

Dinnerstein Premieres Glass

Philip Glass (b. 1937)

Symphony No. 3

Movement I

Movement II

Movement III

Movement IV

J.S. Bach (1685–1750)

***Concerto for Keyboard and Strings in G minor,
BWV 1058***

Allegro

Andante

Allegro assai

INTERMISSION

J. S. Bach

Brandenburg Concerto No. 3, BWV 1048

Allegro

Adagio

Allegro

Philip Glass

Piano Concerto No. 3

World Premiere

Movement I

Movement II

Movement III (for Arvo Pärt)

VIOLIN

Alex Fortes
Annie Rabbat
Guillaume Pirard*
Jae Cosmos Lee
Jesse Irons
Megumi Stohs Lewis
Miki-Sophia Cloud
Omar Chen Guey
Zenas Hsu*

VIOLA

Frank Shaw+
Jason Fisher
Rimbo Wong*
Sarah Darling

CELLO

Karen Ouzounian
Michael Unterman
Rafael Popper-Keizer

BASS

Erik Higgins
Karl Doty

**Guest Crier*

+*Crier Emeritus*

In its 10 years, the Grammy-nominated string orchestra A FAR CRY has taken an omnivorous approach to its music-making. Known for high energy, according to the New York Times, A Far Cry “brims with personality or, better, personalities, many and varied.” A Far Cry was founded in 2007 by a tightly-knit collective of young professional musicians, and since the beginning has fostered those personalities. The self-conducted orchestra has developed an innovative process where decisions are made collectively and leadership rotates among the Criers. This democratic structure has helped generate consistently thoughtful, innovative, and unpredictable programming leading to collaborations with artists such as Yo-Yo Ma, Jake Shimabukuro, Gabriel Kahane, and Urbanity Dance. Whether playing a new commission from composers such as Ted Hearne, Caroline Shaw, or Andrew Norman, or a work by Mozart, Haydn, or Piazzolla—A Far Cry takes audiences on a unique ride.

The 18 Criers are proud to call Boston home, rehearsing at their storefront music center in Jamaica Plain and presenting a nine-concert series, with performances at both New England Conservatory’s Jordan Hall and St. John’s Episcopal Church in Jamaica Plain. A Far Cry has also been Chamber Orchestra in Residence at the Isabella Stewart Gardner Museum since 2011. A Far Cry’s innovative hometown programming has garnered the group a national reputation. An insightful perspective, along with a propensity for engaging collaboration, are the group’s hallmarks.

In 2014, A Far Cry launched its in-house label, Crier Records, with the album, which met with critical acclaim and a Grammy nomination. The second release, *Law of Mosaics*, was included on many 2014 Top-10 lists, notably from New Yorker music critic Alex Ross and WQXR’s Q2 Music, which named A Far Cry as one of the “Imagination-Grabbing, Trailblazing Artists of 2014.”

In 2016-17, A Far Cry celebrated its tenth anniversary by, as the Boston Globe says, “moving ever forward.” Energetic and insightful programs were on display in the group’s ambitious subscription series in Boston, residency concerts at the Isabella Stewart Gardner Museum, and increased tour activity (with concerts at the National Gallery of Art, University of Michigan’s University Musical Society, and the Celebrity Series of Boston). The season also featured an impressive list of collaborators, including the adventurous vocal ensemble Roomful of Teeth, the Silk Road Ensemble, jazz pianist and composer Vijay Iyer, and clarinetist David Krakauer.


American pianist SIMONE DINNERSTEIN is a searching and inventive artist who is motivated by a desire to find the musical core of every work she approaches. The New York-based pianist gained an international following with the remarkable success of her recording of Bach's Goldberg Variations, which she independently raised the funds to record. Released in 2007 on Telarc, it ranked No. 1 on the U.S. Billboard Classical Chart in its first week of sales and was named to many "Best of 2007" lists including those of The New York Times, The Los Angeles Times, and The New Yorker.

Dinnerstein's performance schedule has taken her around the world since her acclaimed New York recital debut at Carnegie Hall's Weill Recital Hall in 2005, to venues including the Kennedy Center for the Performing Arts, Vienna Konzerthaus, Berlin Philharmonie, Sydney Opera House, Seoul Arts Center, and London's Wigmore Hall; festivals

that include the Lincoln Center Mostly Mozart Festival, the Aspen, Verbier, and Ravinia festivals; and performances with the Vienna Symphony Orchestra, Dresden Philharmonic, Staatskapelle Berlin, RAI National Symphony Orchestra, Royal Scottish National Orchestra, Czech Philharmonic, Danish National Symphony Orchestra, New York Philharmonic, Minnesota Orchestra, Atlanta Symphony, Baltimore Symphony, Montreal Symphony Orchestra, Melbourne Symphony Orchestra, Orquestra Sinfônica Brasileira, and the Tokyo Symphony.

Dinnerstein has played concerts throughout the U.S. for the Piatigorsky Foundation, an organization dedicated to bringing classical music to non-traditional venues. She gave the first classical music performance in the Louisiana state prison system at the Avoyelles Correctional Center, and performed at the Maryland Correctional Institution for Women in a concert organized by the Baltimore Symphony Orchestra. Dedicated to her community, in 2009 Dinnerstein founded Neighborhood Classics, a concert series open to the public hosted by New York public schools which raises funds for their music education programs.

Dinnerstein is a graduate of The Juilliard School where she was a student of Peter Serkin. She also studied with Solomon Mikowsky at the Manhattan School of Music and in London with Maria Curcio. She is on the faculty of the Mannes School of Music and is a Sony Classical artist. She is managed by Andrea Troolin at Ekonomisk Mgmt with booking representation through Helen Henson at Blu Ocean Arts.

Program Notes

PHILIP GLASS (B.1937) SYMPHONY NO. 3

Classical and Romantic era symphonies relied on the momentum of key change—the harmonic propulsion that comes from the tension and release of dissonance to consonance. What one finds in the Symphony No. 3 of Philip Glass, a chamber work written originally for the Stuttgart Chamber Orchestra, is more of a reliance on variations of rhythm and pace. As with many works in the “minimalist” vein, there are many bars where specific patterns are repeated numerous times. The ear of the listener becomes accustomed to the pattern (ideally to the point of being lost within it) so that even a slight change can play a significant role.

In a brilliant gesture of tying this idea to the past, Glass employs the ancient repetitive chaconne structure in the third movement of the symphony; in the chaconne, a harmonic sequence and/or bass line is recast over and over again, creating a foundation for a series of variations built “on top.” The composer elaborates a bit on this and the surrounding three movements in a previous set of liner notes from a recording of the work:

“The opening movement, a quiet, moderately paced piece, functions as a prelude to movements two and three, which are the main body of the symphony. The second movement mode of fast-moving compound meters explores the textures from unison to multi-harmonic writing for the whole ensemble. It ends when it moves without transition to a new closing theme, mixing a melody and pizzicato [plucked strings as opposed to being bowed] writing. The third movement is in the form of a chaconne, a repeated harmony sequence. It begins with all three celli and four violas, and with each repetition new voices are added until, in the final variation, all the players have been woven into the music. The fourth movement, a short finale, returns to the closing theme of the second movement, which quickly re-integrates the compound meters from earlier in that movement. A new closing theme is introduced to bring the Symphony to its conclusion.”

JOHANN SEBASTIAN BACH (1685–1750) CONCERTO FOR KEYBOARD AND STRINGS, BWV 1058

When was the “birth” of the solo keyboard concerto? In short, no one really knows, exactly. But many point to Bach’s Brandenburg No. 5 as a key moment in the composer’s own progression toward penning the collection of seven keyboard concertos. Why? That Brandenburg not only features a harpsichord as part of the group of soloists, but contains an extended solo keyboard cadenza. Considering that the harpsichord was typically used as a supporting instrument in an ensemble context (essentially functioning as the rhythm section), keeping the bass line and tempo, it was quite a moment when the instrument moved toward the spotlight.

In 1723 Bach moved his family to Leipzig for a new job as Thomaskantor, or cantor of the St. Thomas church, which included overseeing the music for four of the churches in town. Several years after the move, Bach also took over responsibilities as director of the Collegium Musicum, a music society associated with the University. In the nascent days of public concerts (recalling that most organized concerts previously were the private affairs of royals and nobility), members of the society (many of them students) could gather at Café Zimmerman coffee house to hear new compositions—including Bach’s new solo keyboard concertos.

Bach aficionados might notice that BWV 1058 sounds familiar. The keyboard concerto in G minor is a reworking by the composer of his BWV 1041: the violin concerto in A minor.

JOHANN SEBASTIAN BACH
BRANDENBURG CONCERTO NO. 3, BWV 1048

The six Concerts avec plusieurs instruments (Concertos with several instruments), or “Brandenburg Concertos,” derive their nickname from the Margrave Christian Ludwig of Brandenburg. Presumably, Bach met the Margrave in Berlin while he was in town checking on a new harpsichord for Prince Leopold of Anhalt-Cöthen, for whom he served as Capellmeister. It’s also assumed the Margrave commissioned some music from Bach. It would have been inappropriate for Bach to accept a commission for new music from the Margrave while serving as an employee of Prince Leopold, which suggests the concertos might have originated in earlier compositions. Also, Bach sent them three years after the initial meeting, leading to the hypothesis that the concertos were sent as a kind of résumé. During those three years devastating change swept through Bach’s household: out of town on duty with musicians and the Prince, Bach returned in July of 1720 to find his wife had died several days before and was already buried. Not only was he heartbroken, he was left to care for their children alone. Perhaps he remembered meeting the Margrave and saw him as a ticket out of town. Whatever his motivation, they were sent and met with silence. No reply. The Margrave never had them performed.

In the Brandenburg Concertos Bach riffed on a structure made popular by the Italians, the “concerto grosso,” where a smaller group (“concertino”) functions as soloist in conversation with the whole (“ripieno”). The astounding variation of form in Brandenburg Concerto No. 3 is that the concertino of nine instruments, with separate solo lines, combine in various unisons to form the typical ripieno parts throughout the piece, attesting to Bach’s endless innovations that brilliantly transcended the limits of traditional structure.

—Kathryn J Allwine Bacasmot

Kathryn J Allwine Bacasmot is a pianist/harpsichordist, musicologist, music and cultural critic, and freelance writer. A graduate of New England Conservatory, she writes program annotations for ensembles nationwide.

Taylor House Bed and Breakfast

Spacious Rooms/Private Baths
Near Jamaica Pond

Music and Art Events
Weddings/Showers
Business Meetings


www.TaylorHouse.com
617-983-9334
TaylorHouseBB@gmail.com
50 Burroughs St in JP

Mention this ad for 5% off your stay!

SECOND INVERSION


RETHINK CLASSICAL

WWW.SECONDINVERSION.ORG


We're overjoyed to introduce the newest member of A Far Cry, Rafael Popper-Keizer!

Rafi's incredibly generous and thoughtful playing has been a source of inspiration for us during A Far Cry's entire existence. Anyone who's heard him - and if you live in Boston, you probably have - understands exactly why.

Every time we've gotten to make music together has been a joy, and now we get to do it a whole lot.

Welcome, Rafi, we're so glad to have you on board for this adventure!

ABOUT RAFAEL POPPER-KEIZER

Hailed by *The New York Times* as "imaginative and eloquent" and dubbed "a local hero" by *The Boston Globe*, cellist Rafael Popper-Keizer maintains a vibrant and diverse career as one of Boston's most sought-after artists. He is principal cellist of the Boston Modern Orchestra Project and the Boston Philharmonic Orchestra, as well as a member artist of Emmanuel Music, Chameleon Arts Ensemble, Winsor Music, and Monadnock Music. Praised by *The Boston Globe* for his "melodic phrasing of melting tenderness" and "dazzling dispatch of every bravura challenge," Mr. Popper-Keizer has appeared as a soloist throughout the United States, including recitals in New England

Conservatory's Jordan Hall and the Phillips Collection in Washington, D.C. In recent seasons he has performed the Saint-Saëns Concerto in A minor, with the Boston Philharmonic; the Beethoven Triple Concerto, with Emmanuel Music; and the Dvorak Concerto, with the University of Santa Cruz Orchestra.

In April of 2009, Mr. Popper-Keizer was the subject of an in-depth profile in *The Boston Globe* in which he was recognized as one of the area's busiest and most versatile musicians, his career routinely encompassing everything from continuo in 17th-century motets to solo recitals to avant-garde improvisation to indie rock. He has collaborated with members of the Borromeo and Muir String Quartets, the Museum of Fine Arts Trio, violinist Curtis Macomber, and flutist Eugenia Zukerman, and has toured extensively with the CORE Ensemble, a nationally acclaimed percussion trio with over twenty commissions to its name, through which he was invited to appear as both soloist and chamber musician in the contemporary music festival "Contrasts" in Lviv, Ukraine. Mr. Popper-Keizer has made guest appearances with innumerable ensembles throughout New England, including the Fromm Chamber Players, Boston Musica Viva, the Boston Trio, the Rockport Chamber Music Festival, Walden Chamber Players, Firebird Ensemble, and John Harbison's Token Creek Festival, among others.

Mr. Popper-Keizer has been featured on over a dozen recordings, with five new releases in 2010 alone. They include the premiere of Robert Erickson's *Fantasy for Cello and Orchestra* with the Boston Modern Orchestra Project on New World Records, Ralf Gawlick's *Piano Trio and Piano Quartet*, on Musica Omnia; Lisa Bielawa's *Why Did You Lie To Me?* for unaccompanied cello, on BMOP/Sound; and, on three separate Albany Records releases, Martin Boykan's *Song Lines and Motet*, Malcolm Peyton's *unaccompanied Cello Piece*, and Gunther Schuller's *Piano Trio and Yehudi Wyner's De Novo* for cello and small ensemble with Ibis Camerata.

Rafael Popper-Keizer is an alumnus of the New England Conservatory, where he studied intensively with master pedagogue and Piatigorsky protégé Laurence Lesser, and of the Tanglewood Music Center, where he served as Yo-Yo Ma's understudy for Richard Strauss' *Don Quixote* under the direction of Seiji Ozawa. He also studied with Stephen Harrison, at Stanford University, and Karen Andrie, at the University of California at Santa Cruz.


Community Partnerships and Education with A Far Cry

One of our goals at A Far Cry is to teach young musicians how to imagine and develop different ways of performing and functioning as an entrepreneurial ensemble. We intend to empower the next generation of musicians to think critically and listen to each other “in the music.” With these ends in mind, we foster many relationships with community partners and educational institutions across the United States. We are pleased to highlight three of our ongoing educational initiatives based in Boston.

PROJECT STEP

We are incredibly lucky to be participating in a second year of residency with Project STEP, a comprehensive string training program for children from underrepresented communities. This residency includes weekly coachings and mentoring sessions from Criers, plus concert previews and masterclasses for the entire Project STEP community.

Criers will be coaching the Project STEP Honors Quartet this season, and this ensemble will present a pre-concert performance at Jordan Hall before one of our concerts this spring.


NEW ENGLAND CONSERVATORY ENTREPRENEURIAL MUSICIANSHIP FELLOWSHIP

Open exclusively to NEC string students, this fellowship offers the opportunity to gain a 360 degree view of the A Far Cry chamber orchestra, including all aspects of administration, rehearsal and performance. The AFC Fellows not only have the opportunity to rehearse and perform one subscription concert with the ensemble, they also attend meetings, work directly with A Far Cry’s Executive Director, and participate in one or more of the organization’s musician-run committees. Through an intensive interaction with the group, the AFC Fellow will learn all aspects of managing and performing in a collaboratively-empowered ensemble, and contribute positively to the growth of A Far Cry.

NEC PREP/A FAR CRY COLLABORATIVE COMPETITION

Our competition at NEC Prep offers registered students ages 13-20 the opportunity to collaborate with A Far Cry on one chosen piece per season. The competition seeks to recognize talented young chamber musicians and inspire deeper communication through musicianship. The winner is invited to rehearse and perform with A Far Cry as a member of the ensemble, experiencing first-hand the sensitivity and discipline necessary to work effectively as a self-conducted group.

DONORS

Thank you for your support of A Far Cry. We truly appreciate your gifts and your generous hearts! This list, compiled on August 31, 2017, includes gifts made since July 2016.

| | | | | | |
|--|---|--|---|--|---|
| INTERGALACTIC CRIER (\$100,000+) | TOWN CRIER (\$2,500 – \$4,999) | Harold I. and Frances G. Pratt | Mary and Walter Miller | Susan and Robert Kalish | Brenda Engel |
| The Andrew W. Mellon Foundation (2015–19) | Timothy Diggins and Deborah Coleman | Julie Ramsey and David Cutright | Bridget Mundy Michael and Patricia Rosenblatt | Christopher Kelly and Judy Neiswander* | Janet and Mark Fagan |
| Barr Foundation (2015–17) | Ken Ferry | Steve Saudek and Janice Durham | Helen and Guerrino Savio | Nancy Klepper-Kilgore | Christina Foisie |
| COAST-TO-COAST CRIER (\$25,000 – \$99,999) | Stephen Moody and Helen Kraus | David and Marie Louise Scudder | Michael Scanlon | Cheryl Lloyd | Geoffrey Foisie |
| Bloomberg Philanthropies (2015-17) | Reuning & Son Violins, Inc. | David and Felice Silverman | Howard and Jacqui Schwartz | Kristin Mortimer | Cindy Fong |
| McKenzie Family Charitable Trust | Gjertrud Schnackenberg | Yee-Ping Sun and Miki-Sophia Cloud | Marilyn Ray Smith and Charles Freifeld | Leena and Sheldon Peck | Connie and Buzz Gagnebin |
| HUB CRIER (\$10,000 – \$24,999) | SV Olson Trust | Suzanne and Edward Tarlov* | Kurt Stoll | Trevor Pollack | Louesa Gillespie |
| Anonymous (2) | VILLAGE CRIER (\$1,000 – \$2,499) | Lisa Teot | Ivy Turner | Kelly Reed and Ken Williams | Julianne Glowacki |
| Eloise and Arthur Hodges | Sally Rubin and Arthur Applebaum | Abbie Trafford | Ronald Weintraub and Margo Howard | Gayle Rich | Nadja Gould |
| Liisa Kissel | Sam Battaglini | Felix and Ruth Twaalfhoven | Kit Williams | Jim and Sandy Righter | Gretchen and John Graef |
| Tom Novak | May Bigelow | Henry Warren and Nina Brown | Hugh Wolff and Judith Kogan | Ben and Virginia Rogers | Nancy Graham |
| Trudie and Neil Prior | Betsy Bouton | William Watson and Suzanne Welch | COMMUNITY CRIER (\$250 – \$499) | David Taylor and Susan Sargent | Marjorie and Mark Hanson |
| CITY CRIER (\$5000 – \$9,999) | Katie and Paul Buttenwieser | Michael Unterman | Nuria Assa-Munt and George Fortes | Joel and Catherine Stein | Laura Hatfield |
| Joanne and Fredric Boswell | Jim Canales and Jim McCann | Phyllis Vineyard | Rhea Becker | Donald R. Thurston | Jonathan Hecht |
| Lucy Chapman and James Winn | Gene and Lloyd Dahmen* | HAMLET CRIER (\$500 – \$999) | David Bor and Robin Barnes | Barnet and Sandra Weinstein | Ilse Heyman• |
| Dr. Edmund S. Cibas and Mr. Todd B. Stewart | Brian and Cairns Dempsey | Brian Cope | Dana Brooks and Sandra Cramer | Robert and Barbara Wells | Sarah Hinkle |
| Combined Jewish Philanthropies | Brian and Kate Fisher | Sarah Darling | Doris Burford and Donna Casali | Kay Rose | Anne Hoffman |
| Hodges Charitable Foundation | John and Joan Freeman | Eric and Margaret Darling | Elizabeth Cady Ava Cheloff | NEIGHBORHOOD CRIER (\$100 – \$249) | Tom Jacobson |
| Amos and Barbara Hostetter | David Gessner• | Katie deBonville | Nancy and Laurie Coolidge | Cheryl Abbott | Martha Ann Jaffe |
| Paul and Peggy Irons | Linda and Bill Green | Karl and Liesl Doty | Bob Crabtree and Prill Ellis | John Achatz and Mary Farrell | Pat Krol |
| Mary and Ben Jaffee | Grace and Bill Gregor | Jason Fisher and Asuka Usui | Irene Cramer and Mandy Waddell | Ken Allen and Hugh Russell | Christian Lane |
| Joe Lewis Jefferson Foundation | Omar and Lin Guey | Jean Fuller Farrington | Kenneth Crasco | Steven Backman | Kathryn Lasky and Christopher Knight |
| Josh and Amelia Katzen | Lisa Hicks and Elliot Swan | Alex Fortes | Tom Dahl and Jo Crawford | Elizabeth J. Baker | Christopher Knight |
| New Music USA | Mary Eliot Jackson | Dr. Roger Fox and Nancy Sharkey Fox | Joel and Ruth Davis | Samuel and Marion Batchelder* | Pat Krol |
| The New World Foundation | Marie-Helene Jouvin | Aaron Glazer and Ann Humphrey | Dyan deNapoli | Gregory Luce | Pat Krol |
| Allan Rodgers | Eduard and Rayanne Kleiner | Joseph Glenmullen | Dan and Jeanne Doty | Sudie Marcuse-Blatz | Pat Krol |
| Dan Lev and Nicole Werther | Rosa Lee | Carolyn Harder | Karl and Liesl Doty | Alanna and Cheryl Mattes | Pat Krol |
| Lisa Wong & Lynn Chang | Loewi Lin and Jenny Ahn | Philip S. Harper Foundation | Saskia and Paul Dyer | Dr. and Mrs. Robert Mayer | Pat Krol |
| | Mary Lincoln | Eleanor and Paul Horowitz | Dorothea Endicott | Bonnie McBride | Pat Krol |
| | James and Vicky Linville | Phil and Gail Jenks | Kathleen Engel and Jim Rebitzer | Judith McMichael | Pat Krol |
| | Don and Pamela Michaelis | Eddie Kohler | Edith Epstein and Michael Tsuk | Grier and Irene Merwin | Pat Krol |
| | Harris Miller and Deborah Kahn | Jesse and Megumi Lewis | Carole Friedman | Theresa and Jack Mills | Pat Krol |
| | Deborah Kahn | | Patricia Hanna | Patrice Moskow | Pat Krol |
| | Ted and Katie Ongaro | | Jasjit and Donald Heckathorn | Rebecca Nemser | Pat Krol |
| | Shirley and David Parish | | Koko and David Howell | Sarah and William Nottage, Jr. | Pat Krol |
| | | | Jesse and Emily Irons | David Ofsevit and Nancy Mazonson | Pat Krol |
| | | | | Carolyn and Robert Osteen | Pat Krol |
| | | | | Eugene Papa | Pat Krol |
| | | | | Joseph Perzell and Ruth Ginsberg-Place | Pat Krol |
| | | | | Dr. David Perlman | Pat Krol |
| | | | | Grace PetersΔ | Pat Krol |
| | | | | Suzanne Pucker | Pat Krol |
| | | | | Annie Rabbat and Tom Rosenthal | Pat Krol |
| | | | | Nancy B. Roberts | Pat Krol |
| | | | | John and Maggie Russell | Pat Krol |
| | | | | Lin Sasaman | Pat Krol |
| | | | | Robert and Sylvia Scholnick | Pat Krol |
| | | | | Ellen and Jay Sklar | Pat Krol |

James Smith and
Joan Miller
Doug Spalding
George Stalker and
Jean Kesulla
David and Sharon
Steadman
Michael and Ami Stix-
Alice and Lally Stowell
Ching-Mi Sun and
Fang Kuo
Averil Svahn
Jimmy Tirrell
Anne Watson Born
Margaret Wiseman

**CORNER CRIER
(\$25 – \$99)**

Anonymous (2)
Farrokh Abadi
Janet Adachi and James
Gado
Burt Adelman
Catherine S. Amory
Patricia Au
John Bacon-Shone
Charles A Boy, Jr.
Sandra Buck
Daniel and Marta Cambra
Annie Cardinaux
Phoebe Carrai
Timothy Carter
Daniel Coleman
Anna Lee Court
Rebecca Cypess
Nancy Dimock
Michael Doyle
Barbara Dunker
Paul Dwyer

Chrix Finne
Carol and Gary Friedman
Ruben Garcia
Mr. and Mrs. Paul Geresy
Ed Ginsberg
Janet Graham
Ruth Greenberg
Gardiner Hartmann
Matthew Heck
Mr. Monroe Heyman
Elizabeth Hill
Kevin and Margaret
Hodges
Derrick Hoitsma and
Marjorie Pivar
Graham Holmes
Richard Johnson
Yoni Kahn and Alison
Rosenblum
Ann Marie Kennedy
Todd Kirk
Christina Knapp
Pam Kristan
Andy and Margo Lane
Penelope Lane
Rena Leib
Jesse Limbacher
Shaw Pong Liu
Paul Lynn
Heath Marlow
David and Nancy May
Allison Matthew
Fernando Mederos and Jan
Roll-Mederos
David Miller
Sarah Carr and Robert
Moravec
Susan Mosher
Nancy Mueller

Erik Nielsen
New Morse Code
Sarah Paysnick
Nancy Peabody
Plan A Cases, LLC
Galina Podgoretsky
Katherine Raisz
Eric Reustle and Kristen
Watson
David and Mary Roberts
Jill Rubio
Tom Schnauber
Richard and Linda Salvucci
Mark Seifried
Janet Selcer
Fred Shusterich
Thomas Stevens
John Stoeckle
Sheryl and Luther Stohs
Caitlin Sullivan
Kevin Sullivan
Martin and Nancy Sullivan
Katja von Tiesenhausen
Leandros Vrionedes
Kate Bennett Wadsworth
and Yi-Heng Yang
David Waldman and
Carolyn Schwartz
Susan Warne
Richard Watson
Judith Wechsler
Henry Weinberger
Paul Wianco
Amy Wong
Michael Zeiss

SUPPORTERS

Our thanks to those who have supported us in extraordinary ways.

Kathryn Bacasmot
Ken Brooks and Jim Ellis of JP Concerts
Tom Caulfield
Dropbox
Kate Fisher
Susan Garland
Eloise Hodges
Ann Humphrey and Aaron Glazer
NEC Entrepreneurial Musicianship
Department
Scott Nickrenz
Pierce Atwood LLP
Kelly Reed
Ropes & Gray LLP
Dr. Michael Sporn
Peter Sykes
Max Treitler
Graham Wright

A special thank you to our network of Crier
volunteers, and to those generous hosts
who house our guest musicians.

Farkhad Abdikadirov
Nicholas Hooks
Nicole Kootz
Hayley Murks-Abdikadirova
Andrew Sanchez
Sylvia Schwartz
Joy Wang
Frank Warren

If you would like to learn more about
housing a musician – or other volunteer
opportunities – speak to any Crier or con-
tact us at: info@afarcry.org.

* In memory of Gordon Vineyard

• In memory of Ruth Schocken and Lenore Travis

Δ In memory of Edward Bouton

- In honor of Dyan deNapoli

We make every effort at accuracy in these listings, but sometimes mistakes do occur. Please let us know if we have listed you incorrectly. We regret that space limitations preclude listing gifts under \$25.

ORGANIZATION

BOARD OF DIRECTORS

Thomas Novak, *Chair*
Robyn Bollinger
Edmund Cibas
Lisa Hicks
Jesse Irons
Jae Cosmos Lee
Mary S. Jaffee
Liisa Kissel
Daniel Lev
Christopher Reuning
Allan Rodgers
Lisa Wong

BOARD OF FRIENDS

Rhea Becker
May Bigelow
Nina Brown
Betsy Bouton
Brian Cope
David Cutright and Julie Ramsey
Gene Dahmen
Eric and Margaret Darling
Katie DeBonville
Dyan deNapoli
Kate and Brian Fisher
Brian and Burch Ford
Carole Friedman
Susan Garland
Aaron Glazer and Ann Humphrey
Paul and Peggy Irons
Ben Jaffee
Phil Jenks
Judy Kogan
Steve Milton
Kelly Reed
Gayle Rich

Steve Saudek and Janice Durham
David and Felice Silverman
Dr. Michael Sporn
Dr. Lisa Teot
Dan Thorn
Max Treitler
Ivy Turner
Chris Walter
Kristen Watson

ADMINISTRATION

Bridget Mundy, *Executive Director*
Jesse Irons, *President*
Edmund Cibas, *Treasurer*
Robyn Bollinger, *Clerk*

Hailey Fuqua, *Box Office/Patron Services*
Laura Grey, *Graphic Design*
Sarah Paysnick, *Bookkeeping*
Amanda Lee, *Program Layout*

For touring inquiries, please contact:
David Middleton
Alliance Artists Management
David@allianceartistmanagement.com

For press inquiries, please contact:
Stuart Wolferman
Unfinished Side Productions
Stuart@unfinishedside.com

All of the Criers take part in the administration of A Far Cry. Individual Criers work within the Marketing, Development and Operations committees, and all Criers participate in artistic planning.


GET INVOLVED WITH A FAR CRY

HELP SPREAD THE WORD ABOUT
A FAR CRY THROUGH YOUR
ENTHUSIASM AND FINANCIAL SUPPORT

Ticket sales provide only a fraction of our operating budget—we need your help to continue bringing our unique brand of classical music programming to Boston communities and to the world! Become a Town (or Hamlet or Intergalactic) Crier today.

Your gift is tax-deductible.
Thank you!

ONLINE
www.afarcry.org/fundraising

BY MAIL
Send a check payable
to “A Far Cry” to:
A Far Cry
146A South Street
Jamaica Plain, MA 02130

TELEPHONE
(617) 553-4887


150 years of music


N|E|C

New England
Conservatory

top talent. free concerts.
necmusic.edu/tonight