board-designated endowment fund	8,496			8,496
Total funds	<u>\$ (4,979)</u>	<u>\$ 61,586</u>	<u>\$ 144,229</u>	<u>\$ 200,836</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 10 - ENDOWMENT FUNDS (CONTINUED)

[f] Changes in endowment net assets, during each fiscal year:

	For the Year Ended August 31, 2016			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Endowment net assets, beginning of year	\$ (4,979)	\$ 61,586	\$ 144,229	\$ 200,836
Investment returns:				
Investment income	96	2,057		2,153
Net appreciation (realized and unrealized)	132	3,076	(49)	3,159
Total investment return	228	5,133	(49)	5,312
Other activity:				
Contributions			25,495	25,495
Appropriations of endowment assets for expenditures	(1,134)	(14,467)		(15,601)
Transfers:				
Expiration for term endowments	19	(19)		0
Recoveries of "underwater" funds, net	(3,598)	3,598		0
Total other activity	(4,713)	(10,888)	25,495	9,894
Endowment net assets, end of year	<u>\$ (9,464)</u>	<u>\$ 55,831</u>	<u>\$ 169,675</u>	<u>\$ 216,042</u>

	For the Year Ended August 31, 2015			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Endowment net assets, beginning of year	\$ 895	\$ 78,535	\$ 126,396	\$ 205,826
Investment returns:				
Investment income	100	2,039		2,139
Net depreciation (realized and unrealized)	(444)	(8,504)	(573)	(9,521)
Total investment return	(344)	(6,465)	(573)	(7,382)
Other activity:				
Contributions	1,032	365	19,398	20,795
Appropriations of endowment assets for expenditures	(1,176)	(17,227)		(18,403)
Transfers:				
Expiration for term endowments	999	(7)	(992)	0
Recoveries of "underwater" funds, net	(6,385)	6,385		0
Total other activity	(5,530)	(10,484)	18,406	2,392
Endowment net assets, end of year	<u>\$ (4,979)</u>	<u>\$ 61,586</u>	<u>\$ 144,229</u>	<u>\$ 200,836</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 10 - ENDOWMENT FUNDS (CONTINUED)

[g] Funds with deficiencies:

Due to unfavorable market fluctuations, from time to time the fair value of assets associated with individual donor-restricted endowment funds may decline below the historic dollar value of the donor's original, permanently restricted contribution (i.e., "underwater" funds). Under the terms of NYPMIFA, the Society has no responsibility to restore such decreases in value.

NOTE 11 - DONATED SERVICES

For recognition of donated services in the Society's financial statements, such services must (i) create or enhance non-financial assets, (ii) require specialized skills, (iii) be performed by individuals possessing those skills, and (iv) typically need to be acquired if not provided by donation. Donated services are recorded as support at their estimated fair value at the dates of donation and are reported as unrestricted support unless the donor has restricted the services to a specific purpose. The fair value of contributed legal and consulting services was approximately \$93 and \$47 for fiscal-years 2016 and 2015, respectively.

NOTE 12 - CONCENTRATIONS OF CREDIT RISK

Financial instruments that potentially subject the Society to concentrations of credit risk consist principally of cash that is deposited in financial institutions in amounts which, from time to time, may exceed federal insurance limits. However, management believes that the Society does not face a significant risk of loss on these accounts that would result from failures of these financial institutions.

NOTE 13 - COMMITMENTS AND CONTINGENCIES

[a] Lease:

The Society is the principal tenant of David Geffen Hall under a long-term lease agreement between the Society and Lincoln Center for the Performing Arts, Inc., which was renewed for 25 years, effective July 1, 2014. The Society's rent is determined by established rental rates for its use of the concert hall, plus or minus its proportionate share of the operating gain or loss. The expense incurred under this agreement amounted to approximately \$6,295 and \$5,409 in fiscal-years 2016 and 2015, respectively.

[b] Line of credit:

During fiscal-year 2016, the Society had available an \$8,000 unsecured line of credit from a major bank. Interest on the line is payable at a variable rate, based on LIBOR plus 225 basis points, which at August 31, 2016 was equivalent to 1.78%. There were no borrowings outstanding as of August 31, 2016 and 2015.

[c] Employment contracts:

The Society has employment contracts with the Music Director, Executive Director and the Music Director Designate, which expire in 2017, 2018 and 2023, respectively.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 14 - COMPARISON TO INTERNAL OPERATING MEASURE

For fiscal-years 2016 and 2015, the unrestricted deficiency of operating income over operating expenses, as reported in the accompanying statements of activities, differs from the operating measures used for internal-reporting purposes for several reasons, including the alternative treatment of certain income and expense items. A reconciliation of these two measurement processes is as follows:

	Year Ended August 31,	
	2016	2015
Deficiency of unrestricted operating income over operating expenses	\$ 4,908	\$ (3,736)
Unrestricted gifts functioning as endowment	(8,705)	(2,032)
Deferred marketing expenses	(5)	(61)
Endowment fund-raising expenses	403	320
Gilbert instrument sale	(1,825)	
Postretirement benefit cost	298	236
Operating measure for internal-reporting purposes	\$ (4,926)	\$ (5,273)

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements
August 31, 2016 and 2015
(amounts in thousands)

NOTE 15 - SCHEDULE OF FUNCTIONAL EXPENSES

	2016				2015			
	Management		Fund- Raising	Total Expenses	Management		Fund- Raising	Total Expenses
	Orchestra Activities	General			Orchestra Activities	General		
Salaries and wages	\$ 24,122	\$ 6,592	\$ 2,448	\$ 33,162	\$ 22,255	\$ 6,524	\$ 2,204	\$ 30,983
Performing artists	7,275			7,275	8,682			8,682
Fringe benefits	7,759	2,892	989	11,640	7,006	2,592	825	10,423
Professional fees		521	258	779		438	517	955
Facilities and office expenses	4,545	2,045	23	6,613	4,433	1,249	20	5,702
Depreciation and amortization	257	1,268		1,525		1,361		1,361
Production	5,079			5,079	5,702			5,702
Travel	2,633	106	8	2,747	4,361	57	7	4,425
Advertising	4,324	193	29	4,546	4,498	183	21	4,702
Information technology	47	678	2	727		655	3	658
Miscellaneous expenses	518	666	922	2,106	645	655	1,073	2,373
	<u>\$ 56,559</u>	<u>\$ 14,961</u>	<u>\$ 4,679</u>	<u>\$ 76,199</u>	<u>\$ 57,582</u>	<u>\$ 13,714</u>	<u>\$ 4,670</u>	<u>\$ 75,966</u>

The Philharmonic-Symphony Society of New York, Inc.

Alan Gilbert, Music Director
Oscar S. Schafer, Chairman
Matthew VanBesien, President

David Geffen Hall

10 Lincoln Center Plaza
New York, NY 10023-6970
Main Phone: (212) 875-5900
Website: nyphil.org

Communications

Phone: (212) 875-5700
Fax: (212) 875-5717
Email: PR@nyphil.org
Photographs are available to the media from
Communications at nyphil.org/newsroom.

Development

Online: nyphil.org/support
Phone: (212) 875-5753
Fax: (212) 875-5929
Email: patrons@nyphil.org

Ticket Information

Online: nyphil.org
Phone: (212) 875-5656,
10:00 a.m. to 6:00 p.m. Monday through Friday,
1:00 p.m. to 6:00 p.m. Saturday, and
noon to 5:00 p.m. Sunday
In person: David Geffen Hall Box Office
Group sales: (212) 875-5672
Accessibility Information: (212) 875-5380

David Geffen Hall Box Office Hours

Opens 10:00 a.m. Monday through Saturday, noon
on Sunday. On performance evenings the Box Office
closes one half-hour past performance time; on other
evenings it closes at 6:00 p.m., except Sundays,
when it closes at 5:00 p.m.

Photography Credits

All photos by Chris Lee unless otherwise noted.

Inside front cover: by Kevin Mackintosh. Page 4: Schafer portrait by
Brand Trent. Page 6: David Geffen Hall by Iñaki Vinaixa. Page 8:
Gilbert portrait by David Finlayson. Page 12: YPCs for Schools
audience (center left) by Michael DiVito; NY PHIL Off The Grid at
Housing Works audience (bottom left) by Devra Berkowitz. Page 14:
Hannay by Michael DiVito. Page 18: Masur by Frans Jansen. Page 19:
Boulez courtesy New York Philharmonic Archives. Page 21: Board
Members courtesy of the subjects except Gibbons, by Sean Carroll,
and Trifonov, by Dario Acosta. Pages 28–29: by Michael DiVito.
Page 30: *Insights at the Atrium* by Jennifer Taylor; Homecoming
Game halftime show by MMB Photography. Page 31: by Michael
DiVito. Page 34: *WHEN IN ROME* by Devra Berkowitz; NY PHIL
Off The Grid by Hiroyuki Ito. Page 42: Rouse CD cover features
Robert Motherwell’s *Elegy to the Spanish Republic, 108* (1965–67),
art © Dedalus Foundation Inc./Licensed by VAGA, New York, NY,
courtesy Dacapo Records. Page 44: screen captures courtesy NY
Philharmonic. Page 46: © Anne Ruthman Photography. Page 52:
Newmans, and Nederlanders by Julie Skarratt. Page 56: Owens by
Zach Mahone. Page 59: Morlot by Sussie Ahlburg; Järvi by Simon
van Boxtel; Măcelaru by Sorin Popa. Page 65: Bravo! Vail by Zach
Mahone. Page 68: Spring Gala Chairs by Julie Skarratt. Page 69:
Peetz and May by Linsley Lindekens. Page 71: *Quartet for the End
of Time* by Paula Lobo. Page 72: Chinese New Year Gala Chairs by
Julie Skarratt. Page 75: *Ligeti Forward* (center right) by Paula Lobo.
Page 77: NY PHIL BIENNIAL signature image / horn player Leelanee
Sterrett courtesy of Cade Martin and So & So. Page 87: All by Julie
Skarratt. Page 89: Daruvalas and Langes, and Schaefers and Hites
by Linsley Lindekens. Page 91: Silversteins, and Tangs by Linsley
Lindekens; Soros by Julie Skarratt. Page 93: Buckfires, and Parrs by
Linsley Lindekens; Greenberg by Julie Skarratt. Page 95: Kurtz and
Mills by Julie Skarratt; White and VanBesien, and Ulrichs by Linsley
Lindekens. Page 97: All by Julie Skarratt. Page 99: All by Linsley
Lindekens. Page 101: Gruenberg, and LeFraks, Long and Mitchell by
Linsley Lindekens. Page 103: Warshawskys with McGill by Linsley
Lindekens. Page 105: All by Linsley Lindekens. Page 107: Ackmans,
and Guenthers by Linsley Lindekens; Blinkens by Julie Skarratt.

Publisher Credits:

New York Philharmonic 2015–16 Annual Report

Edited and Produced by New York Philharmonic Publications
Lisa Mantone, Senior Vice President, Institutional Advancement
Monica Parks, Director, Publications
Rebecca Winzenried, Program and Publications Editor
Jen Luzzo, Communications Assistant
Design by Isaac Gertman, The Independent Group

David Geffen Hall
10 Lincoln Center Plaza
New York, NY 10023-6970
(212) 875-5656
nyphil.org