

TŌN

THE
ORCHESTRA
NOW.

HANDEL & STRAUSS

Leon Botstein *conductor*

Sunday, November 1, 2020

Performance #158 Season 6, Concert 6

Livestreamed from the Fisher Center at Bard

Sosnoff Theater

SIGN UP FOR TON EMAIL

by [clicking here](#)

INSPIRE GREATNESS

by making a donation at
theorchestranow.org/support

TABLE OF CONTENTS

4 CONCERT QUICK GUIDE™

5 THE MUSIC

6 **GEORGE FRIDERIC HANDEL**

WATER MUSIC SUITE NO. 1

7 **ARNOLD SCHOENBERG**

CHAMBER SYMPHONY NO. 1

8 **SILVESTRE REVUELTAS**

CUAUHNÁHUAC

9 **RICHARD STRAUSS**

METAMORPHOSEN

10 THE ARTISTS

11 LEON BOTSTEIN *conductor*

12 THE ORCHESTRA NOW

14 EMILY BUEHLER *horn*

15 VIKTOR TÓTH *clarinet*

16 KADEN HENDERSON *bass*

17 SARAH SCHOEFFLER *cello*

18 SUPPORT TŌN

19 THE TŌN FUND DONORS

20 THE ADMINISTRATION

21 ABOUT BARD COLLEGE

Rehearsals and performances adhere to the strict guidelines set by the CDC, with daily health checks, the wearing of masks throughout, and musicians placed at a safe social distance. Musicians sharing a music stand also share a home.

Orchestra materials for Revueltas' *Cuauhnáhuac* are a loan, courtesy of UNAM (National Autonomous University of Mexico). We would like to extend our gratitude to Dr. Roberto Kolb Neuhaus, who made this loan possible.

CONCERT QUICK GUIDE™

LEON BOTSTEIN *conductor*

CONCERT TIMELINE

1 hour and 45 minutes

Brief remarks by Emily Buehler *horn*

GEORGE FRIDERIC HANDEL

Born 2/23/1685 in Halle, Brandenburg-Prussia (now Germany)

Died 4/14/1759 at age 74 in London

WATER MUSIC SUITE NO. 1

Overture—Allegro (fast) 3 min

Adagio e staccato (slow & separated) 2 min

[Allegro] (fast) 2 min

Andante (moderately slow) 5 min

[Minuet] 3 min

Air 3 min

Minuet 3 min

Bourée—Hornpipe 2 min

[Bourée] 3 min

Written ca. 1717–36

Premiered 7/17/1717 on the River Thames in London

Brief remarks by Viktor Tóth *clarinet*

ARNOLD SCHOENBERG

Born 9/13/1874 in Vienna

Died 7/13/1951 at age 76 in Los Angeles

CHAMBER SYMPHONY NO. 1

Written 1906, at age 31

Premiered 2/8/1907 in Vienna by the Rosé Quartet and a Vienna Philharmonic wind ensemble; Schoenberg *conductor*

Brief remarks by Kaden Henderson *bass*

SILVESTRE REVUELTAS

Born 12/31/1899 in Santiago Papasquiari, Mexico

Died 10/5/1940 at age 40 in Mexico City

CUAUHNÁHUAC

Written 1931, at age 31

Full Orchestra Version Premiered 6/2/1933 by the Orquesta Sinfónica de México; Revueltas *conductor*

Brief remarks by Sarah Schoeffler *cello*

RICHARD STRAUSS

Born 6/11/1864 in Munich

Died 9/8/1949 at age 85 in Garmisch-Partenkirchen, Germany

METAMORPHOSEN

Written 1945, at age 80

Premiered 1/25/1946 by the Collegium Musicum Zürich; Paul Sacher *conductor*

The background is white with several abstract elements: a large blue shape at the top, a pink brushstroke at the top left, a blue brushstroke at the top right, a yellow brushstroke at the bottom left, a blue brushstroke at the bottom right, a yellow brushstroke at the bottom center, a pink brushstroke at the bottom right, and a cluster of black dots at the bottom left.

THE
MUSIC

GEORGE FRIDERIC HANDEL'S *WATER MUSIC* SUITE NO. 1

Notes by TÖN oboist Shawn Hutchison

Composed in 1717, *Water Music* by Georg Frederic Handel is a collection of three suites for orchestra. The work's title is derived from the original intended purpose of the music, namely to provide musical entertainment for King George I in a grand and opulent fashion by performing from the decks of barges on the River Thames.

Opening with a stylized and energetic French overture, the first Suite in F Major features an assortment of Baroque dance forms (such as the minuet, bourrée, and hornpipe) transmuted from their original functions into lively concert music. These forms were a key element in the compositional language of the late Baroque, and were employed broadly and with great success by composers such as J.S. Bach, G.P. Telemann, and G. F. Handel.

As an oboist, it is a particular joy to perform, as the second movement features a prominent oboe solo. This provides a wonderful opportunity for creative invention, as the solo line itself is sparsely notated so that the oboist may provide personal ornamentation in the rhetorical style. This creative license can be further utilized throughout the work in the form of altering articulation, dynamics, and even the instrumentation on subsequent repeated sections. These characteristics instill a recurring freshness and novelty to each interpretation of the work, lending it to repeated listenings and performances. While still performed outdoors on occasion, the collected suites have since migrated into the concert hall, and are frequently programmed to the enjoyment of audiences and musicians alike.

Photo by Matt Dine

ARNOLD SCHOENBERG'S CHAMBER SYMPHONY NO. 1

Notes by TÖN clarinetist Matthew Griffith

At the age of 31, Arnold Schoenberg began sketching two works for reduced orchestra called *Kammersymphonien* in a conscious effort to establish his own musical personality. While on vacation in Bavaria in July 1906, he etched the final markings into one of these compositions and declared, "Now I know how I have to compose."

Although in hindsight we know that his most famous musical characteristics were yet to develop, the Chamber Symphony No. 1 is a landmark at a distinctly pivotal moment in the history of classical music. Schoenberg would soon be known for a seeming departure from tradition, but his journey stemmed from a desire to refine and enhance what already was. In this piece there are only 15 players on the stage, but the expressive range and intensity still sounds remarkably like a full orchestra.

This *Kammersymphonie* is written as one continuous movement roughly 20 minutes in length, with elements of a full symphony strung together. Schoenberg himself indicated that there are five connected movement-like sections within: Exposition, Scherzo, Development, Adagio, and Reprise. After a brief and pleasant introduction, the piece jumps into action with a call from the French

horn. This rising sequence of notes will return in many instruments throughout the piece, so be sure to listen for this iconic "motto" that the horn launches.

As a clarinetist, I am struck by how extreme the emotions are in this piece. At times my part requires incredibly quiet and delicate playing, while at other times I must be "shrill" and almost jazzy. There are luscious, resonant melodies next to march-like drives forward. No time is wasted dwelling on any one idea because another is just around the corner. It seems that Schoenberg's students were also captivated by this Op. 9 and wished for it to be available in other forms. Alban Berg arranged it for two pianos, and Anton Webern wrote two different quintet arrangements. Schoenberg himself paired it with a four-hands piano version and later expanded it to full orchestra, cataloged as Op. 9b.

While the pandemic does not currently allow us to sit in the exact arrangement requested by the composer, I nonetheless hope that you enjoy our performance of Schoenberg's Chamber Symphony No. 1 in E major.

SILVESTRE REVUELTAS' *CUAUHNÁHUAC*

Notes by TÖN violist Katelyn Hoag

Silvestre Revueltas' *Cuauhnáhuac* is a fascinating fusion of pre-Colombian Mexican musical traditions with European modernism.

A renowned violinist, conductor, teacher and composer, Revueltas was one of the most significant Mexican musicians of the 20th century. He composed *Cuauhnáhuac* in 1931 at the age of 31 while working as the assistant conductor of Mexico's National Symphony Orchestra. Today, you will hear the first version of *Cuauhnáhuac*, which was written for strings alone. Revueltas later composed two more versions of the piece, culminating with his conducting the National Symphony in the final version's 1933 premiere.

Cuauhnáhuac was the pre-Columbian name of the Mexican city of Cuernavaca before the Spanish conquistadors of the 16th century. In the aboriginal Nahuatl language (an Aztec dialect still spoken today by 1.7 million people in central Mexico), *Cuauhnahuac* means "near the forest."

Despite the title's clear reference to the age of the Aztecs, the piece does not clearly fit within one musical tradition. Written during a

turning point in Mexican society following the Mexican Revolution (1910–20), artists emphasized "Indigenism," or a search for ethnic and nationalistic roots. In the two decades before composing *Cuauhnáhuac*, composers such as Revueltas idealized the pre-Colombian era and incorporated elements of it into their work. It should be noted that most, if not all, of these elements were fictitious, since no one actually knew what Aztec music sounded like. In the final version of *Cuauhnáhuac*, for example, one hears the indigenous influence with Revueltas incorporating the huehuetl (Indian drum) as a means of "nationalist propaganda."

By the time *Cuauhnáhuac* was composed in 1931, however, populism was more fashionable than Indigenism. Due to this cultural shift, Revueltas is less obvious with his use of Indigenism in *Cuauhnáhuac* than in earlier works. Instead of basing the piece entirely on pre-Colombian musical elements, Revueltas uniquely blends these techniques with those of European modernists Claude Debussy and Igor Stravinsky to create a distinctly modern Mexican sound.

RICHARD STRAUSS' *METAMORPHOSEN*

Notes by TÖN violinist Bram Margoles

As Allied bombs rained down on the final days of Nazi rule, eighty-year-old German composer Richard Strauss completed *Metamorphosen* for 23 Solo Strings. *Metamorphosen* is Strauss' profound and moving effort to understand the incomprehensible death and destruction surrounding him and to somehow through his composition forge a bridge to a better future for the German people—and the world.

Strauss was a witness to the greatest atrocities in human history, and the context in which he constructed *Metamorphosen* is critical for an understanding of the work. Strauss began the Nazi era cooperating with and accepting prominent musical positions under the Nazi regime. By the end, he had fallen out of favor with those in power due to his efforts (which did not always work) to use his high-profile connections to save Jewish extended family members from being murdered in the Holocaust.

On March 12, 1945, American bombers destroyed the Vienna Opera House—the day before Strauss began scoring his final version of the piece. On April 12, Strauss completed the piece—the same day hundreds of prominent Nazis attended a final performance by the Berlin Philharmonic of music from Wagner's *Götterdämmerung*, following which members of the Hitler youth distributed cyanide capsules so that the audience could commit suicide. Accordingly, Strauss composed *Metamorphosen* as he

witnessed firsthand the final demise of the Nazi regime. Upon completion of *Metamorphosen*, Strauss wrote in his diary:

"The most terrible period of human history is at an end, the twelve year reign of bestiality, ignorance and anti-culture under the greatest criminals, during which Germany's 2,000 years of cultural evolution met its doom."

Strauss saw Germanic civilization, which he strove to represent artistically, in terrifying ruins. He perceived that the world was on the brink of dramatic change. With *Metamorphosen* (which means "Transformation"), Strauss sought to convey the meaning of how World War II had dramatically transformed humanity.

The piece is constructed in a unique format for 23 solo strings: Each of us on stage has a part that is special and unique from all the others. The parts blend together to form an overwhelmingly rich and thick texture. All performers from all 23 parts are given moments where they stand out to be heard as individuals.

The manner in which Strauss constructed the piece is relevant to the meaning as a memorial for the victims of World War II. The pain and suffering is felt differently by each individual, and also felt collectively by everyone in the entire world.

The background is white with several abstract, hand-drawn style elements. There are large, irregular shapes in blue and light blue. A yellow brushstroke is at the top center. A cluster of black dots is in the top right. Pink brushstrokes are on the left and bottom right. A yellow brushstroke is on the right. A black brushstroke is at the bottom left. A yellow horizontal line is below the text.

THE ARTISTS

LEON BOTSTEIN

conductor

Leon Botstein brings a renowned career as both a conductor and educator to his role as music director of The Orchestra Now. He has been music director of the American Symphony Orchestra since 1992, artistic codirector of Bard SummerScape and the Bard Music Festival since their creation, and president of Bard College since 1975. He was the music director of the Jerusalem Symphony Orchestra from 2003–11, and is now conductor laureate. In 2018 he assumed artistic directorship of Campus Grafenegg and Grafenegg Academy in Austria. Mr. Botstein is also a frequent guest conductor with orchestras around the globe, has made numerous recordings, and is a prolific author and music historian. He is the editor of the prestigious *The Musical Quarterly*, and has received many honors for his contributions to music.

More info online at leonbotstein.com.

Photo by David DeNee

THE ORCHESTRANOW

The Orchestra Now (TÔN) is a group of vibrant young musicians from across the globe who are making orchestral music relevant to 21st-century audiences by sharing their unique personal insights in a welcoming environment. Hand-picked from the world's leading conservatories—including The Juilliard School, Shanghai Conservatory of Music, Royal Conservatory of Brussels, and the Curtis Institute of Music—the members of TÔN are enlightening curious minds by giving on-stage introductions and demonstrations, writing concert notes from the musicians' perspective, and having one-on-one discussions with patrons during intermissions.

Photo by David DeNee

Conductor, educator, and music historian Leon Botstein, whom *The New York Times* said “draws rich, expressive playing from the orchestra,” founded TÔN in 2015 as a graduate program at Bard College, where he is also president. TÔN offers both a three-year master's degree in Curatorial, Critical, and Performance Studies and a two-year advanced certificate in Orchestra Studies. The orchestra's home base is the Frank Gehry-designed Fisher Center at Bard, where they perform multiple concerts each season and take part in the annual Bard Music Festival. They also perform regularly at the finest venues in New York, including Carnegie Hall, Lincoln Center, The Metropolitan Museum of Art, and others across NYC and beyond. *HuffPost*, who has called TÔN's performances “dramatic and intense,” praises these concerts as “an opportunity to see talented musicians early in their careers.”

Photo by David DeNee

The orchestra has performed with many distinguished guest conductors and soloists, including Neeme Järvi, Vadim Repin, Fabio Luisi, Peter Serkin, Hans Graf, Gerard Schwarz, Tan Dun, Zuill Bailey, and JoAnn Falletta. Recordings featuring The Orchestra Now include two albums of piano concertos with Piers Lane on Hyperion Records, and a Sorel Classics concert recording of pianist Anna Shelest performing works by Anton Rubinstein with TÔN and conductor Neeme Järvi. *Buried Alive* with baritone Michael Nagy, released on Bridge Records in August 2020, includes the first recording in almost 60 years—and only the second recording ever—of Othmar Schoeck's song-cycle *Lebendig begraben*. Upcoming releases include an album of piano concertos with Orion Weiss on Bridge Records. Recordings of TÔN's live concerts from the Fisher Center can be heard on Classical WMHT-FM and WWFM The Classical Network, and are featured regularly on *Performance Today*, broadcast nationwide. In 2019, the orchestra's performance with Vadim Repin was live-streamed on The Violin Channel.

Explore upcoming concerts, see what our musicians have to say, and more at theorchestranow.org. For more information on the academic program, visit bard.edu/theorchnow.

Leon Botstein *Music Director*

Violin I

Xinran Li *Concertmaster*
 Stuart McDonald
 Yurie Mitsuhashi
 Weiqiao Wu
 Gaia Mariani Ramsdell

Leonardo Vásquez

Chacón
 Larissa Mapua
 Sean Flynn*
 Lucas Goodman*
 Hyunjung Song*

Violin II

Dillon Robb *Principal*
 Bram Margoles
 Esther Goldy Roestan
 Tin Yan Lee
 Jacques Gadway
 Misty Drake*
 Adam Jeffreys*
 Yi-Ting Kuo*
 Yada Lee*
 Zhen Liu*
 Shaina Pan*
 Sabrina Parry*
 Gergő Krisztián Tóth*
 Yinglin Zhou*

Cello

Cameron Collins
Principal^{1,3,4}
 Lucas Button *Principal*²
 Sara Page
 Kelly Knox
 Eva Roebuck
 Jordan Gunn*
 Sarah Schoeffler*
 Pecos Singer*

Bass

Kaden Henderson
Principal
 Joshua DePoint
 Tristen Jarvis
 Mariya-Andoniya
 Henderson*
 Luke Stence*

Viola

Celia Daggy *Principal*
 Batmyagmar Erdenebat
 Katelyn Hoag

Flute

Leanna Ginsburg
 Brendan Dooley*
 Rebecca Tutunick*

Oboe

Shawn Hutchison*
Principal
 Jasper Igusa
*English Horn*²
 JJ Silvey*

Clarinet

Matthew Griffith
Principal
 Ye Hu *E-flat Clarinet*
 Viktor Tóth *Bass Clarinet*
 Rodrigo Orviz Pevida*

Bassoon

Philip McNaughton
 Cheryl Fries*
 Xiaoxiao Yuan*

Horn

Zachary Travis *Principal*
 Emily Buehler

Steven Harmon*

Ser Konvalin*
 Kwong Ho Hin*

Trumpet

Samuel Exline*
 Guillermo García
 Cuesta*
 Anita Tóth*
 Maggie Tsan-Jung Wei*

Trombone

David Kidd*
 Ian Striedter*
 Jack E. Noble*
Bass Trombone

Tuba

Jarrod Briley*

Timpani

Keith Hammer III*

Percussion

Charles Gillette*
 Luis Herrera Albertazzi*

Harp

Taylor Ann Fleshman*

Guest Musicians

Contrabassoon

Carl Gardner TÔN '20

Harpsichord

Renée Louprette

* *not performing in this concert*

¹ *Handel*

² *Schoenberg*

³ *Revueltas*

⁴ *Strauss*

All Violin II players play Violin I in the last piece.

Members of TÔN can be identified by their distinctive blue attire.

EMILY BUEHLER

horn

Emily will talk briefly about Handel's *Water Music* Suite No. 1 before the performance.

Hometown: North Wales, PA

Alma maters: Eastman School of Music, B.M. Horn Performance/Music Education; Pennsylvania State University, M.M. Horn Performance

Awards/competitions: Performer's Certificate, Eastman School of Music; Teaching Assistantship, Pennsylvania State University; 1st Prize, 2017 Southeast Horn Workshop Low Horn Audition; 2nd Place, 2017 Southeast Horn Workshop Concerto Competition

What is your earliest memory of classical music? The cornerstone moment that I remember most clearly was being called down to conduct *Rudolph the Red-Nosed Reindeer* at a Pops concert when I was a child!

What do you think orchestra concerts should look like in the 21st Century? Orchestra concerts should look like a lot of things: audience participation, understanding, and involvement. Orchestra concerts should not be one-sided.

Which composer do you feel you connect with the most? It may be because I am a horn player, but I love R. Strauss and Mahler.

What has been your favorite experience as a musician? My favorite experience has been playing in a brass quintet on outreach concerts. I love the intimacy of playing with a small ensemble, and the music is fun and rewarding.

What is some advice you would give to your younger self? Listen more. Listen to more music, listen to more educators, and listen to more recordings of yourself. Don't be afraid to not sound your best . . . that's what learning sounds like.

Which three people, dead or alive, would you like to have dinner with and why? (1) My great grandfather: he played trumpet in the Philadelphia Orchestra in the '20s, and I have so many questions for him. (2) Verne Reynolds: I've heard so many things about him and learned so much from his books. (3) Britten: He wrote incredible music in a variety of different genres. I love his style and use of the horn.

Piece of advice for a young classical musician: Play more scales than you want. More importantly, listen to all kinds of music!!!

VIKTOR TÓTH

clarinet

Viktor will talk briefly about Schoenberg's Chamber Symphony No. 1 before the performance.

Hometown: Szank, Hungary

Alma maters: István Vántus Conservatory of Music; Bard College Conservatory of Music, B.M. in Clarinet Performance and B.A. in Italian Studies, Advanced Performance Studies 2016–18

Awards/Competitions: Winner, 2016 Bard Conservatory Concerto Competition; 2012–16 Bitó Scholarship for studies at Bard College Conservatory of Music; 2010 Vántus Award, István Vántus Conservatory of Music

Appearances: The Orchestra Now with Tan Dun at Jazz at Lincoln Center, soloist, 2019; Bard College Community Orchestra with Erica Kiesewetter at the Fisher Center at Bard, soloist, 2019; The Orchestra Now with Leon Botstein at the Fisher Center at Bard, soloist, 2016; Arad State Philharmonic, Arad, Romania, soloist, 2009; The Orchestra Now San Francisco Tour, 2019; Bard College Conservatory Orchestra Cuba Tour, 2016, performances in Cienfuegos, Santa Clara, and Havana; Bard College Conservatory Orchestra European Tour, 2014, performances in Warsaw, Saint Petersburg, Moscow, Budapest, Bratislava, Wien, Prague, and Berlin; Budapest Festival Orchestra, David Geffen Hall at Lincoln Center; Zoltán Kodály World Youth Orchestra, Debrecen, Hungary

Festivals: Bard Music Festival; Young Musicians' International Summer Academy, Debrecen, Hungary; International Music Festival of Balassagyarmat, Balassagyarmat, Hungary

How did you hear about TÔN? What inspired you to apply? I heard a lot about the program from my friends, two Hungarians who were in the orchestra at that time. I also went to their debut concert at the Fisher Center at Bard in 2015. I remember the vibrant and vivid atmosphere that this young orchestra created playing Shostakovich's Symphony No. 11. Their energy was incredibly captivating and I knew this was something I would gladly be a part of, so I auditioned and here I am!

What is some advice you would give to your younger self? Be patient and know that everything happens for a reason (both success and rejection). Your time will come! Do not worry about the things that you cannot control at all.

Favorite non-classical musician or band: Snarky Puppy

Piece of advice for a young classical musician: Be patient while you practice and do not give up your own personality, even if people want you to.

KADEN HENDERSON

bass

Kaden will talk briefly about Silvestre Revueltas' *Cuauhnáhuac* before the performance.

Hometown: New Albany, IN

Alma maters: Indiana University, Yale University

Appearances: Aspen Music Festival Fellow, 2013, 2015–16; Crested Butte Music Festival Fellow, 2018; Chelsea Music Festival Principal Bass 2018–19

When did you realize you wanted to pursue music as a career? I realized I wanted to pursue an orchestral career after playing Beethoven's 5th Symphony at a music festival when I was in middle school. It was the first time I realized how important the role of the double bass is in the orchestra and I've been absolutely obsessed ever since.

What is your favorite piece of music, and why do you love it? It's too difficult to choose just one so I'll say it's a four-way tie between Strauss' *Also sprach Zarathustra*, Schubert's String Quintet in C Major, Radiohead's *In Rainbows*, and Steve Reich's *Music for 18 Musicians*.

What has been your favorite experience as a musician? Playing a rock show with the band My Morning Jacket to a sold-out, hometown crowd of 15,000+ in Louisville, Kentucky. They were my favorite band at the time and the rush of playing in front of that many people is something I'll never forget.

Favorite non-classical musician or band: Radiohead, Run the Jewels, Nicolas Jaar, and lately I've been listening to a lot of King Gizzard and the Lizard Wizard.

If you could play another instrument, what would it be? I'd play the piccolo but I'd insist on flying with it in a double bass flight case.

Tell us something about yourself that might surprise us: I used to (very poorly) play keytar in a band.

Piece of advice for a young classical musician: Never stop wanting to get better and just be honest with yourself. A lot of musicians allow their egos to get in the way of their pursuit of knowledge and progress. Being honest with ourselves and staying open to new ideas and techniques is how we get better! If you play, practice, and perform music for the right reasons, you will be surprised with where it can take you!

SARAH SCHOEFFLER

cello

Sarah will talk briefly about R. Strauss' *Metamorphosen* before the performance.

Hometown: Cleveland Heights, OH

Alma mater: Mannes College of Music, B.M. & M.M.

Appearances: Arezzo Opera Festival, Italy, 2017–18; Kneisel Hall Chamber Music Festival, 2014–15; Meadowmount School of Music, 2012–13; Bowdoin International Music Festival, 2011; Indiana University Summer String Academy, 2009–12

What is your earliest memory of classical music? I come from a family of musicians, and my earliest memory of classical music is listening to my mom practicing Schumann's *Kinderszenen*, Op. 15. To this day hearing *Kinderszenen* reminds me of being a little kid again and it is one of my favorite pieces of classical music!

Who is your biggest inspiration? Pablo Casals. Finding his recording of the Bach Suites prompted me to begin studying cello! In addition, Casals was not only an incredible cellist, he was an ardent supporter of democracy and human rights and chose exile over compromising his values.

What has been your favorite experience as a musician? It was incredibly exciting to perform with my piano trio at Carnegie Hall in 2016. Another one of my favorite memories is performing excerpts from Kaija Saariaho's opera *L'Amour de loin*—Kaija herself was at all the rehearsals, and the performance was with Metropolitan Opera soprano Susanna Phillips!

Favorite non-classical musician or band: Beyoncé, hands down. Her versatility as an artist never fails to amaze me.

Which three people, dead or alive, would you like to have dinner with and why? Pablo Casals, because of what an inspiration he is to me as a cellist. Steven Isserlis, because he seems to have such a holistic sense of what it means to be a musician. And finally, the author Haruki Murakami, because I'd love to ask him about the meaning behind some of the symbolism he uses throughout his writing.

Tell us something about yourself that might surprise us: I used to train guide dog puppies for Guiding Eyes for the Blind! I trained a Labrador Retriever for a year and a half who then went on to serve as a guide dog for six years.

Piece of advice for a young classical musician: Pursue interests outside of music . . . be a well-rounded artist!

SUPPORT TŌN

WE'VE BROUGHT MUSIC TO MORE THAN 55,000 NEW YORKERS IN OVER 150 CONCERTS THANKS TO SUPPORT FROM DONORS LIKE YOU!

Inspire Greatness!

Support TŌN's innovative training program for classical musicians.

THE TŌN FUND

Your generosity will sustain the next generation of great performers—more than 70 players from 14 countries around the globe—as they learn to communicate the transformative power of music to 21st-century audiences.

Your gift will support TŌN Student Living Stipends, free chamber performances around the Hudson Valley, and virtual events including livestreamed concerts from the Fisher Center at Bard. Your gift will also provide vital resources for our return to live performance at Carnegie Hall, Jazz at Lincoln Center, and The Metropolitan Museum of Art when it's safe again to do so.

SPONSOR A TŌN MUSICIAN: NAMED FELLOWSHIPS

Play a defining role in our success by sponsoring a TŌN musician. Direct your support to have a lasting impact on the education and training of TŌN's exceptional young players from around the world. TŌN offers both a three-year master's degree in Curatorial, Critical, and Performance Studies and a two-year advanced certificate in Orchestra Studies. Your generosity will help us meet the challenges of educating a new generation of musicians to become creative ambassadors for classical music.

For detailed information on the many ways to support TŌN, please contact Nicole M. de Jesús, Director of Development, at 845.758.7988 or ndejesus@bard.edu.

**There's simply no other music degree program like TŌN.
Help us to inspire greatness by making a contribution today!**

TO DONATE:

Visit [THEORCHESTRANOW.ORG/SUPPORT](https://theorchestranow.org/support)

Call 845.758.7988

THE TÖN FUND DONORS

The Orchestra Now gratefully acknowledges the generosity of each and every donor who makes our work possible. Ticket sales cover less than a quarter of the expenses for our concerts and educational initiatives. Thank you for making this important investment in the future of classical music!

LEADERSHIP GIFTS

Rockefeller Brothers Fund

THE YVONNE NADAUD MAI CONCERTMASTER CHAIR

Made possible by The Mai
Family Foundation

CONCERTMASTER'S CIRCLE

Michael Dorf and Sarah Connors*
Estate of Clyde Talmadge Gatlin
Emily Sachar
Felicitas S. Thorne*

CONDUCTOR'S BOX

Anonymous
Christine Munson*
Michael L. Privitera
The Vaughan Williams
Charitable Trust

ALLEGRO

Gary and Martha Giardina*
Northwestern Mutual Foundation

FORTE

Anonymous (2)
Joseph Baxer and
Barbara Bacewicz
Hospitality Committee for United
Nations Delegations (HCUND)
Bridget Kibbey
Tyler J. Lory and
Michael Rauschenberg
Robert Losada
Denise and Glenn Ross
Jen Shykula and Tom Ochs*
Thom and Valerie Styron, in honor
of Jarrod Briley TÖN '22

TRUMPETER

Anonymous
John J. Coyne and Elizabeth Zeldin
Robert Lonergan
The Merrill G. and Erita E. Hastings
Foundation
James and Andrea Nelkin*

Suzanne Neunhoeffler
Maury Newburger*
Paul W. Oakley
Brigitte R. Roepke
Linda Schwab-Edmundson
Vivian Sukenik
Sall Summer, in honor of Sara Page
TÖN '22

CRESCENDO

Anonymous (2)
Mr. and Mrs. Ronald Atkins
Erika Bernich
Nicole M. de Jesús and Brian P.
Walker
Stan J. Harrison
George Jahn and Karen Kaczmar
Kassell Family Foundation of the
Jewish Communal Fund
Erica Kiesewetter
Peter and Susan J. LeVangia
Amala and Eric Levine
Adam P. Matheny
Janet C. Mills
Tatsuji Namba
Anthony Napoli
Shirley Ripullone and Kenneth Stahl
Jan and Jim Smyth
George Striedter, in honor of Ian
Striedter TÖN '22
Judith and Michael Thoyer
Meyer J. Wolin

TÖNor

Anonymous
Jinhi Baron
Stephanie G. Beroes
Diane and Ronald Blum
Richard Bopp
Kent Brown and Nat Thomas
Lisa Aber Cohen
Denise and Scott Engen, in honor of
Clara Engen TÖN '19
Vera A. Farrell
Arnold and Milly Feinsilber
Elaine Frankle
Renate L. Friedrichsen
Peter and Charlene Gay

Howard and Caroline Goodman, in
honor of Lucas Goodman TÖN '21
Susanna Grannis
Tamara Judith Gruzko
Jan M. Guifarro
James Gavin Houston
Scott Huang
George Jahn and Karen Kaczmar
Nancy S. Leonard and Lawrence
Kramer
Fulvia Masi and William Tanksley
Virginia M. and Guenther W. May
James McLafferty
Karen E. Moeller and
Charles H. Talleur
Gary E. Morgan
Suzanne Neusner
Albrecht Pichler
Catherine K. and Fred Reinis
Robert Renbeck
Ann and Thomas Robb, in honor of
Dillon Robb TÖN '21
Arlene and Gil Seligman
James K. Smyth
Alice and Timothy Stroup, in honor
of Batmyagmar Erdenebat TÖN '21
Howard Wallick
Meyer J. Wolin
Ian Zimmerman*

DOWNBEAT

Anonymous
Naja B. Armstrong
Sheila R. Beall
David Behl
Jesika Berry
Laurence Blau and Karen Johnsen
James Costello and Laura
Cannamela
Thomas De Stefano
Vincent M. Dicks
Richard and Hildegard Edling
Mark L. Feinsod
Helena and Christopher Gibbs
Gwen H. Gould and Ed Grossman
Lee Haring
Juliet Heyer
Terrell K. Holmes

James Gavin Houston
Jeffrey Keller
David Kraskow and Liz Hess
Carol E. Lachman
Arthur S. Leonard
Warren R. Mikulka
Marin and Lucy Murray
Pat Parsons
Nora Post
Neila Beth Radin
Kurt Rausch
Roland Riopelle
Daniel E. Scherrer
Fran D. Smyth
Jerl O. Surratt
Jonathan Wechsler
Michael and Leslie Weinstock
Henry Westmoreland
Wayne Yaddow

PRELUDE

Julia Aneshansley
Kyra Assaad and Warren Tappe
Leslie and Louis Baker
Anne B. Brueckner
Jill Cohen
Renate L. Friedrichsen
Carol and Peter Goss
Audrey Hackel
Maung Htoo
Brenda Klein
Barbara Komansky
Ralph B. Lawrence
David H. Levey
Ann and Robert Libbey
Maryanne Mendelsohn
Ross Parrino
Shirley Perle
Joan W. Roth
Sheldon Rudolph
Edward Sandfort
Thomas J. Shykula
Faythe Smith
Tija Spitsberg and David J. Weiner
Lloyd Targer
Lynda Youmans, in honor of Drew
Youmans TÖN '19

*Includes gifts to the Bard Music Festival and The Orchestra Now Gala.

This list represents gifts made to The Orchestra Now from July 1, 2019 to October 29, 2020.

For information on contributing to TÖN, or to update your listing, please contact Nicole M. de Jesús at ndejesus@bard.edu. Thank you for your partnership.

THE ADMINISTRATION

THE ORCHESTRA NOW

ARTISTIC STAFF

Leon Botstein *Music Director*
James Bagwell *Associate Conductor and Academic Director*
Jindong Cai *Associate Conductor*
Zachary Schwartzman *Resident Conductor*
Andrés Rivas *Assistant Conductor*

Erica Kiesewetter *Professor of Orchestral Practice*
Bridget Kibbey *Director of Chamber Music and Arts Advocacy*

ADMINISTRATIVE STAFF

Kristin Roca *Executive Director*
Brian J. Heck *Director of Marketing*

Nicole M. de Jesús '94 *Director of Development*
Sebastian Danila *Music Preparer and Researcher*
Marielle Metivier *Orchestra Manager*
Benjamin Oatmen *Librarian*
Viktor Tóth *Production Coordinator*

Leonardo Pineda TÓN '19 *Director of Youth Educational Performance and South American Music Curator*
Matt Walley TÓN '19 *Program Coordinator, Admissions Counselor, and Guest Artist Relations*

BAR D COLLEGE

BOARD OF TRUSTEES

James C. Chambers '81 *Chair*
George F. Hamel Jr. *Vice Chair*
Emily H. Fisher *Vice Chair*
Elizabeth Ely '65 *Secretary; Life Trustee*
Stanley A. Reichel '65 *Treasurer; Life Trustee*
Fiona Angelini
Roland J. Augustine
Leonard Benardo
Leon Botstein+ *President of the College*
Mark E. Brossman
Jinqing Cai
Marcelle Clements '69 *Life Trustee*
The Rt. Rev. Andrew M. L. Dietsche *Honorary Trustee*
Asher B. Edelman '61 *Life Trustee*
Robert S. Epstein '63
Barbara S. Grossman '73 *Alumni/ae Trustee*
Andrew S. Gundlach
Matina S. Horner+

Charles S. Johnson III '70
Mark N. Kaplan *Life Trustee*
George A. Kellner
Fredric S. Maxik '86
James H. Ottaway Jr. *Life Trustee*
Hilary Pennington
Martin Peretz *Life Trustee*
Stewart Resnick *Life Trustee*
David E. Schwab II '52
Roger N. Scotland '93 *Alumni/ae Trustee*
Annabelle Selldorf
Mostafiz Shah Mohammed '97
Jonathan Slone '84
Alexander Soros
Jeannette H. Taylor+
James A. von Klemperer
Brandon Weber '97 *Alumni/ae Trustee*
Susan Weber
Patricia Ross Weis '52

+ *ex officio*

SENIOR ADMINISTRATION

Leon Botstein *President*
Coleen Murphy Alexander '00 *Vice President for Administration*
Myra Young Armstead *Vice President for Academic Inclusive Excellence*
Jonathan Becker *Executive Vice President; Vice President for Academic Affairs; Director, Center for Civic Engagement*
Erin Cannan *Vice President for Student Affairs; Dean of Civic Engagement*
Deirdre d'Albertis *Dean of the College*
Malia K. Du Mont '95 *Chief of Staff; Vice President for Strategy and Policy*
Mark D. Halsey *Vice President for Institutional Research and Assessment*

Max Kenner '01 *Vice President for Institutional Initiatives; Executive Director, Bard Prison Initiative*
Dimitri B. Papadimitriou *President, Levy Economics Institute*
Debra Pemstein *Vice President for Development and Alumni/ae Affairs*
Taun Toay '05 *Senior Vice President; Chief Financial Officer*
Stephen Tremaine '07 *Vice President for Early Colleges*
Dumaine Williams '03 *Vice President and Dean of Early Colleges*

THE RICHARD B. FISHER CENTER FOR THE PERFORMING ARTS

ADVISORY BOARD

Jeanne Donovan Fisher *Chair*
Carolyn Marks Blackwood
Leon Botstein+
Stefano Ferrari
Alan Fishman
Neil Gaiman
S. Asher Gelman '06
Rebecca Gold Milikowsky
Anthony Napoli
Denise S. Simon
Martin T. Sosnoff
Toni Sosnoff
Felicitas S. Thorne *Emerita*
Taun Toay '05+
Andrew E. Zabler

BAR D MUSIC FESTIVAL BOARD OF DIRECTORS

Denise S. Simon *Chair*
Roger Alcaly
Leon Botstein+
Michelle R. Clayman
David Dubin
Robert C. Edmonds '68
Jeanne Donovan Fisher
Christopher H. Gibbs+
Paula K. Hawkins
Thomas Hesse
Susan Petersen Kennedy
Barbara Kenner
Gary Lachmund
Thomas O. Maggs
Kenneth L. Miron
Christina A. Mohr
James H. Ottaway Jr.
Felicitas S. Thorne
Siri von Reis
Kathleen Vuillet Augustine

+ *ex officio*

ADMINISTRATION

Liza Parker *Executive Director*
Catherine Teixeira *General Manager*
Brynn Gilchrist '17 *Executive Assistant*

ARTISTIC DIRECTION

Leon Botstein *President, Bard College*
Gideon Lester *Artistic Director*
Caleb Hammon *Director of Artistic Planning and Producing*
Catherine Teixeira *General Manager*
Nunally Kersh *SummerScape Opera Producer*
Hannah Gosling-Goldsmith *Artist Services and Programs Manager*
Thai Harris Singer '20 *Post-Baccalaureate Fellow, Producing Assistant*

DEVELOPMENT

Debra Pemstein *Vice President for Development and Alumni/ae Affairs*
Alessandra Larson *Director of Development*
Kieley Michasiow-Levy *Individual Giving Manager*
Michael Hofmann VAP '15 *Development Operations Manager*
Elise Alexander '19 *Development Assistant*

BAR D MUSIC FESTIVAL

Irene Zedlacher *Executive Director*
Raissa St. Pierre '87 *Associate Director*

THEATER & PERFORMANCE AND DANCE PROGRAMS

Jennifer Lown *Program Administrator*

PRODUCTION

Jason Wells *Director of Production*
Sarah Jick *Associate Production Manager*
Stephen Dean *Associate Production Manager*
Rick Reiser *Technical Director*
Josh Foreman *Lighting Supervisor*
Moe Schell *Costume Supervisor*
Danny Carr *Video Supervisor*
Lex Morton *Audio Supervisor*

COMMUNICATIONS

Mark Primoff *Associate Vice President of Communications*
Darren O'Sullivan *Senior Public Relations Associate*
Amy Murray *Videographer*

PUBLICATIONS

Mary Smith *Director of Publications*
Cynthia Werthamer *Editorial Director*

MARKETING AND AUDIENCE SERVICES

David Steffen *Director of Marketing and Audience Services*
Nicholas Reilingh *Database and Systems Manager*
Maia Kaufman *Audience and Member Services Manager*
Brittany Brouker *Marketing Manager*
Garrett Sager *Digital Marketing Assistant*

Claire Thiemann '11 *Senior House Manager*
Jesika Berry *House Manager*
Collin Lewis APS '21 *Box Office Supervisor*
Erik Long *Box Office Supervisor*
Paulina Swierczek VAP '19 *Box Office Supervisor*
David Bánóczy-Ruof '22 *Assistant House Manager*
Sammy Furr '20 *Assistant House Manager*
Hazaiah Tompkins '19 *Community Space Manager*

FACILITIES

Mark Crittenden *Facilities Manager*
Ray Stegner *Building Operations Manager*
Doug Pitcher *Building Operations Coordinator*
Chris Lyons *Building Operations Assistant*
Robyn Charter *Fire Panel Monitor*
Bill Cavanaugh *Environmental Specialist*
Drita Gjokaj *Environmental Specialist*
Oksana Ryabinkina *Environmental Specialist*

ABOUT BARD COLLEGE

FISHER CENTER AT BARD

The Fisher Center develops, produces, and presents performing arts across disciplines through new productions and context-rich programs that challenge and inspire. As a premier professional performing arts center and a hub for research and education, the Fisher Center supports artists, students, and audiences in the development and examination of artistic ideas, offering perspectives from the past and present as well as visions of the future. The Fisher Center demonstrates Bard’s commitment to the performing arts as a cultural and educational necessity. Home is the Fisher Center for the Performing Arts, designed by Frank Gehry and located on the campus of Bard College in New York’s Hudson Valley. The Fisher Center offers outstanding programs to many communities, including the students and faculty of Bard College, and audiences in the Hudson Valley, New York City, across the country, and around the world. Building on a 160-year history as a competitive and innovative undergraduate institution, Bard is committed to enriching culture, public life, and democratic discourse by training tomorrow’s thought leaders.

Photo by Matt Dine

Photo by Matt Dine

ABOUT BARD COLLEGE

Founded in 1860, Bard College in Annandale-on-Hudson, New York, is an independent, residential, coeducational college offering a four-year BA program in the liberal arts and sciences and a five-year BA/BS degree in economics and finance. The Bard College Conservatory of Music offers a five-year program in which students pursue a dual degree—a BMus and a BA in a field other than music. Bard offers MMus degrees in conjunction with the Conservatory and The Orchestra Now, and at Longy School of Music of Bard College in Cambridge, Massachusetts. Bard and its affiliated institutions also grant the following degrees: AA at Bard Early Colleges, public schools with campuses in New York City, Baltimore, Cleveland, Newark, New Jersey, New Orleans, and Washington, D.C.; AA and BA at Bard College at Simon’s Rock: The Early College, in Great Barrington, Massachusetts, and through the Bard Prison Initiative at six correctional institutions in New York State; MA in curatorial studies, MS and MA in economic theory and policy, MEd in environmental education, and MS in environmental policy and in climate science and policy at the Annandale campus; MFA and MAT at multiple campuses; MBA in sustainability in New York City; and MA, MPhil, and PhD in the decorative arts, design history, and material culture at the Bard Graduate Center in Manhattan. Internationally, Bard confers BA and MAT degrees at Al-Quds University in East Jerusalem and American University of Central Asia in Kyrgyzstan; BA degrees at Bard College Berlin: A Liberal Arts University; and BA and MA degrees at the Faculty of Liberal Arts and Sciences, St. Petersburg University, Russia (Smolny), which are part of the Open Society University Network. Bard offers nearly 50 academic programs in four divisions. Total enrollment for Bard College and its affiliates is approximately 6,000 students. The undergraduate College has an enrollment of about 1,800 and a student-to-faculty ratio of 9:1. Bard’s acquisition of the Montgomery Place estate brings the size of the campus to nearly 1,000 acres.

The background is a vibrant blue with various abstract shapes in white, yellow, and pink. There are clusters of black dots in the top left and bottom right corners. The central text is white and reads 'TŌN' in a stylized font where the 'O' is a circle with a horizontal bar above it and a gap in the circle.

TŌN

THEORCHESTRANOW®

THEORCHESTRANOW.ORG

©2020 The Orchestra Now | Program Design Nelson Yan