

CMS Chamber Music Society of Lincoln Center

SUNDAY AFTERNOON, NOVEMBER 24, 2019, AT 5:00 ▶ 4,024TH CONCERT

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

ANNE-MARIE McDERMOTT, piano
IDA KAVAFIAN, violin
GARY HOFFMAN, cello
JOSE FRANCH-BALLESTER, clarinet

1918: STRAVINSKY'S THE SOLDIER'S TALE

**LUDWIG
VAN BEETHOVEN**
(1770–1827)

**Trio in B-flat major for Clarinet, Cello, and
Piano, Op. 11 (1797)**

- ▶ Allegro con brio
- ▶ Adagio
- ▶ Tema con variazioni: Allegretto

FRANCH-BALLESTER, HOFFMAN, McDERMOTT

**IGOR
STRAVINSKY**
(1882–1971)

***L'Histoire du soldat (The Soldier's Tale),
Trio Version for Violin, Clarinet, and Piano***
(1918, arr. 1919)

- ▶ The Soldier's March
- ▶ The Soldier's Violin
- ▶ A Little Concert
- ▶ Tango, Waltz, Ragtime
- ▶ The Devil's Dance

KAVAFIAN, FRANCH-BALLESTER, McDERMOTT

INTERMISSION

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

FELIX MENDELSSOHN
(1809–1847) **Selected *Lieder ohne Worte* for Piano, Op. 19b**
▶ No. 1 in E major (1830)
▶ No. 2 in A minor (1830)
▶ No. 3 in A major, “Jägerlied” (1829)
McDERMOTT

BEDŘICH SMETANA
(1824–1884) **Trio in G minor for Piano, Violin, and Cello, Op. 15 (1855)**
▶ Moderato assai
▶ Allegro, ma non agitato—Alternativo I: Andante—
Alternativo II: Maestoso
▶ Finale: Presto
McDERMOTT, KAVAFIAN, HOFFMAN

ABOUT TONIGHT'S PROGRAM

Dear Listener,

Although *The Soldier's Tale* by Stravinsky headlines this concert, you are more than welcome to select your own favorite milestone from among the works you are about to hear. We admit that it was only by coincidence that these compositions find themselves as neighbors here, but each could easily have served as one of our 50th anniversary season's program anchors.

When Beethoven composed his Op. 11 Trio in 1797, the clarinet had just come into its own, most notably through the great works of Mozart such as his quintet, concerto, and “Kegelstatt” trio. But it was left to Beethoven to pair the clarinet with a piano and cello for the first time, a delightful combination of sonorities and musical personalities which, for some inexplicable reason, would not re-emerge until the masterful clarinet trio of Johannes Brahms almost a century later. In 1828, Felix Mendelssohn's sister Fanny mentioned that she had received as a birthday present a “Song Without Words” for solo piano. This first effort (Felix's invention) was followed by six volumes of eight songs each, which have become beloved staples of the solo pianist's repertoire. And with Smetana's Piano Trio of 1855, we have the first masterpiece from the “father” of Czech music, paving the way for the highly personal, Bohemian-flavored works of Dvořák, Suk, and Janáček.

But as Stravinsky's own chamber arrangement of his theater piece is our program title, we must give it a place of pride in this concert. It is indeed representative of Stravinsky's unparalleled contribution to the art of modern music. His many groundbreaking achievements in compositional technique in the areas of tonality, rhythm, form, and orchestration are matched by his relentless cultural curiosity and inclination to reach out to collaborators in the process of artistic creation. Diaghilev, Picasso, Balanchine, Cocteau—the list goes on and on—were part of Stravinsky's world. *The Soldier's Tale* comes from his so-called “Russian” period, as do his famous (and infamous) creations such as *The Firebird*, *The Rite of Spring*, *Petrushka*, and *Renard*. Combining visual arts, ballet, theatrical traditions of *Commedia dell'arte*, and folklore, Stravinsky opened up a wide path filled with possibilities for composers of the future. The story of the hapless soldier and his violin falling victim to the Devil, encapsulated here in this stunning chamber work, is but one tip of the amazing Stravinsky iceberg.

Enjoy the performance,

David Finckel

Wu Han

ARTISTIC DIRECTORS

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

NOTES ON THE PROGRAM

Fortunately for us, Stravinsky was once in desperate need of funds but was also extremely generous. The first situation produced the original theatrical version of *L'Histoire du soldat* and the second produced the reduced trio version you hear tonight, arranged as a gift for the man who made possible the premiere of the original work. Having performed both versions many times, I can't imagine life without either one. There is nothing like the original work fully staged, but it's not always possible to put on such a large-scale production and the smaller, trio version brings the piece to so many more people while retaining the amazing flavor of the original. One of my very fondest memories of the original work is the long CMS tour and recording I did with the master, Wynton Marsalis. We paired the Stravinsky with Wynton's own work for the same instrumentation, "A Fiddler's Tale." It was one of the highlights of my musical life. The trio version also brings back wonderful memories, as it was one of the repertoire staples of my group TASHI in the 1970s. I remember counting in a panic as hard as I could when I first learned it! I'll still be counting hard tonight, but hopefully in less of a panic... I hope you all enjoy this masterpiece, as well as the rest of this wonderful program.

—Ida Kavafian

Trio in B-flat major for Clarinet, Cello, and Piano, Op. 11

LUDWIG VAN BEETHOVEN

- ▶ Born December 16, 1770, in Bonn.
- ▶ Died March 26, 1827, in Vienna.

Composed in 1797.

- ▶ First CMS performance on November 21, 1971, by clarinetist Gervase de Peyer, cellist Leslie Parnas, and pianist Richard Goode.
- ▶ Duration: 21 minutes

⊕ **SOMETHING TO KNOW:** Beethoven wrote this piece for Viennese clarinetist Joseph Bähr, who requested that the composer use a popular tune by Joseph Weigl in the last movement of the trio.

⊕ **SOMETHING TO LISTEN FOR:** In the final variation of the third movement, Beethoven sets Weigl's theme in an imitative canon between the clarinet and cello that leads to a piano cadenza and a syncopated closing jig.

Beethoven first made his reputation as a pianist after arriving in Vienna in 1792, a flamboyant young musician of untamed spirit particularly noted for the power and invention of his improvisations. It was with the premieres of his first two piano concertos in 1795 that his

fame as a composer began to flourish. Some of the compositions from the years immediately following show his eagerness to stretch the boundaries of the conventional forms and modes of expression, but most of his music of the 1790s still pays eager obeisance

to the traditions and taste established by Haydn and Mozart. Such a work is the Trio for Clarinet, Cello, and Piano, Op. 11, composed in 1797. Beethoven's disciple Carl Czerny simply said, without specification, that the trio was written for "a clarinetist," now known to be Joseph Bähr, a virtuoso then attached to the musical establishment of the Prussian court chapel at Potsdam. The Clarinet Trio was intended to please the drawing-room sensibilities of the Viennese public and at Bähr's request, Beethoven based the last movement on a well-known tune ("Pria ch'io l'impegno"—"Before I go to work") from Joseph Weigl's popular comic opera *L'Amor marinaro* ("The Corsair in

Love"), which had been unveiled at the Hoftheater in October 1797.

The trio's opening sonata-form movement begins with a bold, striding phrase presented in unison as the first of several motives comprising the main theme group. The complementary themes are introduced following two loud chords, a silence, and an unexpected harmonic diversion. The movement's development section is largely concerned with the striding motive of the main theme. The *Adagio* is based on a melody of Mozartian tenderness first sung by the cello before being shared with the clarinet. The finale is a set of nine variations on Weigl's melody. ♦

I'D LIKE A SNACK!

Beethoven's Clarinet Trio is occasionally given the nickname "Gassenhauer," or "Street Song," because the composer based the third, theme-and-variation movement on a popular tune. He took the theme from a comic opera by Joseph Weigl, *L'Amor marinaro*, which tells the tale of a pirate romance. The chosen song, "Pria ch'io l'impegno" ("Before I go to work"), is sung by choir master Cisolfautte (That's Ci-Sol-Fa-Te, Italian solfège syllables) in response to a request from two other main characters that he sing them out of a tricky situation. Cisolfautte is willing to oblige, but only after he's eaten, and he warns of the dangers of performing on an empty stomach:

*Before I undertake
this daunting task
I'd like a snack.*

*You must understand
what I am like,
if on the highest,
sharp notes,
my empty stomach
should return...*

Translation of "Pria ch'io l'impegno"
by Nicky Swett © 2019

▶ Joseph Weigl by Joseph Kriehuber

NBS

L'Histoire du soldat (The Soldier's Tale), Trio Version for Violin, Clarinet, and Piano

IGOR STRAVINSKY

- ▶ Born June 17, 1882, in Oranienbaum, near St. Petersburg.
- ▶ Died April 6, 1971, in New York City.

Composed in 1918; arranged for trio in 1919.

- ▶ Premiered on November 8, 1919, in Lausanne.
- ▶ First CMS performance on April 11, 1976, by violinist Kyung Wha Chung, clarinetist Gervase de Peyer, and pianist Charles Wadsworth.
- ▶ Duration: 15 minutes

⊕ **SOMETHING TO KNOW:** *The Soldier's Tale* follows the story of a soldier returning from war who sells his violin, and with it his soul, to the devil.

⊕ **SOMETHING TO LISTEN FOR:** *In The Soldier's Violin, the Soldier sits by a stream and warms up on some double stops. At the end of this movement, the violinist clumsily slips across the strings in surprise, marking the entrance of the Devil.*

After soaring to international fame in 1910 with *The Firebird*, Igor Stravinsky became a citizen of the world, living in Switzerland during the autumn and winter months, returning to Russia for the summers, and descending on Paris to oversee the productions of *Petrushka*, *The Rite of Spring*, and *The Nightingale*. With the outbreak of the First World War in 1914, however, his travel was restricted and he settled full-time in Switzerland, near Lausanne, where he remained until moving to France in 1920. Among his closest friends during the war was Ernest Ansermet, then conductor of the symphony concerts in Geneva and founder (in 1918) of the Orchestre de la Suisse Romande in that city, who introduced him to the Swiss novelist and poet Charles Ferdinand Ramuz late in 1915. Stravinsky invited Ramuz to help prepare French versions of the Russian texts for *Reynard* and *Les Noces* and the partnership went so well that they agreed to undertake a new collaboration in 1917. Given the difficulty of theater production during the war, they realized that only a small company could be assembled, perhaps one that could play in almost any hall and easily

tour Switzerland. Ramuz, not being a dramatist, suggested that he write a story which could be presented on stage as a kind of acted narration, something “to be read, played, and danced.” It was agreed that Stravinsky’s music would be an accompaniment to the action, arranged so that it could be performed either on stage or independently in concert. For a subject, they settled on a story from a collection of Russian tales compiled by Alexander Afanasiev that concerned, according to Stravinsky, “a Soldier who tricks the Devil into drinking too much vodka. He then gives the Devil a handful of shot to eat, assuring him it is caviar, and the Devil greedily swallows it and dies.” Stravinsky and Ramuz incorporated other episodes from Afanasiev’s stories into their scenario, notably one that featured a “Soldier who deserts and the wily Devil who infallibly comes to claim his soul.” A Narrator would tell the following *Soldier's Tale* while performers portraying the characters danced and mimed to Stravinsky’s music:

A Soldier, granted ten days leave, marches home to his village. He rests along the way, takes out his fiddle, and

plays. The Devil, disguised as an old man with a butterfly net, persuades the Soldier to trade his fiddle for a magic book. He invites the Soldier to spend three days with him, when he will show him how to earn immense wealth from the book. Arriving at his village after their encounter, the Soldier discovers that not three days but three years have passed. He tries to console himself with the wealth obtained through the book, but can find no peace, and wanders into another kingdom. The Princess of the land is ill and the King has promised her hand in marriage to anyone who can cure her. The Soldier determines to try. The Devil appears, playing the Soldier’s violin. The Soldier challenges him to a game of cards. The Soldier loses his wealth to the Devil, whose power over him is thus ended. When the Devil collapses, the Soldier reclaims his violin and plays the Princess back to health. She dances a tango, a waltz, and a rag. The Devil

reappears, the Soldier fiddles him into contortions, and the Soldier and the Princess drag him into the wings. The Devil swears vengeance. Some years after their marriage, the Soldier wants to visit his village. The Narrator counsels him not to seek the lost joy of his youth, now that he has found wedded happiness in a new home with the Princess. Refusing the advice, the Soldier sets out. When he crosses the frontier, however, he again falls under the mastery of the Devil, who takes his violin and leads him away, powerless to resist.

In 1919, Stravinsky arranged a concert suite from *The Soldier's Tale* for violin, clarinet, and piano, which was first performed in Lausanne on November 8, 1919. The suite for trio includes *The Soldier's March*, *The Soldier's Violin*, *A Little Concert* (accompaniment to the card-playing scene), the three dances: *Tango*, *Waltz*, *Ragtime*, and *The Devil's Dance*. ♦

Selected *Lieder ohne Worte* for Piano, Op. 19b

FELIX MENDELSSOHN

- ▶ Born February 3, 1809, in Hamburg.
- ▶ Died November 4, 1847, in Leipzig.

Composed in 1829–30.

- ▶ This evening is the first CMS performance of these *Lieder ohne Worte*.
- ▶ Duration: 8 minutes

⊕ **SOMETHING TO KNOW:** *Over the course of his life, Mendelssohn published dozens of these short piano pieces, most of which were intended for home consumption and could be learned and enjoyed by pianists of varying skill levels.*

⊕ **SOMETHING TO LISTEN FOR:** *Op. 19b, No. 3* has received the occasional subtitle of “Hunting Song” for the open, horn-like harmonies of the opening measures and the triumphant character heard throughout.

Mendelssohn seems to have been the first to call a piano piece a “Song Without Words,” indicating both this music’s small scale and its essential lyricism. He gave evocative titles to a few—*Venetian Gondola Song*, *Spinning*

Song, *Duetto*, *Spring Song*—and later music lovers tacked on many more of less relevance, but he seems to have been wary of too much specificity in attaching words to music. When asked in 1842 by Marc André Souchay, a relative

of his wife in Lübeck, about his opinion concerning the suggestive qualities of music, he sent a now-famous reply: "People usually complain that music is so ambiguous; that they are doubtful as to what they should think when they hear it, whereas everyone understands words. For me, it is just the reverse. It is the words that seem so ambiguous, so indefinite, so open to misunderstanding in comparison with real music, which fills one's soul with a thousand better things than words. To me, the music I love does not express thoughts too indefinite to

be put into words, but too definite.... The word remains ambiguous; but in music, we understand each other perfectly."

Had Mendelssohn appended a title to the ruminative, gently rippling Op. 19b, No. 1 in E major it might well have been "Nocturne."

Op. 19b, No. 2 in A minor is wistful and gently flowing and sweetly melancholic.

The third number of Op. 19b in A major is a bracing "hunting" piece, with galloping rhythms, horns calls, and incessant motion. ♦

➤ **HEAR MORE MENDELSSOHN:** *Check out Episode 11 of The Phenomenal 50, a free podcast featuring landmark performances from 50 years of CMS concerts. Available for download on Apple Podcasts, Google Podcasts, Spotify, and on the CMS website.*

Trio in G minor for Piano, Violin, and Cello, Op. 15

BEĐŘICH SMETANA

▶ Born March 2, 1824, in Litomyšl, Bohemia.
▶ Died May 12, 1884, in Prague.

Composed in 1855.

- ▶ Premiered in December 1855 in Prague.
- ▶ First CMS performance on February 15, 1974, by pianist Charles Wadsworth, violinist Oscar Shumsky, and cellist Lynn Harrell.
- ▶ Duration: 28 minutes

➤ **SOMETHING TO KNOW:** *Smetana wrote this trio in memory of his daughter Bedřiška, who died of scarlet fever at the age of four.*

➤ **SOMETHING TO LISTEN FOR:** *The composer breaks from the rapid polyrhythmic texture that occupies most of the Finale for a funeral march toward the end of the movement.*

Smetana's father, a master brewer in the Czech town of Litomyšl, a hundred miles north of Vienna, sought to move his son up the social and economic ladder with a proper education, first at two local schools and, from 1839, at the Classical Grammar School in Prague. Bedřich, however, was absorbed not with the academic curriculum in Prague but with the study of music as a pianist, violinist, and would-be composer and he quit the

school to devote himself to his calling. Papa Smetana was incensed by his son's decision and he threatened to make a farmer out of him, but Bedřich's Uncle Josef, a teacher at the Premonstratensian School in Pilsen, took him under his tutelage. In Pilsen, Smetana won local fame as a talented composer (of polkas and other piano pieces in the popular vein), a gifted pianist, and an organizer of concerts. He fell in love there with

Kateřina Kolářová, then 16, a childhood acquaintance and also a fine pianist, and followed her to Prague when she moved there with her family in 1843. The following year Smetana found employment as music tutor to the Prague household of Count Leopold Thun, a post he held until 1847, when he left to try his luck as a concert pianist. He planned a tour of Bohemia, but the opening concert, in Pilsen, proved such a financial disaster that he abandoned both the project and the idea of becoming a concertizing virtuoso.

In 1848, Smetana opened a school in Prague that met the demand for instruction in the graceful art of piano playing then expected of every cultivated young lady and found sufficient success to marry Kateřina on August 27, 1849. His family expanded rapidly with the births of three daughters: Bedřiška (born January 1851, named after her father); Gabriela (February 1852); and Zofie (May 1853). The composer found much joy in his young brood and he was deeply wounded by the death of Gabriela in 1854 and by the unmistakable signs of the tuberculosis that increasingly affected his wife. The cruelest blow, however, came in September of the following year, when Bedřiška, his first-born and his favorite child, died of scarlet fever at the age of four-and-a-half. Bedřiška had shown an early aptitude for music, carrying melodies in a clear and true voice, inventing dances that matched the patterns of the piano pieces her father played, and picking out on the keyboard tunes she had heard. Her death nearly prostrated Smetana. Not even the birth of another daughter, Kateřina, in October, did much to staunch his grief. Tragedy continued to fill Smetana's life—little Kateřina did not live to see her first birthday and in April 1859, his wife finally succumbed

It was to commemorate the death of his young daughter Bedřiška, and to help assuage his grief, that Smetana composed his G minor Piano Trio.

to her illness. Only Zofie survived her parents. It was to commemorate the death of Bedřiška, and to help assuage his grief, that Smetana composed his G minor Piano Trio. He expressed the depth of his emotion in the epitaph on Bedřiška's grave: "Here lies our child, gifted by God in spirit and heart; in her were embodied all her grieving father's most beautiful hopes and her mother's greatest happiness. Her departure to the world of angels has taken away everything from us, forever."

The trio's opening movement is dominated in its mood by the dramatic and tragic main theme, first given in the stark tones of the unaccompanied violin. The cello enters with a countermelody and the piano with a harmonic foundation; a vehement discussion of the main subject by all the participants ensues. The mood brightens quickly for the presentation of the contrasting second subject, a warmly lyrical melody initiated by the cello. A dynamic third theme, faster in tempo, climaxes the exposition and leads directly to the development section, a stormy passage of heightened expression based largely on the main theme. A piano cadenza of musical fragments, perhaps a mirror of the composer's broken heart, serves as the bridge to the recapitulation and the return of the earlier themes. A headlong rush of impassioned phrases closes the movement. The intensity of emotion Smetana sought to capture

in this work left no place for a calming slow movement, so the center of the trio is occupied by haunted scherzish music in the style of a polka. Two interludes of brighter demeanor and slower tempo—one consistently songful, the other by turns hopefully majestic and worryingly sad—provide contrast. The *Finale*, in free rondo form, takes as its main theme a piano subject whose agitation is heightened by the conflict between duple and triple rhythmic

figurations. A melancholy but broadly lyrical melody from the strings adds pathos and formal balance. After a return of the opening subject, the melancholy string theme is heard with piquantly chromatic counterpoint from the piano. The final chapter of the work begins with a somber funeral march, but the mood changes from tragedy to acceptance and even victory with the major-key transformation of the movement's principal themes. ◆

© 2019 Dr. Richard E. Rodda

UPCOMING CONCERTS AT CMS

1741: BACH'S GOLDBERG VARIATIONS

TUESDAY, DECEMBER 3, 7:30 PM ▶ ALICE TULLY HALL

Pianist Jeffrey Kahane performs and gives remarks on Bach's transcendent "Goldberg" Variations.

MASTER CLASS WITH JEFFREY KAHANE

WEDNESDAY, DECEMBER 4, 11:00 AM ▶ DANIEL & JOANNA S. ROSE STUDIO

Jeffrey Kahane leads a chamber music master class with talented students. This event will be streamed live at www.ChamberMusicSociety.org/WatchLive

1713: CORELLI'S CHRISTMAS CONCERTO

SUNDAY, DECEMBER 8, 5:00 PM ▶ ALICE TULLY HALL

TUESDAY, DECEMBER 10, 7:30 PM ▶ ALICE TULLY HALL

A varied collection of Baroque masterpieces including Vivaldi's Winter and Corelli's beloved "Christmas Concerto."

ABOUT THE ARTISTS

USABIANE MAZZUCCO

JOSE FRANCH-BALLESTER

▶ Clarinetist Jose Franch-Ballester is a captivating performer of "poetic eloquence" (*New York Sun*) and "technical wizardry" (*New York Times*). He plays regularly at the Bridgehampton Chamber Music Festival, Chamber Music Northwest, the Saratoga Chamber Music Festival, the Skaneateles Festival, Camerata Pacifica, and Music from Angel Fire. He has also appeared at the Usedomer Musikfestival in Germany, the Verbier Festival in Switzerland, the Cartagena Festival Internacional de Música in Colombia, and the Young Concert Artists Festival in Tokyo, Japan. As a soloist, he has appeared with the Orchestra of St. Luke's, the BBC Concert Orchestra, the Santa Barbara Orchestra, and numerous Spanish orchestras. Winner of the 2004 Young Concert Artists International Auditions, he was presented in debut recitals in New York and in Washington, DC at the Kennedy Center. In 2008, he won a coveted Avery Fisher Career Grant. He was awarded the Cannes Midem Prize, which aims to introduce artists to the classical recording industry. With the Chamber Music Society, he has recorded Bartók's *Contrasts* on the Deutsche Grammophon label. Born in Moncofa, Spain into a family of clarinetists and Zarzuela singers, Mr. Franch-Ballester graduated from the Joaquín Rodrigo Music Conservatory. He earned a bachelor's degree from the Curtis Institute of Music, where he studied with Donald Montanaro and Pamela Frank. He is a former member of CMS's Bowers Program.

WILLIAM BRUCKARDT

GARY HOFFMAN

▶ Gary Hoffman is one of the outstanding cellists of our time, combining instrumental mastery, great beauty of sound, and a poetic sensibility. He gained international renown upon his victory as the first North American to win the Rostropovich International Competition in Paris in 1986. He has appeared with the Chicago, London, Montréal, Toronto, San Francisco, Baltimore, and National symphony orchestras as well as the English, Moscow, and Los Angeles chamber orchestras, the Orchestre National de France, the Orchestre de la Suisse Romande, the Netherlands and Rotterdam philharmonics, the Cleveland Orchestra for the Blossom Festival, and The Philadelphia Orchestra. He has collaborated with such celebrated conductors as André Previn, Charles Dutoit, Mstislav Rostropovich, Pinchas Zukerman, Andrew Davis, Herbert Blomstedt, Kent Nagano, and Jesús López-Cobos. He performs in major recital and chamber music series throughout the world, as well as at such prestigious festivals as Ravinia, Marlboro, Aspen, Bath, Evian, Helsinki, Verbier, Mostly Mozart, Schleswig-Holstein, Stresa, Festival International de Colmar, and Festival de Toulon. He is a frequent guest of string quartets including the Emerson, Tokyo, Borromeo, Brentano, and Ysaÿe. In 2011, Mr. Hoffman was appointed Maître en Résidence for cello at the prestigious Chapelle de Musique Reine Elisabeth in Brussels. He has a new release of Elgar's Cello Concerto and Bloch's *Schelomo* on the La Dolce Volta label with Orchestre de Liège and Christian Arming. He performs on a 1662 Nicolò Amati cello, the "ex-Leonard Rose."

CHRISTIAN STEINER

IDA KAVAFIAN

▶ Violinist/violist Ida Kavafian just recently retired after 35 successful years as artistic director of Music from Angel Fire, the renowned festival in New Mexico. She leaves a legacy of over 40 world premieres commissioned by the festival. Her close association with the Curtis Institute continues with her large and superb class, the endowment of her faculty chair by former Curtis Board President Baroness Nina von Maltzahn, and the awarding of the Lindback Foundation Award for Distinguished

Teaching, which is presented in recognition of outstanding service in stimulating and guiding Curtis students. In addition to her solo engagements, she continues to perform with her piano quartet, OPUS ONE, and Trio Valtorna. Co-founder of those ensembles as well as Tashi and the Bravo! Vail Valley Music Festival (which she ran for ten years), she has toured and recorded with the Guarneri, Orion, Shanghai, and American string quartets; as a member of the Beaux Arts Trio for six years; and with such artists as Chick Corea, Mark O'Connor, and Wynton Marsalis. A graduate of The Juilliard School, where she studied with Oscar Shumsky, she was presented in her debut by Young Concert Artists. Ms. Kavafian and her husband, violist Steven Tenenbom, have also found success outside of music in the breeding, training, and showing of champion Vizsla dogs, including the 2003 Number One Vizsla All Systems in the United States and the 2007 National Champion. She has performed with the Chamber Music Society since 1973.

MATTEO FRISOLINI

ANNE-MARIE McDERMOTT

▶ For over 25 years Anne-Marie McDermott has played concertos, recitals, and chamber music in hundreds of cities throughout the United States, Europe, and Asia. She also serves as artistic director of the Bravo! Vail Music and Ocean Reef Music festivals, as well as Curator for Chamber Music for the Mainly Mozart Festival in San Diego. Recent performance highlights include appearances with the Colorado Symphony, Florida Orchestra, San Antonio Symphony, New

World Symphony, Louisiana Philharmonic, Tucson Symphony, Mexico National Symphony, and Taipei Symphony. She also returned to play Mozart with the Chamber Orchestra Vienna-Berlin at the Bravo! Vail Festival. She has performed with leading orchestras including the New York Philharmonic, Minnesota Orchestra, Dallas Symphony, Columbus Symphony, Seattle Symphony, National Symphony, and Houston Symphony. Her recordings include the complete Prokofiev piano sonatas, Bach's *English Suites* and partitas (Editor's Choice, *Gramophone*), Gershwin's complete works for piano and orchestra with the Dallas Symphony (Editor's Choice, *Gramophone*), and, most recently, the Haydn piano sonatas and concertos with the Odense Philharmonic in Denmark. She tours each season with the Chamber Music Society, as a member of the piano quartet OPUS ONE, with violinist Nadja Salerno-Sonnenberg, and as part of a trio with her sisters Kerry and Maureen McDermott. She studied at the Manhattan School of Music, has been awarded the Mortimer Levitt Career Development Award for Women and an Avery Fisher Career Grant, and won the Young Concert Artists auditions.

ABOUT THE CHAMBER MUSIC SOCIETY

The Chamber Music Society of Lincoln Center (CMS) is known for setting the benchmark for chamber music worldwide. Whether at its home in Alice Tully Hall at Lincoln Center, 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. Many of its superior performances are live streamed on the CMS website, broadcast on radio and television, or made available as digital albums and CDs. CMS also fosters and supports the careers of young artists through The Bowers Program, which provides ongoing performance opportunities to highly gifted young instrumentalists and ensembles. As CMS celebrates its 50th anniversary season in 2019–20, its commitment to artistic excellence and to serving the art of chamber music is stronger than ever.

Directors and Founders

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

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

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

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

GLOBAL COUNCIL

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

FOUNDERS

Miss Alice Tully
William Schuman
Charles Wadsworth,
Founding Artistic Director

Administration

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

ADMINISTRATION

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

ARTISTIC PLANNING & PRODUCTION

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

DEVELOPMENT

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

EDUCATION

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

MARKETING/SUBSCRIPTIONS/PUBLIC RELATIONS

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

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-Fallick
Lincoln Center Corporate Fund

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

LEADERSHIP (\$50,000 and above)

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

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

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

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

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

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

Pearl F. Staller
William R. Stensrud and
Suzanne E. Vaucher
Steven R. Swartz
Joost and Maureen Thesseling
Tiger Baron Foundation
Mr. and Mrs. Jarvis Wilcox
Kathe and Edwin Williamson
Shannon Wu and Joseph Kahn

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

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

Robert and Karen Desjardins
Howard Dillon and Nell Dillon-Ermers
Ms. Carole G. Donlin
The Lehoczky 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 Goellet 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
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 Westrich

GOLD PATRONS

(\$2,500 to \$4,999)
Anonymous
Elaine and Hirschel Abelson
Dr. and Mrs. David H. Abramson
Ronnie and Lawrence D. Ackman
Ms. Hope Aldrich
American Friends of Wigmore Hall
Mrs. Joan Amron
James H. Applegate
Argos Fund of the Community
Foundation of New Jersey
Scott Asen
John and Darcy Beyer
Julia Rea Bianchi
Constantin R. Boden
Ernie and Rita Bogen
Marilyn and Robert Cohen
The Aaron Copland Fund for Music
Robert J. Cubitto and Ellen R. Nadler
Suzanne Davidson
Pierre and Ellen de Vegh

Mr. and Mrs. Joseph W. Donner
Helen W. DuBois
Dr. Egidio Farone
Mr. Ronald Feiman & Dr. Hilary Ronner
Dr. and Mrs. Fabius N. Fox
Mr. Andrew C. Freedman and
Ms. Arlie Sulka
Stephen and Helen Freidus
Freudenberg Arts Foundation
Diana G. Friedman
Joan and Jeremy Frost
Egon R. Gerard
Mr. and Mrs. James Gillen
John and Rita Hirsch
Mr. and Mrs. Philip Howard
Janet Yaseen and the
Honorable Bruce M. Kaplan,
Janet Yaseen Foundation
Steven Kaplan and
Shari Melamed-Kaplan
Paul Katcher
Ed and Rosann Kaz
Mr. and Mrs. Hans Kilian
Chloë A. Kramer
Jill and Peter Kraus
Shelly Lazarus
Harriet and William Lembeck
Edward S. Loh, M.D.
Dr. and Mrs. Michael N. Margolies
Sheila Avrin McLean and
David McLean
Mr. and Mrs. Leigh Miller
Martin and Lucille Murray
The Honorable Frank and
Elizabeth Newman
Brian and Erin Pastuszynski
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
Margaret Ewing Stern, M.D.
Leo J. Tick
Laurie M. Tisch Illumination Fund
Mr. Joe Valenza & Ms. Patricia Frost
Margo and Anthony Viscusi
Sally Wardwell
Patricia and Lawrence Weinbach
Larry Wexler and Walter Brown
Deborah and David Winston, in honor
of David Finckel and Wu Han
Noreen and Ned Zimmerman

SILVER PATRONS

(\$1,500 to \$2,499)
Anonymous (2)
Alan Agle
Harry E. Allan
Lawrence H. Appel
Dr. Anna Balas
Betsy Shack Barbanell
Mr. and Mrs. William G. Bardel
Caryl Hudson Baron
Lawrence B. Benenson
Mr. and Mrs. T.G. Berk
Don and Karen Berry
Adele Bildersee
Dr. Beverly Hymn and
Dr. Lawrence Bimbach
Ellen Beth Bogolub
Judith Boies and Robert Christman
Ann and Paul Brandow
Eric Braverman and Neil Brown

Fern Budow and Bob Reiss
Charles and Barbara Burger
Jeff and Susan Campbell
Allan and Carol Carlton
Dale C. Christensen, Jr.
Judith G. Churchill
Betty Cohen
Thomas E. Engel, Esq.
Mr. Arthur Ferguson
Margaret and Howard Fluhr
Burton M. Freeman
Cynthia Friedman
Mr. Peter P. Gates
Rosalind and Eugene J. Glaser
Dr. Judith J. Warren and
Dr. Harold K. Goldstein
Alberta Grossman, in honor of
Lawrence K. Grossman
Judith Heimer
Dr. and Mrs. Wylie C. Hembree
Bill and Jo Kurth Jagoda, in honor of
David Finckel and Wu Han
Al Kamen
Dr. Felisa B. Kaplan
Stephen and Belinda Kaye
Thomas C. King
Dr. and Mrs. Eugene S. Krauss
Edith Kubicek
Richard and Evalyn 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 Francoise Marcus
Ilse Melamid
Merrick Family Fund
Edwin Mevlensteen
Alan and Alice Model
Linda and Bill Musser
Charles B. Ragland
Mr. Roy Raved and Dr. Roberta Leff
Mark and Pat Rockkind
Joseph and Paulette Rose
Dede and Michael Rothenberg
David and Sheila Rothman
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 Smoak and Robert Peduzzi
Barbara Lee Diamonstein-Spielvogel
and Hon. Carl Spielvogel
Warren and Susan Stern
Deborah F. Stiles
Alan and Jacqueline Stuart
Michael and Judith Thoyer
Carlos Tome and Theresa Kim
Herb and Liz Tulchin
Gertje Utley
Mr. and Mrs. Salvatore Vacca
Marei von Saher
Jill and Roger Witten
Gro V. and Jeffrey S. Wood
Cecil and Gilda Wray

PRESTO FRIENDS

(\$1,000 to \$1,499)
Anonymous (5)
Michael and Nancy Aboff
Edward Ackerman
American Chai Trust
Sarah L. Avins
Susan Baker and Michael Lynch
Susan Beckerman
William Benedict and
Dorothy Sprague
Susan V. Beresford
Maurice S. and Linda G. Binkow
Dr. Thomas Bock and
Mrs. Shelley Bock
Veronica Bulgari
Gail and Milton Cooper
Ana Daniel
Florence A. Davis

Dr. and Mrs. Larry DiFabrizio
Paul and Frances Elston
Allyson and Michael Ely
Mr. Stephen M. Foster
Dorothy and Herbert Fox
Mr. David B. Freedlander
Lisa A. Genova, in honor of
Suzanne and Robert Hoglund
Robert M. Ginsberg Family Foundation
Sharon Gurwitz
John R. Hall
Kris and Kathy Heinzelman
Mr. and Mrs. James R. Houghton
Thomas Frederick Jambois
Frederick and Ivy Kushner
Jane and John Loose
Cordelia Manning
Lynne and Burt Manning
Adam W.R. McKee
Ina Meibach
The David Minkin Foundation
Dot and Rick Nelson
Sheila and Sara Perkins Fund
Kalman and Linda Post
Lorna Power
Joan R. Rall
Arthur and Susan Rebell
Mr. David Ritter
Dr. Robert Silver
Esther Simon Charitable Trust
Anthony R. Sokolowski
Anne 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 FRIENDS

(\$600 to \$999)
Anonymous
Sophia Ackerly and Janis Buchanan
Mrs. Margherita S. Frankel
Mr. and Mrs. Jeffrey Friedman
Dorothy F. Glass
Barry Waldorf and Stanley Gotlin
Abner S. Greene
Ms. Kaori Kitao
Peter Kroll
Barbara and Raymond LeFebvre
Kathy Mele
Merrill Family Fund
Deborah Mintz, In Memory of
Nancy Rosenthal
Mark Morrow & Jeff Chaddock
Gil and Anne Rose Family Fund
Joshua M. Rubins and
Jan C. Grossman
Lisa and Jonathan Sack
Monique and Robert Schweich
Charles R. Steinberg and
Judith Lambert Steinberg
Sherman Taishoff
Susan Porter Tall
Mr. and Mrs. George Wade
Alden Warner and Peter Reed

YOUNG PATRONS

(\$500 to \$2,500)
Anonymous
Jordan C. Agee
David F. Caracta
Louis Chiappetta
Jamie Brooke Forseth
Susanna Goldfinger
Lawrence Greenfield
Robert J. Haley
Jane Kang
Yoshiaki David Ko
Matt Laponte
Brian P. Lei
Liana and Joseph Lim
Shoshana Litt
Lucy Lu and Mark Funks
Zack and Katy Maggio
Katie Nijima
Jason Nong
Andrew Poffel

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

ALICE TULLY CIRCLE

(Planned Giving)

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

Joanne Castellani and
Michael Andriaccio
Robert J. Cubitto and Ellen R. Nadler
Jon Dickinson and Marlene Burns
Howard Dillon and
Nell Dillon-Ermers
Ms. Carlotta Eisen
Mizzi 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
Ruby Vogelfanger
Sally Wardwell
Alan G. Weiler
Janet and Peter White
John S. Wilson
Roger and Jill Witten

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

THE CHAMBER MUSIC SOCIETY ENDOWMENT

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

Anonymous

Lila Acheson Wallace Flute Chair
Ann S. Bowers, The Bowers Program
Mrs. John D. Rockefeller III
Oboe Chair

Charles E. Culpeper Clarinet Chair
Fan Fox & Leslie R. Samuels
Violin Chair

Mrs. William Rodman Fay Viola Chair
Alice Tully and Edward R. Wardwell
Piano Chair

Estate of Robert C. Ackart

Estate of Marilyn Apelson

Mrs. Salvador J. Assael

Estate of Katharine Bidwell

The Bydale Foundation

Estate of Norma Chazen

Estate of Anita Christoffel-Pell

John & Margaret Cook Fund

Estate of Content Peckham Cowan

Charles E. Culpeper Foundation

Estate of Catherine G. Curran

Mrs. William Rodman Fay

Marion Goldin Charitable Gift Fund

The Hamilton Foundation

Estate of Mrs. Adriel Harris

Estate of Evelyn Harris

The Hearst Fund

Heineman Foundation

Mr. and Mrs. Peter S. Heller

Helen Huntington Hull Fund

Estate of Katherine M. Hurd

Alice Ilchman Fund

Anonymous

Warren Ilchman

Estate of Peter L. Kennard

Estate of Jane W. Kitzelman

Estate of Andrea J. Klepetar-Fallek

Estate of Charles Hamilton Newman

Estate of Emiko Okawa

Mr. and Mrs. Howard Phipps, Jr.

Donaldson C. Pillsbury Fund

Eva Popper, in memory of

Gideon Strauss

Mrs. John D. Rockefeller 3rd

Daniel and Joanna S. Rose

Estate of Anita Salisbury

Fan Fox & Leslie R. Samuels
Foundation

The Herbert J. Seligmann

Charitable Trust

Arlene Stern Trust

Estate of Arlette B. Stern

Estate of Ruth C. Stern

Elise L. Stoeger Prize for
Contemporary Music,
bequest of Milan Stoeger

Estate of Frank E. Taplin, Jr.

Mrs. Frederick L. Townley

Miss Alice Tully

Lila Acheson Wallace

Lelia and Edward Wardwell

The Helen F. Whitaker Fund

Estate of Richard S. Zeisler

Henry S. Ziegler

The Chamber Music Society wishes to express its deepest gratitude for

The Daniel and Joanna S. Rose Studio, which was made possible by
a generous gift from the donors for whom the studio is named.

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

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

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

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

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

Council on
the Arts

NYC Cultural
Affairs