

# CMS Chamber Music Society of Lincoln Center

TUESDAY EVENING, OCTOBER 15, 2019, AT 7:30 ▶ 3,996TH CONCERT

**Alice Tully Hall, Starr Theater, Adrienne Arsht Stage**

*Home of the Chamber Music Society of Lincoln Center*

**GLORIA CHIEN**, piano  
**WU HAN**, piano  
**CHAD HOOPES**, violin  
**KRISTIN LEE**, violin  
**ARNAUD SUSSMANN**, violin  
**ANGELO XIANG YU**, violin  
**MATTHEW LIPMAN**, viola

**PAUL NEUBAUER**, viola  
**NICHOLAS CANELLAKIS**, cello  
**DAVID FINCKEL**, cello  
**ANTHONY MANZO**, double bass  
**RANSOM WILSON**, flute  
**DAVID SHIFRIN**, clarinet  
**MARC GOLDBERG**, bassoon

## 1893: DVOŘÁK'S AMERICAN QUINTET

**HENRY T.  
BURLEIGH**  
(1866–1949)

### ***Southland Sketches for Violin and Piano* (1916)**

- ▶ Andante
- ▶ Adagio ma non troppo
- ▶ Allegretto grazioso
- ▶ Allegro

HOOPES, WU HAN

**ANTONÍN  
DVOŘÁK**  
(1841–1904)

### ***Quintet in E-flat major for Two Violins, Two Violas, and Cello, Op. 97, "American"* (1893)**

- ▶ Allegro non tanto
- ▶ Allegro vivo
- ▶ Larghetto
- ▶ Finale: Allegro giusto

SUSSMANN, YU, NEUBAUER, LIPMAN, CANELLAKIS

## INTERMISSION

The Chamber Music Society of Lincoln Center is deeply grateful to **The Hauser Foundation**, whose generous support as our Lead Digital Technology Partner includes full funding for the video recording of all CMS concerts in Alice Tully Hall during this 50th anniversary season.

This concert is made possible, in part, by **The Aaron Copland Fund for Music**.

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

**PLEASE TURN OFF CELL PHONES AND OTHER ELECTRONIC DEVICES.**

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

# **CMS** Chamber Music Society of Lincoln Center

**LEONARD  
BERNSTEIN**  
(1918–1990)

**Sonata for Clarinet and Piano** (1941–42)

- ▶ *Grazioso*
- ▶ *Andantino—Vivace e leggiero*

SHIFRIN, CHIEN

**AARON  
COPLAND**  
(1900–1990)

***Appalachian Spring Suite* for Ensemble** (1944)

CHIEN, LEE, HOOPES, SUSSMANN, YU, LIPMAN, NEUBAUER,  
FINCKEL, CANELLAKIS, MANZO, WILSON, SHIFRIN,  
GOLDBERG

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

# ABOUT TONIGHT'S PROGRAM

Dear Listener,

Good evening, and welcome to the first “milestone” program of our 50th season. To celebrate this moment in our history, we’ve assembled an eclectic array of programs, each highlighting a work that played a significant role in the evolution of chamber music, and often, in the unfolding of music itself. This kaleidoscopic perspective on our art form not only reveals its depth and diversity, but will also reaffirm chamber music’s identity as one of mankind’s greatest and most enjoyable inventions.

While this occasion invites us to appreciate our past, it heralds the potential of our future even more compellingly. In that spirit, for this first concert of our season, we have chosen a program that features music of possibility. Dvořák’s visit to America filled the distinguished Czech composer with excitement and optimism. Among his pivotal experiences were his encounters with the music of African and Native Americans. We begin our program tonight with the music of Harry T. Burleigh, an African-American singer who befriended Dvořák while he was a student at the National Conservatory, singing for Dvořák the songs he grew up with. Dvořák’s weekly contact with touring Native American performers in Spillville, Iowa enriched his inspiration as he strove to help America find its true musical voice. The pieces of chamber music that Dvořák produced as a result of that consequential summer of 1893 are the first truly American-spirited works—albeit by a Czech composer—to enter the canon of our repertoire and remain as popular and respected as the season they were premiered. The string quintet we hear tonight met with immediate acclaim, on the level of Dvořák’s Symphony “From the New World.”

After intermission we proceed to a later era with the music of two American musical giants who were friends and colleagues: Leonard Bernstein and Aaron Copland. Both of them made significant musical appearances here on our Lincoln Center campus, and Bernstein, as music director of the New

York Philharmonic from 1958–69, and as laureate conductor from 1969–90, enriched not only New Yorkers through his performances but also countless young listeners through his televised *Young People's Concerts*. Aaron Copland, called the “Dean of American Composers,” was classically trained in France, eventually finding a compositional voice that embodies, for many, the essence of the American musical personality, one that reflects all of this country’s characteristics and ideals.

Tonight’s music, as we mentioned above, is music of possibility. It is with that awareness of the potential greatness of the future that we welcome you to listen and take home some of the inspiration that this fabulous music provides.

Enjoy the concert


David Finckel

ARTISTIC DIRECTORS


Wu Han


## ANNIVERSARY EXHIBITION

OCTOBER 3, 2019–MARCH 7, 2020

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

**FREE AND OPEN TO THE PUBLIC. NO TICKETS REQUIRED.**

# CMS AWARD FOR EXTRAORDINARY SERVICE TO CHAMBER MUSIC

**During this season's opening program, the Chamber Music Society of Lincoln Center is pleased to present the sixth CMS Award for Extraordinary Service to David Shifrin.**


DAVID SHIFRIN; PHOTO BY JIM LEISY

David Shifrin served as Artistic Director of CMS from 1992 to 2004, leading the organization into the 21st century with an array of spectacular programs performed by a burgeoning cast of extraordinary artists. In 1994, he inaugurated CMS Two, now The Bowers Program, integrating outstanding early-career musicians into the Chamber Music Society's roster. He just completed his 40th consecutive season as Artistic Director of Chamber Music Northwest and serves as Artistic Director of the Chamber Music Society of Yale University. He has dedicated himself to the performance and recording of chamber music for his instrument with the world's most distinguished musicians and commissioned numerous composers to write chamber music for clarinet. With no ebb of enthusiasm or energy in sight, he continues to perform with breathtaking artistry, inspiring colleagues, students, and audiences and setting the highest standard for clarinet playing, musicianship, artistic vision, leadership, and dedication to the art of music.

# NOTES ON THE PROGRAM

*I fell in love with Dvořák's unique musical language very early on in my musical journey. When I was 12 years old, I got to play his "New World" Symphony from the back of the viola section in the Chicago Youth Symphony Orchestra, and the first chamber group I was ever in played his "American" String Quartet. Both of these compositions had a hugely positive impact on me, and both were composed in 1893. Luckily for string players and concertgoers everywhere, 1893 also bore a third masterpiece, Dvořák's "American" Quintet, which adds an extra viola player into the mix. This gorgeous piece incorporates more virtuosic writing for all players in the form of big solos, and Dvořák makes use of exotic key signatures, often flipping from five sharps to, at times, seven flats. These difficult elements lead most 12-year-olds to hold off learning this piece, but as an adult I can honestly say that the quintet is one of the most creative, lush, and pleasing pieces of chamber music to perform and I'm so excited to be part of the group performing it tonight.*

—Matthew Lipman

## *Southland Sketches for Violin and Piano*

### HENRY T. BURLEIGH

- ▶ Born December 2, 1866, in Erie, Pennsylvania.
- ▶ Died September 12, 1949, in Stamford, Connecticut.

### ***Composed in 1916.***

- ▶ This evening is the first CMS performance of this piece.
- ▶ Duration: 11 minutes

**+ SOMETHING TO KNOW:** *These sketches were some of the first pieces by an African-American composer to be published and distributed to audiences outside of the United States.*

**+ SOMETHING TO LISTEN FOR:** *The last piece in this set features skipping syncopations and ends with a virtuosic race to the finish for both instruments.*

Henry Thacker Burleigh was a pioneer in securing a place for African-Americans in this country's concert music. Burleigh's father died soon after Henry (sometimes also known as Harry) was born in Erie, Pennsylvania in 1866, so his mother entered service to the city's prominent Russell family, who encouraged the boy's talent for music by hiring him as the doorman for their

household musicales so he could listen in. Burleigh began taking piano lessons and singing as baritone soloist with several of Erie's churches as a teenager. In 1892, at age 26, he won a scholarship to the new National Conservatory in New York City, where he met Victor Herbert and became a student of Antonín Dvořák, then directing the school, who was deeply influenced

by his performance of spirituals and other traditional American songs. ("I am convinced," Dvořák stated, "that they can be the foundation of a serious and original school of composition to be developed in the United States." His "New World" Symphony shows their effect on his music.) Burleigh's appointment as soloist at St. George's Episcopal Church in Manhattan in 1894 met with controversy, but he quickly became much admired there for the quality of his singing and for his many arrangements of spirituals, and he held the post for the next 52 years. He toured widely through America and Europe (King Edward VII summoned him for a performance when he passed through London), and wrote nearly 300 songs and made a like number of concert arrangements of spirituals for solo voice and for chorus that were programmed by such leading artists as Schumann-Heink and McCormack. He was also a soloist at New York's Temple Emanu-El (1900–25), an editor for the prestigious music publisher Ricordi (1911–49), and a charter member of ASCAP. On May 16, 1917, Henry T. Burleigh was presented with the Spingarn Medal of the National Association for the Advancement of Colored People for the highest achievement by an American citizen of African descent during the previous year.

Though Burleigh was known for his songs, choral pieces, and vocal arrangements, he also wrote a handful of instrumental compositions, including the *Southland Sketches* for violin and piano. The *Sketches* are delightful miniatures, the finest kind of salon pieces, characterized by folk- and spiritual-inspired melodies, catchy rhythms, and appealing harmonies, but they also signify a seldom-remarked


**The *Sketches* are delightful miniatures, the finest kind of salon pieces, characterized by folk- and spiritual-inspired melodies, catchy rhythms, and appealing harmonies.**

aspect of Burleigh's legacy to American music—they were among the first works by an African-American composer available to an international audience. Burleigh's songs were first published in 1898 by the New York firm of G. Schirmer, which issued others of his works until he signed on with the brothers George and William Maxwell in 1902. William ran his own publishing house, which became the principal outlet for Burleigh's songs for the next decade; George was the New York representative for both the London music publisher Boosey & Hawkes and the Milan firm of G. Ricordi, publisher of Verdi and Puccini. George hired Burleigh as an editor for Ricordi, in which capacity he not only oversaw the publication of his own music, including the 1916 *Southland Sketches*, but also freely offered his advice to his African-American colleagues and promoted the publication and performance of their compositions. George also worked during those years with Victor Herbert, Burleigh's teacher, to establish an organization to protect the copyright of musicians, writers, and publishers. When they founded the American Society of Composers, Authors, and Publishers (ASCAP) in 1914, Henry Burleigh was among its charter members. ♦


## BURLEIGH ON DVOŘÁK

In September of 1941, for the 100th anniversary of Dvořák's birth, Henry T. Burleigh gave an interview for the *New York World Telegram* that features his remembrances of the Czech composer, his home, and his interest in spirituals:

*Dvořák was living on East 17th Street, near the National Conservatory of Music that Mrs. Jeannette Thurber had invited him to direct. I was studying harmony, composition, and voice there. Dvořák heard me, and asked me to come to his house to sing Negro folk music.*

*He was in his shirtsleeves, with all his kids around him. There were lots of them. He had birdcages all over the house with thrushes in them. He kept the cagedoors open so the thrushes flew about freely and joined in the singing.*

*I'd accompany myself at the piano. Dvořák especially liked 'Nobody Knows the Trouble I've Seen' and 'Go Down Moses.' He asked hundreds of questions about Negro life. He would jump up and ask: 'Did they really sing it that way?'*


► Henry T. Burleigh


► Dvořák and his family outside their NYC home

In the interview, Burleigh goes on to describe a rehearsal of the National Conservatory's orchestra where Dvořák's young son Antonín burst in and tried to take a spin on the timpani. Dvořák's instruction to Burleigh, who was the orchestra's personnel manager, librarian, and occasional percussionist: "Push him out!"


# Quintet in E-flat major for Two Violins, Two Violas, and Cello, Op. 97, "American"

## ANTONÍN DVOŘÁK

- ▶ Born September 8, 1841, in Nelahozeves, Bohemia.
- ▶ Died May 1, 1904, in Prague.

### **Composed in 1893.**

- ▶ Duration: 32 minutes

- ▶ Premiered on New Year's Day, 1894, in Boston by the Kneisel Quartet and violist M. Zach.
- ▶ First CMS performance on May 4, 1980, by violinists Ani Kavafian and Daniel Phillips, violists Walter Trampler and Donald McInnes, and cellist Lynn Harrell.

➤ **SOMETHING TO KNOW:** *Dvořák wrote this piece while on an extended trip to Spillville, Iowa, a small town of Czech settlers that helped to sooth his nostalgia for his home country.*

➤ **SOMETHING TO LISTEN FOR:** *In the second variation of the theme-and-variation third movement, the four upper strings play a sustained melody while the cello creates a distinctive shimmering texture underneath. Two variations later, this texture is inverted with the upper voices shimmering above an extended cello solo.*

On June 3, 1893, Antonín Dvořák left his apartment at 327 East 17th Street in New York City, and journeyed via Philadelphia, Pittsburgh, and Chicago to Calmar, Iowa. An hour after arriving at Calmar, a carriage deposited him, his wife, their six children, a maid, and the composer's secretary at the doorstep of a sturdy two-story brick house in Spillville, a settlement of a few hundred souls founded some 40 years before by a "Bavarian-German" named Spielmann. It was not the Germans, however, who followed Spielmann to the open spaces of Iowa, but the Czechs and the Bohemians, Dvořák's countrymen, among whom were members of his secretary's family, the clan Kovařík. Though Dvořák was certainly not uncomfortable in his position as Director of the National Conservatory in New York (he boasted in a letter to one friend about his \$15,000 salary, an enormous sum in the 1890s), he missed Prague, and hearing Czech spoken in the streets, and the pigeons, and the traditional songs, and so was easily persuaded by Papa Kovařík, Spillville's school teacher

and choirmaster, to spend the summer of 1893 in the little slice of his homeland that had dropped onto the Midwestern prairie. In his *Reminiscences*, Kovařík recorded the following information: "The Master's day in Spillville was more or less as follows: He got up about four o'clock and went for a walk—to the stream or river—and returned at five. After his walk, he worked; at seven he was sitting at the organ in church, then he chatted a little, went home, worked again, and then went for another walk.... Almost every afternoon he spent in the company of some of the old settlers. He got them to tell him about their bitter and difficult beginnings in America.... He liked being there." Dvořák's creativity blossomed in Spillville. Just three weeks after he arrived, he completed the F major Quartet (Op. 96, known since it was new as the "American"), and immediately began a quintet for two violins, two violas, and cello which was completed on August 1, just before he left for a week to participate in a "Czech Day" at the Chicago World's Fair. In mid-September, before returning to New

York, Dvořák wrote to Dr. Emil Kozánek in Kroměříž, “The three months spent here in Spillville will remain a happy memory for the rest of our lives. We enjoyed being here and were very happy, though we found the three months of heat rather trying. It was made up to us, however, by being among our own people, our Czech countrymen, and that gave us great joy.” Both the quintet and the quartet were officially unveiled by the Kneisel Quartet in Boston on New Year’s Day, 1894; the performance was repeated 12 days later at Carnegie Hall in New York City.

The opening movement of the E-flat major String Quintet grows from a pentatonic theme previewed in a reserved setting that serves as an introduction. The music becomes more animated for the formal presentation of the main theme. The dotted-rhythm complementary subject, introduced

by the second violin above the cello’s pizzicato, bears a folkish quality that recalls passages from the “New World” Symphony, composed just a year before this quintet. The following *Allegro*, the quintet’s scherzo, begins with a mock drum-beat from the viola, and continues with another pentatonic melody of simple construction. The central section is given over to a long, minor-mode melody initiated by the viola. The third movement is a set of five variations on a two-part theme (minor, then major) that Dvořák sketched in December 1892, the first scrap of music he wrote after arriving in America. (He is said to have considered for a time composing a new national anthem utilizing the second half of this melody for the text “My country, ‘tis of thee.”) The *Finale* is an invigorating blend of rondo and sonata elements, much of which is based on the skipping rhythms of the opening measures. ♦

## Sonata for Clarinet and Piano

### LEONARD BERNSTEIN

- ▶ Born August 25, 1918, in Lawrence, Massachusetts.
- ▶ Died October 14, 1990, in New York City.

#### ***Composed in 1941–42.***

- ▶ Duration: 11 minutes

- ▶ Premiered on April 21, 1942, in Boston, by clarinetist David Glazer and the composer as pianist.

- ▶ First CMS performance on January 26, 1997, by clarinetist David Shifrin and pianist Anne-Marie McDermott.

---

⊕ **SOMETHING TO KNOW:** *This sonata was Bernstein’s very first published piece. He wrote it at the age of 23.*

⊕ **SOMETHING TO LISTEN FOR:** *The Vivace theme in the second movement is a lively dance melody reminiscent of Bernstein’s musicals.*

---

Leonard Bernstein had already accumulated a formidable *curriculum vitae* by the time he wrote his Clarinet Sonata at the age of 23. Born in 1918 to a Russian Jewish family who had settled in Massachusetts, he attended

the prestigious Boston Latin School as a youth and took piano lessons from Helen Coates and Heinrich Gebhard. In 1935, Bernstein enrolled at Harvard, where he studied with some of the country’s most distinguished music pedagogues:

Tillman Merritt (theory), Walter Piston (counterpoint and fugue), and Edward Burlingame Hill (orchestration). After his graduation in 1939, he entered the Curtis Institute of Music in Philadelphia to polish his already impressive piano technique with Isabelle Vengerova, and further his skills in conducting (with Fritz Reiner) and composition (with Randall Thompson). He spent the summers of 1940 and 1941 at Tanglewood, where he became a student, protégé, and eventually assistant of Sergei Koussevitzky, Music Director of the Boston Symphony.

At the end of the 1941 Tanglewood season, Bernstein traveled to Key West, Florida to seek some relief from persistent autumn attacks of hay fever, and there he began what became his first published piece, the Sonata for Clarinet and Piano. The sonata was completed in February 1942 in Boston, where Bernstein had gone to teach and

continue his studies with Koussevitzky; the score was published the following year. The sonata was premiered by the composer and clarinetist David Glazer at the Institute of Modern Art in Boston on April 21, 1942. The work is in two concise movements. The first, lyrical rather than virtuosic, is much under the influence of Hindemith, who was in residence at Tanglewood in 1941. The second movement, which juxtaposes several sections in alternating slow and fast tempos, begins with a reflective theme based on a tiny arch-shaped motive. The fast episode in bristling 5/8 meter that follows presages some of Bernstein's dance music of later years. The reflective music returns in transformation and passes through a Latin-influenced bridge passage Bernstein said was a souvenir of his visits to Key West nightclubs. A final traversal of the nervous fast music closes this early product of Bernstein's incomparable genius. ♦

## *Appalachian Spring Suite for Ensemble*

### AARON COPLAND

- ▶ Born November 14, 1900, in Brooklyn, New York.
- ▶ Died December 2, 1990, in North Tarrytown, New York.
- ▶ Duration: 25 minutes

### *Composed for chamber orchestra in 1944.*

- ▶ Ballet premiered on October 30, 1944, at the Library of Congress in Washington, DC.
- ▶ First CMS performance on March 1, 1984.

➤ **SOMETHING TO KNOW:** *Copland's ballet Appalachian Spring tells the story of a young bride and groom and the joy, fear, and uncertainty they experience as they settle into their new farmhouse in the early 19th century.*

➤ **SOMETHING TO LISTEN FOR:** *At the climax of the suite, all of the instruments in the ensemble join together in a chorus of the familiar shaker hymn Simple Gifts.*

Elizabeth Sprague Coolidge, one of America's greatest patrons of the arts, went to see a dance recital by Martha Graham in 1942. So taken with the genius of the dancer-choreographer

was Coolidge that she offered to have three ballets specially composed for her. Graham chose as composers of the music Darius Milhaud, Paul Hindemith, and an American whose work she had


**When *Appalachian Spring* was premiered on October 30, 1944, at the auditorium of the Library of Congress in Washington, DC, the limited space allowed Copland to use only a chamber orchestra of 13 instruments.**

admired for over a decade—Aaron Copland. In 1931, Graham had staged Copland's *Piano Variations* as the ballet *Dithyramb*, and she was eager to have another dance piece from him, especially in view of his recent successes with *Billy the Kid* and *Rodeo*. She devised a scenario based on her memories of her grandmother's farm in turn-of-the-20th-century Pennsylvania, and it proved to be a perfect match for the direct, quintessentially American style that Copland espoused in those years. Graham was taken at just that time with the name of a poem by Hart Crane—*Appalachian Spring*—and she adopted it for her new ballet, though the content of the poem has no relation with the stage work. Edwin Denby's description of the ballet's action from his review of the New York premiere in May 1945 was reprinted in the published score:

"[The ballet concerns] a pioneer celebration in spring around a newly built farmhouse in the Pennsylvania hills in the early part of the 19th century. The bride-to-be and the young farmer-husband enact the emotions, joyful and apprehensive, their new domestic partnership invites. An older neighbor suggests now and then the rocky confidence of experience. A revivalist and his followers remind the new householders of the strange and terrible aspects of human fate. At the end, the couple are left quiet and strong in their new house."

When *Appalachian Spring* was premiered on October 30, 1944, at the auditorium of the Library of Congress in Washington, DC, the limited space allowed Copland to use only a chamber orchestra of 13 instruments (flute, clarinet, bassoon, piano, and nine strings). The production was repeated in New York in May to great acclaim, garnering the 1945 Pulitzer Prize for Music and the New York Music Critics Circle Award as the outstanding theatrical work of the 1944-45 season. Soon after the ballet's New York premiere, Copland revised the score as a suite of eight continuous sections for full orchestra by eliminating about eight minutes of music in which, he said, "the interest is primarily choreographic." In 1958, he arranged the suite for the original 13 instruments, thus restoring the intimacy and immediacy of his original conception to a concert adaptation of the music. ♦

© 2019 Dr. Richard E. Rodda

# ABOUT THE ARTISTS


SOPHIE ZHAI

## NICHOLAS CANELLAKIS

► Hailed by the *New Yorker* as a “superb young soloist,” Nicholas Canellakis has become one of the most sought-after and innovative cellists of his generation. In the *New York Times* his playing was praised as “impassioned... the audience seduced by Mr. Canellakis’s rich, alluring tone.” His recent highlights include his Carnegie Hall concerto debut with the American Symphony Orchestra; concerto appearances with the Albany, Delaware Lansing, Bangor, and New Haven symphonies and

Erie Philharmonic; and Europe and Asia tours with the Chamber Music Society of Lincoln Center. He also performs recitals throughout the United States with his long-time duo collaborator, pianist-composer Michael Brown, including a recent recital of American cello-piano works presented by CMS. He is a regular guest artist at many of the world’s leading music festivals, including Santa Fe, Ravinia, Music@Menlo, Bard, La Jolla, Bridgehampton, Hong Kong, Moab, Music in the Vineyards, and Saratoga Springs. He was recently named artistic director of Chamber Music Sedona. An alum of CMS’s Bowers Program, Mr. Canellakis is a graduate of the Curtis Institute of Music and New England Conservatory. Filmmaking and acting are special interests of his. He has produced, directed, and starred in several short films and music videos.


PILVAX OBERIN STUDIO

## GLORIA CHIEN

► Taiwanese-born pianist Gloria Chien has a diverse musical life as a noted performer, concert presenter, and educator. She was selected by the *Boston Globe* as one of its Superior Pianists of the Year. She made her orchestral debut at the age of 16 with the Boston Symphony Orchestra with Thomas Dausgaard, and performed again with the BSO with Keith Lockhart. In recent seasons she has performed as a recitalist and chamber musician at Alice Tully Hall, the Library of Congress, the Phillips

Collection, the Kissinger Sommer festival, the Dresden Chamber Music Festival, and the National Concert Hall in Taiwan. She performs frequently with the Chamber Music Society of Lincoln Center and is an alum of CMS’s Bowers Program. In 2009 she launched *String Theory*, a chamber music series at the Hunter Museum of American Art in downtown Chattanooga that has become one of Tennessee’s premier classical music presenters. The following year she was appointed Director of the Chamber Music Institute at the Music@Menlo festival by Artistic Directors David Finckel and Wu Han. In 2017, she joined her husband, violinist Soovin Kim, as Co-Artistic Director of the Lake Champlain Chamber Music Festival in Burlington, Vermont. The duo has recently been appointed Artistic Directors Designees at Chamber Music Northwest in Portland, Oregon. Ms. Chien received her bachelor’s, master’s, and doctoral degrees from the New England Conservatory of Music as a student of Russell Sherman and Wha-Kyung Byun. She is an artist-in-residence at Lee University in Cleveland, Tennessee and is a Steinway Artist.


## DAVID FINCKEL

► Co-artistic director of the Chamber Music Society, cellist David Finckel is a recipient of *Musical America's* Musician of the Year award, one of the highest honors granted to musicians from the music industry in the United States. He leads a multifaceted career as a concert performer, recording artist, educator, administrator, and cultural entrepreneur that places him in the ranks of today's most influential classical musicians. He appears annually at the world's most prestigious concert series and


venues, as both soloist and chamber musician. As a chamber musician, he appears extensively with duo partner pianist Wu Han and in a piano trio alongside violinist Philip Setzer. David Finckel served as cellist of the nine-time Grammy Award-winning Emerson String Quartet for 34 seasons. His wide-ranging musical activities also include the launch of ArtistLed, classical music's first musician-directed and Internet-based recording company, whose catalogue has won widespread critical praise. Along with Wu Han, he is the founder and artistic director of Music@Menlo, Silicon Valley's acclaimed chamber music festival and institute. The first American student of Rostropovich, David Finckel serves on the faculty at The Juilliard School and Stony Brook University. His new website now hosts *Resource*, an innovative exploration of challenges and opportunities facing today's classical musicians.


## MARC GOLDBERG

► A member of the New York Woodwind Quintet and St. Luke's Chamber Ensemble, Marc Goldberg is principal bassoonist of Lincoln Center's Mostly Mozart Festival Orchestra, American Ballet Theater, NYC Opera, Orchestra of St. Luke's, Riverside Symphony, and a member of the American Symphony Orchestra. Previously the associate principal bassoonist of the New York Philharmonic, he has also been a frequent guest of the Metropolitan Opera, Boston Symphony Orchestra, and

Orpheus Chamber Orchestra, touring with these ensembles across four continents and joining them on numerous recordings. Solo appearances include performances throughout the US, in South America, and across the Pacific Rim with the Brandenburg Ensemble, Mostly Mozart Festival Orchestra, Saito Kinen Orchestra, American Symphony Orchestra, Orchestra of St. Luke's, Chamber Music Society of Lincoln Center, Riverside Symphony, Jupiter Symphony, New York Chamber Soloists, and the New York Symphonic Ensemble. He has been a guest of the Chamber Music Society of Lincoln Center, Da Camera Society of Houston, Musicians from Marlboro, Music@Menlo, the Brentano Quartet, Carnegie Hall's Zankel Band, and the Boston Chamber Music Society. Summer festival appearances include Spoleto, Ravinia, Chautauqua, Tanglewood, Caramoor, Saito Kinen/Ozawa Music Festival, Bard Music Festival, and Marlboro. He is on the faculty of The Juilliard School Pre-College Division, Mannes College, New England Conservatory, The Hartt School, Bard College Conservatory of Music, Columbia University, and NYU.


## CHAD HOOPES

► Acclaimed by critics for his exceptional talent and magnificent tone, American violinist Chad Hoopes has remained a consistent performer with many of the world's leading orchestras since winning First Prize at the Young Artists Division of the Yehudi Menuhin International Violin Competition. He is a 2017 recipient of Lincoln Center's Avery Fisher Career Grant. Highlights of past and present seasons include performances with The Philadelphia Orchestra, Orchestre de Paris,

Konzerthausorchester Berlin, and Orchestre National du Capitole de Toulouse for the French premiere of Qigang Chen's concerto *La joie de la souffrance*. He has performed with leading orchestras, including the San Francisco, Pittsburgh, Houston, and National Symphonies, as well as the Minnesota, Colorado Music Festival, and National Arts Centre Orchestras. He is an alum of CMS's Bowers Program. His debut recording with the MDR Leipzig Radio Symphony Orchestra under Kristjan Järvi featured the Mendelssohn and Adams concertos and was enthusiastically received by both press and public. His recording of Bernstein's Violin Sonata with pianist Wayne Marshall was released last autumn. Born in Florida, he began his violin studies at the age of three in Minneapolis, and continued his training at the Cleveland Institute of Music. He additionally studied at the Kronberg Academy under the guidance of Professor Ana Chumachenko, who remains his mentor. He plays the 1991 Samuel Zygmuntowicz, ex Isaac Stern violin.


## KRISTIN LEE

► Recipient of a 2015 Avery Fisher Career Grant, as well as a top prizewinner of the 2012 Walter W. Naumburg Competition and Astral Artists' 2010 National Auditions, Kristin Lee is a violinist of remarkable versatility and impeccable technique who enjoys a vibrant career as a soloist, recitalist, chamber musician, and educator. She has appeared with top orchestras such as The Philadelphia Orchestra, St. Louis Symphony, New Jersey Symphony, St. Paul Chamber Orchestra, the Ural Philharmonic

of Russia, the Korean Broadcasting Symphony, and in recital on many of the world's finest stages including Carnegie Hall, David Geffen Hall, Kennedy Center, Kimmel Center, Phillips Collection, Metropolitan Museum of Art, Louvre Museum, Korea's Kumho Art Gallery, and the Ravinia Festival. An accomplished chamber musician, she has appeared with Camerata Pacifica, Music@Menlo, La Jolla Festival, Medellín Festicámara of Colombia, the El Sistema Chamber Music Festival of Venezuela, and the Sarasota Music Festival. She is the concertmaster of the Metropolis Ensemble, with which she premiered Vivian Fung's Violin Concerto, written for her, which appears on Fung's CD *Dreamscapes* (Naxos) and won the 2013 Juno Award. Born in Seoul, Ms. Lee moved to the US to study under Sonja Foster and soon after entered The Juilliard School's Pre-College. She holds a master's degree from The Juilliard School under Itzhak Perlman. An alum of CMS's Bowers Program, she is a member of the faculty of the Aaron Copland School of Music at Queens College and the co-founder and artistic director of Emerald City Music in Seattle.


## MATTHEW LIPMAN

► American violist Matthew Lipman has been praised by the *New York Times* for his “rich tone and elegant phrasing.” He has appeared with the Minnesota Orchestra, BBC Philharmonic, Academy of St Martin in the Fields, Grand Rapids Symphony, Wisconsin Chamber Orchestra, Montgomery Symphony, Juilliard Orchestra, and at Chicago’s Symphony Center. Recent solo appearances include the Aspen Music Festival, Carnegie Hall, New World Symphony, Seoul’s Kumho Art Hall, and CMS’s Rose

Studio. *The Strad* praised his “most impressive” debut album *Ascent*, released by Cedille Records in February 2019, and his recording of Mozart’s *Sinfonia Concertante* with violinist Rachel Barton Pine and Sir Neville Marriner on the Avie label topped the Billboard Charts. He was featured on WFMT Chicago’s list of “30 Under 30” of the world’s top classical musicians and has been published in *The Strad*, *Strings*, and *BBC Music* magazines. He performs regularly with the Chamber Music Society of Lincoln Center and at renowned chamber music festivals including Music@Menlo, Marlboro, Ravinia, Bridgehampton, and Seattle. The recipient of an Avery Fisher Career Grant and a winner of the Primrose, Tertis, Washington, Johansen, and Stulberg International Viola Competitions, he studied at The Juilliard School with Heidi Castleman, and was further mentored by Tabea Zimmermann at the Kronberg Academy. A native of Chicago and an alum of CMS’s Bowers Program, Mr. Lipman is on faculty at Stony Brook University and performs on a 1700 Matteo Goffriller viola on generous loan from the RBP Foundation.


## ANTHONY MANZO

► Anthony Manzo’s vibrantly interactive and highly communicative music making has made him a ubiquitous figure in the upper echelons of classical music, performing at noted venues including Lincoln Center, Boston’s Symphony Hall, and the Spoleto Festival in Charleston. He appears regularly with the Chamber Music Society of Lincoln Center, both in New York and across the country. He serves as the solo bassist of San Francisco’s New Century Chamber Orchestra and as a guest

with the Orpheus Chamber Orchestra and A Far Cry. He is a regular guest with the National Symphony Orchestra, the Smithsonian Chamber Society, and the Baltimore Symphony when he happens to be near his home in Washington, DC. Formerly the solo bassist of the Munich Chamber Orchestra in Germany, he has also been guest principal with Camerata Salzburg in Austria, where collaborations have included a summer residency at the Salzburg Festival and two tours as soloist alongside bass/baritone Thomas Quasthoff, performing Mozart’s “Per questa bella mano.” He is an active performer on period instruments, with groups including The Handel & Haydn Society of Boston (where his playing was lauded as “endowed with beautiful and unexpected plaintiveness” by the *Boston Musical Intelligencer*), Philharmonia Baroque in San Francisco, and Opera Lafayette in Washington, DC. He is on the double bass and chamber music faculty of the University of Maryland. Mr. Manzo performs on a double bass made around 1890 by Jerome Thibouville Lamy in Paris (which now has a removable neck for travel!).


## PAUL NEUBAUER

► Violist Paul Neubauer has been called a “master musician” by the *New York Times*. He recently made his Chicago Symphony subscription debut with conductor Riccardo Muti and his Mariinsky Orchestra debut with conductor Valery Gergiev. He also gave the US premiere of the newly discovered *Impromptu* for viola and piano by Shostakovich with pianist Wu Han. In addition, his recording of the Aaron Kernis Viola Concerto with the Royal Northern Sinfonia was released on Signum

Records and his recording of the complete viola/piano music by Ernest Bloch with pianist Margo Garrett was released on Delos. Appointed principal violist of the New York Philharmonic at age 21, he has appeared as soloist with over 100 orchestras including the New York, Los Angeles, and Helsinki philharmonics; National, St. Louis, Detroit, Dallas, San Francisco, and Bournemouth symphonies; and Santa Cecilia, English Chamber, and Beethovenhalle orchestras. He has premiered viola concertos by Bartók (revised version of the Viola Concerto), Friedman, Glière, Jacob, Kernis, Lazarof, Müller-Siemens, Ott, Penderecki, Picker, Suter, and Tower and has been featured on CBS's *Sunday Morning*, *A Prairie Home Companion*, and in *Strad*, *Strings*, and *People* magazines. A two-time Grammy nominee, he has recorded on numerous labels including Decca, Deutsche Grammophon, RCA Red Seal, and Sony Classical and is a member of SPA, a trio with soprano Susanna Phillips and pianist Anne-Marie McDermott. Mr. Neubauer is the artistic director of the Mostly Music series in New Jersey and is on the faculty of The Juilliard School and Mannes College.


## DAVID SHIFRIN

► A Yale University faculty member since 1987, clarinetist David Shifrin is artistic director of Yale's Chamber Music Society and Yale in New York, an annual concert series at Carnegie Hall. He has performed with the Chamber Music Society of Lincoln Center since 1982 and served as its artistic director from 1992 to 2004, inaugurating CMS's Bowers Program and the annual Brandenburg Concerto concerts. He has been the artistic director of Chamber Music Northwest in Portland, Oregon

since 1981. He has collaborated with the Guarneri, Tokyo, and Emerson quartets, and frequently performs with pianist André Watts. Winner of the Avery Fisher Prize, he is also the recipient of a Solo Recitalist Fellowship from the National Endowment for the Arts. A top prize winner in the Munich and Geneva competitions, he has held principal clarinet positions in numerous orchestras including The Cleveland Orchestra and the American Symphony under Leopold Stokowski. His recordings have received three Grammy nominations and his performance of Mozart's Clarinet Concerto with the Mostly Mozart Festival Orchestra was named Record of the Year by *Stereo Review*. His most recent recordings are the Beethoven, Bruch, and Brahms Clarinet Trios with cellist David Finkel and pianist Wu Han on the ArtistLed label and a recording for Delos of works by Carl Nielsen. Mr. Shifrin performs on a MoBA cocobolo wood clarinet made by Morrie Backun in Vancouver, Canada and uses Légère Reeds.


## ARNAUD SUSSMANN

► Winner of a 2009 Avery Fisher Career Grant, Arnaud Sussmann has distinguished himself with his unique sound, bravura, and profound musicianship. Minnesota's *Pioneer Press* writes, "Sussmann has an old-school sound reminiscent of what you'll hear on vintage recordings by Jascha Heifetz or Fritz Kreisler, a rare combination of sweet and smooth that can hypnotize a listener." A thrilling musician capturing the attention of classical critics and audiences around the world, he has

recently appeared as a soloist with the Mariinsky Orchestra under Valery Gergiev, the Vancouver Symphony, and the New World Symphony. As a chamber musician, he has performed at the Tel Aviv Museum in Israel, London's Wigmore Hall, Lincoln Center's Alice Tully Hall, the White Nights Festival in Saint Petersburg, the Dresden Music Festival in Germany, and the Phillips Collection in Washington, DC. He has been presented in recital in Omaha on the Tuesday Musical Club series, New Orleans by the Friends of Music, and at the Louvre Museum in Paris. He has also given concerts at the OK Mozart, Moritzburg, Caramoor, Music@Menlo, La Jolla SummerFest, Mainly Mozart, Seattle Chamber Music, Chamber Music Northwest, and the Moab Music festivals. He has performed with many of today's leading artists including Itzhak Perlman, Menahem Pressler, Gary Hoffman, Shmuel Ashkenasi, Wu Han, David Finckel, and Jan Vogler. An alum of The Bowers Program, he regularly appears with CMS in New York and on tour. Mr. Sussmann is Co-Director of Music@Menlo's International Program and teaches at Stony Brook University.


## RANSOM WILSON

► Flutist and conductor Ransom Wilson has performed in concert with major orchestras the world over. As a flutist, he recently launched an ongoing series of solo recordings on the Nimbus label in Europe. As a conductor, he is starting his fourth season as music director of the Redlands Symphony in Southern California, and he has become the Director of Orchestral Programs at Idyllwild Arts. He has led opera performances at the New York City Opera, and was for ten years

an assistant conductor at the Metropolitan Opera. He has been a guest conductor of the London, Houston, KBS, Kraków, Denver, New Jersey, Hartford, and Berkeley symphonies; the Orchestra of St. Luke's; the Philadelphia Chamber Orchestra; the Hallé Orchestra; and the chamber orchestras of St. Paul and Los Angeles. He has also appeared with the Glimmerglass Opera, Minnesota Opera, and the Opera of La Quincena Musical in Spain. As an educator, he regularly leads master classes at the Paris Conservatory, The Juilliard School, Moscow Conservatory, and Cambridge University. A graduate of The Juilliard School, he was an Atlantique Foundation scholar in Paris, where he studied privately with Jean-Pierre Rampal. His recording career, which includes three Grammy Award nominations, began in 1973 with Jean-Pierre Rampal and I Solisti Veneti. Since then he has recorded over 35 albums as flutist and/or conductor. Mr. Wilson is a professor at the Yale University School of Music, and has performed with the Chamber Music Society since 1991. He plays exclusively on a hand-made Haynes flute.


## WU HAN

► Co-artistic director of the Chamber Music Society, pianist Wu Han is among the most esteemed and influential classical musicians in the world today. She is a recipient of *Musical America's* Musician of the Year award and has risen to international prominence through her wide-ranging activities as a concert performer, recording artist, educator, arts administrator, and cultural entrepreneur. In high demand as a recitalist, soloist, and chamber musician, Wu Han appears

at many of the world's most prestigious venues, and performs extensively as duo partner with cellist David Finckel. Together, they co-founded ArtistLed, classical music's first musician-directed and Internet-based recording company, whose catalogue has won widespread critical praise. Recent recordings include a set of three Wu Han *LIVE* albums, a collaborative production between the ArtistLed and Music@Menlo *LIVE* labels. The latest captures Wu Han's live performances of Fauré's piano quartets from the festival. Complementing her work as a performing artist, Wu Han's artistic partnerships bring her in contact with new audiences in the US and abroad: she is Artistic Advisor of The Wolf Trap Foundation for the Performing Arts' Chamber Music at the Barns series and co-founder and artistic director of Music@Menlo Chamber Music Festival and Institute in Silicon Valley. In recognition of her passionate commitment to music education, Montclair State University has appointed her a special artist-in-residence.


## ANGELO XIANG YU

► Violinist Angelo Xiang Yu, recipient of both a 2019 Avery Fisher Career Grant and a 2019 Lincoln Center Emerging Artist Award as well as First Prize in the 2010 Yehudi Menuhin competition, has won consistent critical acclaim and enthusiastic audience response for his astonishing technique and exceptional musical maturity. In North America, his recent and upcoming performances with orchestra include appearances with the San Francisco, Pittsburgh, Toronto, Vancouver, Houston,

Colorado, North Carolina, San Antonio, and Charlotte symphonies and the Rochester and Calgary philharmonics. Internationally, he has appeared with the New Zealand Symphony, Shanghai Philharmonic, Auckland Philharmonia, Norwegian Radio Symphony, and the Oslo Philharmonic. An active recitalist and chamber musician, he has appeared in recital in Berlin, Paris, Beijing, Singapore, Shanghai, Chicago, New York, and Boston. He is also a frequent guest at summer music festivals, including Aspen, Ravinia, Grant Park, Music@Menlo, Sarasota Music Festival, Chamber Music Northwest, Saratoga, and Verbier. Born in Inner Mongolia, China, Mr. Yu moved to Shanghai at the age of 11 and received his early training from violinist Qing Zheng at the Shanghai Conservatory. He earned his bachelor's and master's degrees as well as the prestigious artist diploma at the New England Conservatory, where he was a student of Donald Weilerstein and Miriam Fried and served as Mr. Weilerstein's teaching assistant. He resides in Boston and performs on a 1729 Stradivarius violin generously on loan from an anonymous donor. He joined CMS's Bowers Program in September 2018.

# ABOUT THE CHAMBER MUSIC SOCIETY

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

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

## Administration

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

### ADMINISTRATION

Michael Solomon, *Director of Administration*  
Greg Rossi, *Controller*  
Mert Sucuz, *Executive and Development Assistant*

### ARTISTIC PLANNING & PRODUCTION

Beth Helgeson, *Director of Artistic Planning and Administration*  
Kari Fitterer, *Director of Artistic Planning and Touring*  
Laura Keller, *Editorial Manager*  
Nicky Swett, *Temporary Editorial Manager*  
Sarissa Michaud, *Production Manager*  
Yumi Tamashiro, *Operations Manager*  
Schuyler Tracy, *Touring Coordinator*  
Arianna de la Cruz, *Artistic and Administrative Assistant*

### DEVELOPMENT

Marie-Louise Stegall, *Director of Development*  
Fred Murdock, *Associate Director, Special Events and Young Patrons*  
Elana Grossman, *Assistant Director, Institutional Giving*  
Joe Hsu, *Manager, Development Operations and Research*  
Julia Marshella, *Manager of Individual Giving, Patrons*  
Taylor Peterson, *Campaign Manager*  
Morgan Hayes, *Development Associate*

### EDUCATION

Bruce Adolphe, *Resident Lecturer and Director of Family Concerts*  
Matthew Tommasini, *Director of Education*

### MARKETING/SUBSCRIPTIONS/ PUBLIC RELATIONS

Emily Graff, *Director of Marketing and Communications*  
Trent Casey, *Director of Digital Content*  
Melissa Muscato, *Assistant Director, Marketing and Digital Content*  
Natalie Dixon, *Assistant Director of Audience and Ticketing Services*  
Kate Merlino, *Public Relations Manager*  
Sara Norton, *Marketing Associate*  
Jesse Limbacher, *Audience and Ticketing Services Associate*  
Joshua Mullin, *Digital Content Assistant*  
Joel Schimek, *Audience and Ticketing Services Assistant*

# ARTISTS OF THE 2019–20 SEASON

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

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

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

**CALIDORE STRING QUARTET\***  
 Jeffrey Myers, *violin*  
 Ryan Meehan, *violin*  
 Jeremy Berry, *viola*  
 Estelle Choi, *cello*

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

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

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

**SCHUMANN QUARTET\***  
 Erik Schumann, *violin*  
 Ken Schumann, *violin*  
 Liisa Randalu, *viola*  
 Mark Schumann, *cello*

\* designates a Bowers Program Artist

## Directors and Founders

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

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

James P. O'Shaughnessy  
 Richard T. Prins  
 Herbert S. Schlosser  
 Charles S. Schreger  
 Suzanne E. Vaucher  
 Susan S. Wallach  
 Alan G. Weiler  
 Jarvis Wilcox  
 Kathe G. Williamson

**DIRECTORS EMERITI**  
 Anne Coffin  
 Peter Frelinghuysen  
 (1941–2018)  
 Marit Gruson  
 Charles H. Hamilton  
 Harry P. Kamen  
 Paul C. Lambert  
 Donaldson C. Pillsbury  
 (1940–2008)  
 Dr. Annette U. Rickel  
 William G. Selden  
 Andrea W. Walton

**GLOBAL COUNCIL**  
 Brett Bachman  
 Julie Ballard  
 Howard Dillon  
 Carole G. Donlin  
 John Fouhey  
 Rita Hauser  
 Linda Keen  
 Judy Ksloff  
 Mike McKool  
 Sassona Norton  
 Seth Novatt  
 Morris Rossabi  
 Susan Schuur  
 Trine Sørensen  
 Shannon Wu

**FOUNDERS**  
 Miss Alice Tully  
 William Schuman  
 Charles Wadsworth,  
*Founding Artistic Director*

# ANNUAL FUND

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

## CHAMPIONS CIRCLE (\$100,000 and above)

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

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

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

## LEADERSHIP (\$50,000 and above)

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

Howard Gilman Foundation  
William B. and Inger G. Ginsberg  
Dr. and Mrs. Victor Grann  
Mr. and Mrs. Paul B. Gridley  
Elinor and Andrew Hoover  
Jane and Peter Keegan

National Endowment for the Arts  
New York State Council on the Arts  
Mr. and Mrs. James P. O'Shaughnessy  
Blanchette Hooker Rockefeller Fund  
Ellen Schiff  
Elaine and Alan Weiler

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

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

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

William R. Stensrud and  
Suzanne E. Vaucher  
Steven R. Swartz  
Joost and Maureen Thesseling  
Tiger Baron Foundation  
Susan S. and Kenneth L. Wallach  
Foundation  
Mr. and Mrs. Jarvis Wilcox  
Kathe and Edwin Williamson  
Shannon Wu and Joseph Kahn

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

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

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

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

## PLATINUM PATRONS

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

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

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

## GOLD PATRONS

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

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

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

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

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

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

#### **PRESTO FRIEND** (\$1,000 to \$1,499)

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

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

#### **ALLEGRO FRIEND** (\$600 to \$999)

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

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

Anonymous  
Jordan C. Agee  
Louis Chiapetta  
Jamie Brooke Forseth  
Susanna Goldfinger  
Lawrence Greenfield  
Robert J. Haley  
Jane Kang  
Yoshiaki David Ko  
Matt Laponte  
Brian P. Lei  
Liana and Joseph Lim  
Shoshana Litt  
Lucy Lu and Mark Franks  
Zack and Katy Maggio  
Katie Nojima  
Nason Nong  
Andrew Poffel  
Eren Erdemgil Sahin and Erdem Sahin  
Shu-Ping Shen  
James Austin Smith


Andrea Vogel  
Jonathan Wang  
Mr. Nick Williams and  
Ms. Maria Doerfler  
Eric Wong, in honor of Sooyun Kim  
Rebecca Wui and Raymond Ko  
Matthew Zullo

**ALICE TULLY CIRCLE**  
(Planned Giving)

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

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

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

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

## THE CHAMBER MUSIC SOCIETY ENDOWMENT

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

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

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

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

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

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

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

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

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

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


**Council on  
the Arts**

