

MANHATTAN SCHOOL OF MUSIC SALUTES

MSM ICON

IN CELEBRATION OF HIS 75TH BIRTHDAY

MSM SYMPHONY ORCHESTRA

Leonard Slatkin (HonDMA '13), Conductor Alec Baldwin (HonDMA '12), Narrator Frederick Zlotkin, cello With special guests Sir James Galway and Lady Jeanne Galway, flute

This concert marks the launch of the MSM Icons performance series celebrating acclaimed MSM alumni and trustees with exceptional international music careers.

MSM SYMPHONY ORCHESTRA

Leonard Slatkin (HonDMA '13), Conductor Alec Baldwin (HonDMA '12), Narrator Frederick Zlotkin, cello With special guests Sir James Galway and Lady Jeanne Galway, flute

PROGRAM

WILLIAM SCHUMAN (1910–1992) New England Triptych
Be Glad Then America
When Jesus Wept

Chester

MIKHAIL GLINKA

Kamarinskaya (Fantasy on Two Russian Folksongs)

(1804–1857)

MODEST ALTSCHULER A Soldier Song

(1873–1963)

MAURICE RAVEL

Pièce en forme de habanera

(1875–1937)

Mr. Zlotkin, cello

CINDY MCTEE

Shenandoah

(b. 1953)

Sir Galway and Lady Galway, flute

LEONARD SLATKIN

The Raven

(b. 1944)

Mr. Baldwin, Narrator

DANIELSLATKIN

(b. 1994)

In Fields

FELIX SLATKIN

(1915–1963)

Fisher's Hornpipe

(Adapted by Cindy McTee)

Wistful Haven

Carmen's Hoedown

MSM SYMPHONY ORCHESTRA

Leonard Slatkin (HonDMA '13), Conductor

VIOLIN 1

Nuri Lim,

concertmaster
Seoul, South Korea

Hajung Cho
Seoul, South Korea

Lumeng Yang
Beijing, China

Yerin Kim

Bucheon, South Korea

Wing Yan Kwok Hong Kong, Hong Kong

Ally Cho

Melbourne, Australia

Yena Lee Seoul. South Korea

Sonya Shin Alberta, Canada

Fang-chun Hsieh Tainan City, Taiwan

Jiayin Liu Shanghai, China

Amos Lee Astoria, New York

Dong Suk Lee Seoul, South Korea

Harry Rayner Los Angeles, California

VIOLIN 2

Yuna Jo, principal Seoul, South Korea

Elizabeth Beck
Oil City, Louisiana

Yunjung Ko Seoul, South Korea

Eliane Menzel Zetel, Germany Clara Hong Ju Jeon

Daejon, South Korea

Eunyoung Kim Seoul, South Korea

TaTan Huang
Tainan, Taiwan

Basil Alter

Clinton, South Carolina

Shiqi Luo Shanghai, China

Youngsoo Jang Seoul, South Korea

Guan Gui Wuhan, Hubei, China

VIOLA

Joshua Gomberoff,

principal

Vancouver, British Columbia, Canada

Mookun Jang Busan, South Korea

Christine Wu Plano, Texas

Hao-yuan Hsu New Taipei City, Taiwan

Toby WinartoLos Angeles, California

Ruisi Doris Du Wuhan, Hubei, China

Myeonghoon Park Seoul, South Korea

Kiley Rowe Goshen, New York **CELLO**

Esther Seitz, principal

Edinburg, Texas

Magalí Toy

Toronto, Ontario, Canada

Caitriona Finnegan
Dublin, Ireland

Paul Moskalew Muncie, Indiana

Hyeunji Lee Seoul, South Korea

Li Pang Shanghai, China

Jonathan Lin San Diego, California

Georgia
Bourderionnet
New Orleans, Louisiana

Marcie Kolacki
Phoenix, Arizona

Ni Yan *Beijing, China*

DOUBLE BASS

Zachary Merkovsky,

principal

Dumont, New Jersey

Tyler Vittoria

Eden Prairie, Montana

Logan May Lagrangeville, New York

Sienna George Long Beach, California

John Van Duzer
Oakville, Ontario, Canada

Conor O'Hale
Millburn, New Jersey

Hanxiao Deng Xiamen, Fujian, China

FLUTE

Francesca Leo* §*
Pleasant Ridge, Michigan

Yuxi Yang^{-+£}
Guangzhou, Guangdong, China

Joanne Lee^{†‡}
Manchester, UK and
Seoul, South Korea

OBOE

Andres Ayola§
New York, New York

Ellen O'Neill^{-‡}
New York, New York

Rajan Panchal*^+£
Los Gatos, California

CLARINET

Chao-Chih George Chen

Taipei, Taiwan

Juhyun Lee^{^†§}
Seoul, South Korea

KyoungMin Lee^{-‡}
Seoul, South Korea

Shogo Urahata*+#£
Tokyo, Japan

BASSOON

Cheryl Fries ** ! £ Red Creek, New York

Hunter Lorelli* *Washington, D.C.*

Pinghua Ren^{†§}

**
Shanghai, China**

HORN

Torrin J. Hallett*++£
Oconomowoc, Wisconsin

Liana Hoffman[†]

Coral Springs, Florida

Kevin Newton^{‡§}
South Boston, Virginia

Eli Pandolfi ^-St. Louis, Missouri

Emma Potter Surprise, Arizona

TRUMPET

Changhyun Cha^{-ण}
Busan, South Korea

Imani Lenore Duhe'*
Atlanta, Georgia

Caleb Laidlaw*+†
Bridgewater, New Jersey

TROMBONE

Julia Dombroski***
Ontario, New York

David Farrell^-†‡§ Geelong, Australia

Logan Reid
Orlando, Florida

TUBA

Brandon Cazden

Shawnigan Lake, British Columbia, Canada

TIMPANI
Hamza Able
Jacksonville, Florida

Arthur Dhuique-Mayer

Paris, France

PERCUSSION

Madison Shake Indianapolis, Indiana

Tae McLoughlin South Orange, New Jersey

Cooper Martell
Delmar, New York

William Richards
Wheaton, Illinois

Mitchell Vogel
Oviedo, Florida

HARP

Dominique Moreno Houston, Texas

Karen Tay^{+†} New York, New York

PIANO AND CELESTE

Somin Kelsey Park^{†§}
Busan, South Korea

Brass & Wind Principals

- * Schuman New England Triptych
- ^ Glinka Kamarinskaya
- Altschuler A Soldier Song
- + Ravel Pièce en forme de habanera
- # McTee Shenandoah
- † Slatkin The Raven
- ‡ Slatkin In Fields
- § Slatkin Fisher's Hornpipe
- ≠ Slatkin Wistful Haven
- £ Slatkin Carmen's Hoedown

LEONARD SLATKIN'S 75TH BIRTHDAY CONCERT

Manhattan School of Music Distinguished Visiting Artist Leonard Slatkin was the clear choice to inaugurate the new MSM Icons concert series, which celebrates acclaimed alumni and trustees with exceptional international music careers. But the fact that he is also celebrating his 75th birthday propelled an already lofty event into the stratosphere. Maestro Slatkin's fitting concept for the programming came about as an idea for a recording, which he plans to call A Slatkin Family Portrait. The idea works felicitously owing to the extraordinary amount of music talent in the family—his father was violinist, conductor, and arranger Felix Slatkin; his mother was cellist Eleanor Aller, daughter of cellist Gregory Aller; his great uncle was cellist, conductor, and composer Modest Altschuler; his brother is cellist Fred Zlotkin; his wife is composer and music educator Cindy McTee, and his son is composer Daniel Slatkin.

Maestro Slatkin begins with **William Schuman's** *New England Triptych*, the piece with which he made his Carnegie Hall conducting debut on March 6, 1966, leading the Youth Symphony Orchestra of New York. Commissioned by André Kostelanetz just ten years earlier, the *Triptych* exhibits Schuman's fascination with earlier American composers by drawing on several tunes by William Billings (1746–1800), who was famous for his hymns, anthems, and "fuguing tunes." Schuman had already used the tunes in his 1943 *William Billings Overture*, which he revised and enlarged for the commission. Kostelanetz premiered the *Triptych* with the University of Miami Symphony Orchestra on October 26, 1956.

Schuman based the first piece in the *Triptych* on Billing's fuguing tune "Be glad, then, America," which he prefaces with an introduction whose theme, Schuman said, incidentally, "is like that used in the Third Pianoforte Concerto of Beethoven, composed the year of Billings's death." The second piece, a fittingly simple setting of Billings's hauntingly beautiful round "When Jesus Wept," provides a perfect foil for the busier outer movements. The rousing final piece employs Billings's "Chester," originally composed as a hymn but taken up by the Continental Army as a marching song. The *Triptych* setting, which masterfully amplifies the revolutionary fervor, has similarly become Schuman's signature piece.

Mikhail Glinka's *Kamarinskaya: Fantasy on Two Russian Folksongs* was the first piece that Leonard Slatkin conducted at the Juilliard School, where he earned his Bachelor of Music degree in 1968. *Kamarinskaya* is the piece

credited for launching the entire Russian symphonic school, "just as the whole oak is in the acorn," as Tchaikovsky famously wrote. Thus it fittingly represents the Russian heritage of the Slatkin family, whose life in America began in 1913 when Maestro Slatkin's grandfather, Chaim Peretz Zlotkin, emigrated from Russia (Mogilev, most likely, now part of Belarus) and settled in St. Louis.

Glinka had no thoughts of a Russian national school when he penned *Kamarinskaya* in 1848. Having met Berlioz in 1844, he simply wanted to compose evocations of national color along the lines of Berlioz's *Roman Carnival* or Hungarian March (*Damnation of Faust*), and, of the three resulting orchestral fantasies, two were of Spanish character.

As to his Russian evocation, Glinka wrote in his memoirs, "Quite by chance, I noticed a kinship between the wedding song 'From Beyond the Mountains High,' which I used to hear in the country, and the dance song 'Kamarinskaya,' which everybody knows. And all at once my imagination took fire." He went on to say that he was not portraying Russian scenes but was interested in the musical ideas that these themes inspired. Indeed, it was his colorful orchestral treatment of these Russian themes in ingeniously varied repetitions and his fashioning of motives from them that so influenced his compatriots. Glinka follows the scheme—Introduction-Wedding Song (with variations)-Transition-Dance Song (with variations)-Wedding Song (variations interrupted)—Transition—Dance Song (variations with climax)— Coda, and some of his most inventive moments involve variations in which the tune itself disappears. His novel formal procedure particularly appealed in his homeland because it drew on the kind of extemporized variations that accompanied Russian folk dances and did not rely on German developmental techniques.

Born in Mogilev, **Modest Altschuler**, Leonard Slatkin's great uncle on his mother's side, studied cello from the age of thirteen at the Warsaw Conservatory and both cello and composition at the Moscow Conservatory, embarking on a career as a cellist before emigrating to the U.S. in 1896. He settled in New York, where in 1903 he founded the Russian Symphony Orchestra (RSO), which introduced works by Musorgsky, Rachmaninoff, and Lyadov, and others, as well as soloists such as Rachmaninoff and Prokofiev to American audiences. Altschuler was even adventurous enough to present the world premiere of of Skryabin's *Poem of Ecstasy* in 1908. After disbanding

the RSO in the wake of World War I, Altschuler moved to Los Angeles in 1924 to compose the film score for *The Sea Hawk*. He remained active in the Hollywood music scene, also conducting the Glendale Symphony for a time and teaching composition and orchestration privately.

Altschuler conducted the RSO in *A Soldier Song*—his brief, cheerful arrangement of a traditional Russian folk song—on a monumental concert sponsored by the Humanitarian Cult in Madison Square Garden on September 27, 1917. This is the first of many performances by the RSO that surfaced in a search of contemporary accounts, and it may be that he composed it for this occasion, but the manuscript is undated and other corroborating documents have yet to be unearthed. As a fascinating historical footnote, Altschuler sued RKO Pictures, Walt Disney Enterprises, and Irving Berlin for plagiarizing *A Soldier's Song* in "Whistle While You Work" for *Snow White and the Seven Dwarves*.

Internationally renowned cellist Fred Zlotkin, who took the old Russian form of the family name, carries on the family tradition of great cello players. He has often performed with his brother conducting, as here, but it is likely that on the *Slatkin Family Portrait* recording, Leonard, who is also an accomplished pianist, will provide keyboard accompaniment. Here they perform **Maurice Ravel's Pièce en forme de habanera**, which he originally wrote in 1907 as a vocalise—a wordless vocal exercise—to contribute to a collection of over 100, published by Paris Conservatory professor Amédée L. Hettich.

Originally titled *Vocalise-étude en forme de habanera*, Ravel's contribution employs the characteristic habanera rhythm—alternation of triplets and duplets—over which he spotlights the vocalist's (here cellist's) technique. The habanera, originally a song and dance form of nineteenth-century Cuba named after Havana, became extremely popular in Spain and elsewhere in Europe. Ravel's use of the habanera was no doubt tied to his love of Spanish music, familiar to him since childhood through Spanish songs sung to him by his Basque mother who had spent time in Madrid.

Popularized in an arrangement for violin and piano, Ravel's *Pièce en forme de babanera* was soon adapted for many other instruments, as in a well-known arrangement for cello and piano by Paul Bazelaire. Belgian composer Arthur Hoérée arranged the accompaniment for orchestra, and that arrangement, as here, as been adapted for various solo instruments.

Maestro Slatkin married composer and educator **Cindy McTee** in 2011, the same year she composed **Shenandoah**, her arrangement of the traditional folk song. She writes of her reasons for embarking on the project: "The beautiful

melody invited and challenged me to harmonize it; I was busy dealing with health issues at the time and knew that a re-creative (less intense) activity of this sort would help me cope; and I wanted to say 'thank you' to friends Jeanne and Jimmy Galway for their generosity and wonderful friendship." She dedicated the work to "Lord James and Lady Jeanne Galway," who most fortunately are contributing to Maestro Slatkin's birthday celebration by performing it.

Of uncertain nineteenth-century origin, the traditional song "Shenandoah" was sung by water-faring travelers—canoeing fur traders, Missouri River flatboatmen, and clipper ship sailors departing from the Mississippi River. Its title has been related to the Shenandoah River itself or a story of a Native-American chief named Shenandoah and a trader in love with his daughter. The lyrics of longing have also been associated with separations caused by the Civil War and slaves escaping via that river. For her arrangement, says McTee, "The introduction and coda borrow from the second movement of Antonin Dvořák's Symphony No. 9, 'From the New World,' an idea suggested to me by Leonard Slatkin who was conducting the work at the time I shared my first draft of *Shenadoah* with him."

Leonard Slatkin himself is represented as a composer in *The Raven*, narrated by the illustrious Alec Baldwin, who received an honorary doctorate from MSM in 2012. Though known mostly as a conductor, Slatkin studied composition in Los Angeles, at Indiana University, and at the Juilliard School, and he composed his first significant works while he was assistant conductor for the St. Louis Symphony. After his father Felix died at the young age of forty-seven, some friends suggested they go to the movies to cheer him up. They saw Roger Corman's 1963 version of *The Raven*, starring Vincent Price, Peter Lorre, and Boris Karloff. Cheery indeed! Nevertheless, Slatkin found himself captivated by Poe's writings. He writes:

Poe's use of language was so exquisite. The beauty and the melancholy of it, and his rhyme scheme is so melodic. Poe himself seems to speak in a musical language. He uses words to delineate a sound, whether it's for worms or for birds. For the most part, I wanted to underpin the text and not get in the way of it. So I chose five of Poe's poems and set each one of them into different musical guises.

The Raven received its premiere with Slatkin conducting the St. Louis Symphony on May 2, 1971, with none other than Vincent Price as the narrator. Said Price, "He called me up and asked me if I'd like to do it and since I'm a native of St Louis and I love the works of Edgar Allan Poe, naturally I was quite delighted. . . . Since then I've taken it all over the

country and read it with different orchestras, both professional and student, and I always have a wonderful time doing it." In all he narrated some twenty performances over fifteen years.

Price described Slatkin's setting saying, "It starts out with *Once Upon a Midnight Dreary*, which serves as the wrap-around for the five Poe poems I read. We then segue into *The Sleeper*, where a bassoon is used to portray a necrophiliac's desire for his dead lover. This is followed by *The Bells*, which Leonard has written as if the percussion section is losing their minds. . . . Next I read *Romance*, which has a dreamlike quality about it, and Leonard uses only the string section of the orchestra, which is rather appropriate, as the poem ends with these lines:

That little time with lyre and rhyme To while away—forbidden things— My heart would feel to be a crime Unless it trembled with the strings.

"For *The Coliseum* we only use the brass instruments, to evoke a setting of ancient Rome. Then we come to the climax with a full reading of *The Raven*, where the entire orchestra is represented by a single instrument from each section."

Daniel Slatkin, Leonard Slatkin's son and a 2016 graduate of the University of California, already has a number of film scores to his credit. Most recently he composed the music for the documentary feature *Making Fun: The Story of Funko*, which premiered in 2018 at the legendary TCL Chinese Theatre in Los Angeles. As a child he studied classical piano, then branched out into bass guitar, viola, and turntablism, and he brings all of these experiences to bear on his scores.

In Fields was Daniel's response to a secret commission from the Detroit Symphony Orchestra (DSO) to honor his father at a gala concert on June 23, 2018, celebrating his long tenure with the orchestra at the end of his final season. Heart surgery had forced Maestro Slatkin to relinquish the baton for the last three classic subscription concerts, so the event was even more emotionally charged. The surprise for the maestro was multiplied when Daniel himself came out on stage to conduct his piece, his first time on the podium before a large professional orchestra. His proud father later said that if Daniel was nervous, "I didn't notice, because I was crying the whole time." The piece's opening with its lovely oboe solo, lush string passages, poignant viola solo, and expressive flute gestures creates a warm pastoral atmosphere, which is interrupted by rhythmic, martial music before the idyllic mood returns.

Our MSM Icon/75th birthday celebration concludes with three pieces by Felix Slatkin, Leonard's father, who as a teenager studied violin with Efrem Zimbalist and conducting with Fritz Reiner at the Curtis Institute of Music. At the tender age of seventeen he became a member of the St. Louis Symphony and formed his own chamber orchestra. He later moved to Los Angeles, where he became concertmaster of Twentieth Century Fox Studios, and in 1939 met and married the extraordinarily talented cellist Eleanor Aller, principal cellist of Warner Brothers Studio. Together they formed the renowned Hollywood String Quartet, which made a series of landmark recordings. As a conductor, Felix founded the Concert Arts Orchestra and made appearances with the Hollywood Bowl Orchestra. He also served as Frank Sinatra's concertmaster and conductor—both Leonard and Fred remember being sung to sleep by "Uncle Frank."

Felix Slatkin made dozens of recordings for Capitol Records, as well as a series for Liberty Records—*The Fantastic Fiddles, Fantastic Percussion*, and *Fantastic Brass of Felix Slatkin*. Scores and orchestral parts for most of his orchestral or ensemble arrangements no longer exist, so Cindy McTee transcribed several of them from recordings for her husband to conduct. She transcribed Felix's arrangement of the lively traditional reel *Fisher's Hornpipe* from his 1962 Grammy-nominated recording entitled *Hoedown* as a 70th birthday present "for my dear husband, Leonard Slatkin," who conducted it as an encore with the DSO on October 10, 2014.

McTee transcribed the lovely *Wistful Haven*—Felix Slatkin's arrangement from Dvořák's *New World Symphony*—from his 1962 *Fantastic Strings Play Fantastic Themes* recording. Her transcription, which she filled out for full orchestra, received its first performance at the DSO's New Year's Eve concert on December 31, 2015.

Felix Slatkin's rousing *Carmen's Hoedown*, also recorded on the 1962 *Fantastic Strings* album, turns famous themes from Bizet's *Carmen* into a country-western-style barn dance. Leonard Slatkin, who had sat in the audience for the June 2018 DSO gala concert in his honor, took the podium to conduct this rousing encore to lusty acclaim, and thus it makes a fitting conclusion to this family portrait and birthday celebration.

—©Jane Vial Jaffe

ABOUT THE ARTISTS

Leonard Slatkin (HonDMA '13), Conductor

Internationally acclaimed conductor Leonard Slatkin, Distinguished Visiting Artist in Conducting and Orchestral Studies at MSM, is Music Director Laureate for the Detroit Symphony Orchestra (DSO) and current Directeur Musical Honoraire of the Orchestre National de Lyon (ONL). He also maintains a rigorous schedule of guest conducting and is active as a composer, author, and educator. Mr. Slatkin led the MSM Symphony Orchestra in its Carnegie Hall debut on April 13, 2014, with Glenn Dicterow as soloist, and returned with them to Carnegie Hall last April for Manhattan School of Music's Centennial Gala Concert.

Maestro Slatkin has received six Grammy awards and 33 nominations. His recent Naxos recordings include works by Saint-Saëns, Ravel, and Berlioz (with the ONL) and music by Copland, Rachmaninov, Borzova, McTee, and John Williams (with the DSO). In addition, he has recorded the complete Brahms, Beethoven, and Tchaikovsky symphonies with the DSO (available online as digital downloads).

A recipient of the National Medal of Arts, Slatkin also holds the rank of Chevalier in the French Legion of Honor. He has received Austria's Decoration of Honor in Silver, the League of American Orchestras' Gold Baton Award, and the 2013 ASCAP Deems Taylor Special Recognition Award for his book *Conducting Business*. His second book, *Leading Tones:* Reflections on Music, Musicians, and the Music Industry, was published in 2017 by Amadeus Press.

Leonard Slatkin has conducted virtually all of the leading orchestras in the world. As Music Director, he has held posts in New Orleans; St. Louis; Washington, D.C.; London (with the BBC Symphony Orchestra); Detroit; and Lyon, France. He has also served as Principal Guest Conductor in Pittsburgh, Los Angeles, Minneapolis, and Cleveland.

Alec Baldwin (HonDMA '12), Narrator

Since 1980, Alec Baldwin has appeared in numerous productions on stage, in films, and on television. He has been nominated for a Tony (*A Streetcar Named Desire*, 1992) and an Oscar (*The Cooler*, 2004) and has won three Emmy awards, three Golden Globes, and seven consecutive Screen Actors Guild Awards as Best Actor in a Comedy Series for his role on NBC-TV's 30 Rock.

His films include *The Hunt for Red October, Glengarry Glen Ross, Malice, The Edge, It's Complicated, Blue Jasmine, Still Alice, Mission Impossible: Rogue Nation,* and *The Boss Baby*, among many others.

Baldwin earned a Bachelor of Fine Arts degree from New York University's Tisch School of the Arts in 1994 and has received honorary doctorates from NYU (2010) and Manhattan School of Music (2012). He serves on numerous boards related to the arts, the environment, and progressive politics, including the Hamptons International Film Festival and the New York Philharmonic. He is also the radio announcer for the New York Philharmonic.

He has authored three books: A Promise to Ourselves; his memoir entitled Nevertheless; and, with Kurt Andersen, the Donald Trump parody You Can't Spell America Without Me. He is the host of a podcast, "Here's the Thing," for WNYC.

Baldwin is married to author and wellness expert Hilaria Thomas Baldwin. They have four children, Carmen, Rafael, Leonardo, and Romeo, as well as his eldest, Ireland Baldwin. Baldwin hosts ABC's *Match Game*, the classic television game show; a portion of his fees are donated to charity through The Hilaria and Alec Baldwin Foundation.

Sir James Galway, flute

A living legend of the flute, Sir James Galway is regarded as the supreme interpreter of the classical flute repertoire. Through his extensive touring, and over 30 million albums sold, Sir James has endeared himself to millions worldwide.

Belfast born, Sir James studied in London and Paris before embarking on his prestigious orchestral career with Sadlers Wells and Royal Covent Garden, the BBC, Royal Philharmonic and London Symphony Orchestra, and then as solo flautist with the Berlin Philharmonic under Herbert von Karajan. Since launching his successful career as a soloist in 1975, he has performed with the world's leading orchestras and conductors and shared the stage with an amazing array of entertainers.

He has performed for numerous dignitaries, including Queen Elizabeth II, Pope John Paul II, Presidents Clinton and Bush senior and junior, HRH Prince Charles, HRH The Princess Royal, the Empress of Japan, Princess Diana, and President Peres.

Sir James continues commissioning new works for the flute and publishing articles, flute studies, and books, including a publishing collaboration with Southern Music.

He also devotes much of his free time to supporting charitable organizations such as SOS, CLIC Sargent, Future Talent, Youth Music (UK), and UNICEF.

Among the many honors and awards for his musical achievements are the Recording Academy's President's Merit Award; a Classic BRITS and Gramophone Lifetime Achievement Award; induction into the Hollywood Bowl Hall of Fame; and the Kennedy Center Gold Medal in the Arts. Most recently he received an honorary doctorate of music at the University of Miami.

Sir James received an OBE in 1979 and knighthood in 2001 from HRH Queen Elizabeth II.

Lady Jeanne Galway, flute

An accomplished flutist and leading soloist, Lady Jeanne Galway continues to grace international platforms with her virtuosity, unique style, and elegance. Lady Galway regularly performs as soloist with major orchestras in the United States and has appeared internationally in the cultural capitals of the world, including London, New York, Milan, Rome, Vienna, Salzburg, Zurich, Dublin, Belfast, Tokyo, Beijing, and Singapore. She appears regularly as the premiere flute duo partner with her husband, Sir James Galway, delighting audiences and bringing a rare freshness to the platform. She is also a very active, collaborative performer with various chamber groups.

Actively pursuing her love of teaching, Lady Galway dedicates much of her time to working with the younger generation through her articles, master classes, recordings, and, most recently, First Flute, the online teaching series she and her husband have launched: www.firstflute.com. Both she and her husband work together through the Galway Flute Academy, which gives them the opportunity to personally nurture students of all levels.

Lady Galway has recorded to critical acclaim for RCA Victor, BMG Classics, and Deutsche Grammophon. A native of New York and graduate of New York City's Mannes College of Music, she lives with her husband, Sir James Galway, in Switzerland. She is currently performing on a new 18-carat, James Galway edition gold Nagahara flute.

Frederick Zlotkin, cello

Cellist Frederick Zlotkin, winner of the International Music Competition at Geneva, is recognized as one of today's outstanding artists. Among the highlights of his career are solo engagements with l'Orchestre de la Suisse Romande, the Minnesota Orchestra, New York City Ballet, National Symphony Orchestra, Detroit Symphony Orchestra, and St. Louis Symphony; chamber music appearances as a member of the Lyric Piano Quartet; guest artist with the Chamber Music Society of Lincoln Center, the Aspen Music Festival, Chicago's Ravinia Festival, and the Minnesota Sommerfest; and his post, for over 45 years, as Solo Cellist of the New York City Ballet at Lincoln Center. He also performs regularly with the New York Philharmonic and has served as principal cellist for numerous orchestras in the metropolitan area. Zlotkin has recorded for hundreds of motion pictures and with artists such as Frank Sinatra, Madonna, Aretha Franklin, and Neil Young, among many others.

The musical lineage Zlotkin shares with his brother Leonard Slatkin, the distinguished conductor we honor tonight, reaches at least as far back as their great uncle, cellist-conductor Modest Altschuler. Their father, violinist and conductor Felix Slatkin, founded the Hollywood String Quartet, in which their mother, Eleanor Aller, was the cellist.

Zlotkin studied with Gregor Piatigorsky, Leonard Rose, and Channing Robbins and earned his doctoral degree from the Juilliard School. He is the only present-day cellist who performs Bach's Six Suites for Solo Cello with full ornamentation; his recording of it has been hailed as "one of the most gratifying Bach performances on records." A former faculty member of Manhattan School of Music, as well as of Queens College, Hoff-Barthelson Music School, and the Brooklyn College of Music, he has also served as Music Director of the Montauk Chamber Music Society.

Zlotkin has performed at Ground Zero for over 15 years during the annual reading of the names of the deceased on 9/11. In 2002 he did a special recording of Korngold's Cello Concerto with his brother and the BBC Symphony Orchestra. He also performed that work with the National Symphony Orchestra in Washington, D.C. At the New York City Ballet, Zlotkin has performed the Walton Concerto (Peter Martins, choreographer), Tchaikovsky's *Roccoco Variations* (Christopher Wheeldon, choreographer), and the Shostakovich Cello Sonata (Melissa Barak, choreographer) in addition to numerous other solo and chamber music works.

The Centennial Project

Manhattan School of Music's Centennial Project was an ambitious program of improvements to the School's architecturally distinguished campus coinciding with MSM's 100th anniversary. The centerpiece of the Project was the renovation of Neidorff-Karpati Hall, MSM's principal performance space, which has been transformed into a state-of-the-art venue to showcase our talented students. Built in 1931 and designed by Shreve, Lamb & Harmon, the architects of the Empire State Building, the hall has been called "one of the Art Deco treats in the city" by the *New York Times*. The Project also included a dramatic and welcoming new campus entrance on Claremont Avenue, new practice rooms, and an expansion of the main entryway and lobby.

Anchor Gift

Michael and Noémi K. Neidorff/ Centene Charitable Foundation

\$2 million and above

City of New York Bill de Blasio, Mayor

\$250,000 to \$499,999

David G. Knott, PhD and Françoise Girard Donald and Marcia Clay Hamilton Maecenata Foundation/ Peter Luerssen

Bill and Patricia O'Connor Melody Sawyer Richardson Sceneworks Studios

\$150,000 to \$249,999

Carla Bossi-Comelli and Marco Pecori Lorraine Gallard and Richard H. Levy Ilene and Edward Lowenthal

\$100,000 to \$149,000

Ed Annunziato

Dr. James Gandre[†] and Dr. Boris Thomas Dr. Linda Mercuro and Toby Mercuro Michelle Ong/First Initiative Foundation Limited

\$75,000 to \$99,999

Alfredo and Mita Aparicio Jane A. Gross Raul M. and Magdalena Gutierrez Maria E. Salgar Chiona Xanthopoulou Schwarz Mónica and Angel Sosa Maria and Guillermo F. Vogel

\$25,000 to \$49,999

Margot Alberti de Mazzeri

Delin and Abelardo Bru Susan Ennis and Dr. Owen Lewis Richard Gaddes Nancy Freund Heller and Jeffrey Heller McKinsey & Company Margot and Adolfo Patron Leonard Slatkin† and Cindy McTee Epp K.J. Sonin

\$10,000 to \$24,999

Joyce Aboussie
Joan and Alan Ades-Taub
Family Foundation
Louis Alexander
Chartwells Dining Services
Sharon E. Daley-Johnson
Evco Mechanical Corporation
Capt.Kenneth R. Force, USMS (ret.)
Hyde and Watson Foundation
Dr. Henry A. Kissinger and
Nancy M. Kissinger Arthur and Mae Orvis Foundation
Carl and Aviva Saphier
Dona D. Vaughn¹ and Ron Raines

\$5,000 to \$9,999

An Anonymous Donor American String Quartet[†] Yvette Bendahan Justin Rischof John K. Blanchard[†] Glenn Dicterow[†] and Karen Drevfus[†] Dianne Flagello Hans and Gloria* Gesell Ruth Golden† Joan Gordon[†] Bryan J. Greaney[†] Carol B. Grossman Luisa Guembes-Buchanan Holzman Moss Bottino Architecture IDB Bank J & J Flooring Warren Jones[†] Phillip N. Kawin[†] Patinka Kopec[†] and Dr. Jay Selman Esther O. Lee So-Chung Shinn and Tony W. Lee George[†] and Mary Lou Manahan Carol Matos[†] Gary Mercer Dr. Marjorie Merryman[†] Gary W. Meyer[†] Alexandre A. Moutouzkine[†] James Petercsak Luis Plaza Stan Ponte and John Metzner Regina Rheinstein RIK Electric Corporation Nolan M. Robertson Robert A. Siegel Dr. Marc Silverman† Robert and Victoria Sirota

Dorothy Strelsin Foundation Yorke Construction Corporation

\$2,500 to \$4,999

Bond Schoeneck & King Nick & Melissa Borkowski Jeff Breithaupt† and Shelley McPherson Bright Power Peter Christensen and Dr. Monica Coen Christensen[†] Brian Dailev Bill Delaney General Plumbing Corporation Geneva Pension Consultants Melissa Kaish and Jon Dorfman Judith Klotz Harry Tze-Him Lee Susan Madden[†] Philippe Muller[†] Susan and David Rahm Cassie and Billy Rahm Lucie Robert[†] and Jeffrev Cohen[†] Jimmy Roberts Lois R. Roman Israel Schossev[†] Inesa Sinkevych† Steinway & Sons Telebeam Telephone Systems

\$1,000 to \$2,499

Mallory and Diane Walker Carol Wincenc

An Anonymous Donor American Elevator & Machine Corp Marcos Arbaitman Nina and Arkady† Aronov Daniel Avshalomov† Bellet Construction Christopher Breiseth Elizabeth A. R. and Ralph S. Brown, Jr. Burda Construction Laurie Carney[†] Linda Chesis[†] Michael R. and Nina I. Douglas Alan S. Epstein Daniel Epstein[†] Ghent Realty Services Phil Glick David Goodman Thomas Gottschalk The Stecher and Horowitz Foundation Stephen Jacobsohn and

Dr. Maura Reinblatt

Han Jo and Regina Kim Wolfram Koessel† and Mae Barizo Byung-Kook Kwak Lubrano Ciavarra Architects Tondra and Jeffrey H. Lynford Nash Family Foundation Chris and Jody Parrish Maitland Peters† and Karen Beardsley Peters[†] William Plapinger and Cassie Murray Dr. Jeffrey Langford[†] and Dr. Joanne Polk† Red Hook Management Ted[†] and Lesley Rosenthal Bette and Richard Saltzman Cynthia D. and Thomas P. Sculco Sound Associates Richard W. Southwick FAIA Sterling National Bank Richard Stewart/ECS Enterprises Adrienne and Gianluigi Vittadini Nina Baroness von Maltzahn Ronald G. Weiner Peter Winograd[†] and Caterina Szepes

\$500 to \$999 Laurie Beckelman Robert Bucker Noreen and Kenneth Buckfire

Paul and Delight Dodyk Jonathan Feldman Duane Morris

Casev M. Dunn† and David Molino Dunn

Patti Eylar and Charles Gardner David Geber[†] and Julia Lichten[†] Michael Graff

Kathy and Arthur Langhaus Dr. Solomon Mikowsky†

Dr. John Pagano[†] Dr. Kariné Poghosyan† Jesse Rosen

Dr. Eduardo Salvati Laura Sametz[†]

Paul Sperry[†]

\$100 to \$499 Karen F. Baer

Mary Ellin Barrett Joel Chatfield

Robert Stillman Cohen Elizabeth J. de Almeida Simone Dinnerstein and Jeremy Greensmith Doris Holloway Merrimon Hipps, Jr. Jacqueline M. Johnson David Jolley[†] Andrew Jorgensen and Mark Stuart-Smith Carol Lam Carrie Newman Angelyn MacWilliams Lee Middlebrook Moore

Farida Paramita Tobias Picker Christopher Preiss Kelly Sawatsky† and Dr. Jeremy Fletcher Sybil Shainwald

Donna and James Storey Christine and Rob Thorn William Vollinger Jason Wachtler

Manhattan School of Music Donors

Gifts received in FY 2019 (July 1, 2018-June 30, 2019)

Manhattan School of Music is deeply grateful to the community of generous donors who support our commitment to excellence in education, performance, and creative activity and to the cultural enrichment of the larger community.

For more information about giving opportunities, please contact Susan Madden, Vice President for Advancement, at 917-493-4115 or smadden@msmnvc.edu.

\$1 million and above

City of New York Bill de Blasio, Mayor **ELMA** Philanthropies Michael and Noémi K. Neidorff / Centene Charitable Foundation

\$250,000 to \$999,999

Estate of Rosalie J. Coe Weir Gart Family Foundation

\$100.000 to \$249.999

Joan Taub Ades

llene and Edward Lowenthal Maecenata Foundation / Peter Luerssen Eric Gronningsater and Amy Levine Bill and Patricia O'Connor Lorraine Gallard and Richard H. Levy The Starr Foundation

Ann Ziff The Baisley Powell Elebash Fund

\$50.000 to \$99.999

Alfredo and Mita Aparicio Dr. and Mrs. Raul M. Gutierrez Dr. David G. Knott and Ms. Françoise Girard Linda and Toby Mercuro Dr. Solomon Mikowsky[†]

The Arthur and Mae Orvis Foundation Estate of Harold Schonberg So-Chung Shinn Lee and Tony W. Lee

Melody Sawyer Richardson Maria and Guillermo Vogel Estate of David Wells

\$25,000 to \$49,999

Foundation

An Anonymous Donor Ed Annunziato Augustine Foundation Cornelia T. Bailey Foundation Estate of Elizabeth G. Beinecke The Frank and Lydia Bergen Foundation Carla Bossi-Comelli Fred J. Brotherton Charitable Foundation Delin and Abelardo Bru The Chisholm Foundation The Fred Fbb Foundation Susan Ennis and Dr. Owen Lewis Donald and Marcia Hamilton Nancy Freund Heller and Jeffrey Heller McKinsey & Company Joe and Lauren Pizza The Rochlis Family Foundation The Fan Fox and Leslie R. Samuels Estate of Harold and Ruth Stern Twiford Foundation

\$10,000 to \$24,999

Jovce Aboussie Licia Albanese-Puccini Foundation Margot Alberti de Mazzeri The ASCAP Foundation Alex Assoian Music Project The Barker Welfare Foundation Luisa Guembes-Buchanan Anna Bulgari Dr. Alejandro Cordero FAI Green The Enoch Foundation Evco Mechanical Corporation Capt. Kenneth R. Force, USMS (ret.) The Eric and Margaret Friedberg Foundation Dr. James Gandret and Dr. Boris Thomas Charles & Carol Grossman Family Fund Dr. Alan and Mrs. Lori Harris Hyde and Watson Foundation Jephson Educational Trusts Ruth M. Knight Foundation A. L. and Jennie L. Luria Foundation Robert and Amy McGraw

National Endowment for the Arts

New York City Council Susan and David Rahm Allen H. and Selma W. Berkman Charitable Trust Paul and Joanne Schnell Dorothy Strelsin Foundation Yorke Construction Corporation

\$5,000 to \$9,999 An Anonymous Donor The Hilaria and Alec Baldwin Foundation The Theodore H. Barth Foundation Elizabeth A. R. & Ralph S. Brown, Jr. Teresa Bulgheroni Chartwells Nelson DeFigueiredo Samuel M. Levy Family Foundation Mark and Kerry Hanson Israel Discount Bank of New York J & J Flooring Warren Jones[†] Dr. and Mrs. Henry A. Kissinger Harry Tze-Him Lee Lemberg Foundation The Arthur Loeb Foundation The Louis Armstrong Educational Foundation Marquis George MacDonald Foundation Linda McKean The Clement Meadmore Foundation James Petercsak Allen H. and Selma W. Berkman Charitable Trust **RIK Electric Corporation** Milena Roos Maria Elvira Salgar Carl and Aviva Saphier Skadden, Arps, Slate, Meagher & Flom Mari and Kenneth Share Arthur T. and Beverly Shorin Robert Siegel Robert and Victoria Sirota Leonard Slatkin† and Cindy McTee Epp Sonin Monica and Angel Sosa Jane E. Steele and William Sussman Dr Michael G Stewart Dona D. Vaughn[†] and Ron Raines Shelley Deal & Claude L. Winfield

\$2,500 to \$4,999

Bellet Construction Matt and Andrea Bergeron Sarah Billinghurst Solomon Bloomberg Bond Schoeneck & King Bright Power Michael R. and Nina I. Douglas Patricia Falkenberg Richard Gaddes General Plumbing Corporation Hans Gesell Kimberly D. Grigsby Jane A. Gross

Gemzel Hernandez, MD Holzman Moss Bottino Architecture Robert and Susan Kaplan Phillip N. Kawin[†] Han Jo Kim, MD and Regina M. Kim Judith Klotz Susan A. Madden[†] Office of the Manhattan Borough President Mary Moeller Philippe Muller Barbara and Dermot O'Reilly The Presser Foundation Saul D. Raw, LCSW Kathleen Ritch Jimmy Roberts Lois Roman Alfred and Jane Ross Foundation Israel Schossev Irene Schultz Richard Stewart / ECS Enterprises Christopher W. Welch and Katherine L. Hosford Carol Wincenc

\$1,000 to \$2,499

Tomilchik

Ruth Golden[†]

Gift Fund

Hansoree

Anonymous Donors (2) Richard E. Adams Fmilio Ambasz American Elevator & Machine Corporation Pamela Averick Gabrielle Bamberger Michael A. Bamberger and The Honorable Phylis S. Bamberger Carl Baron Karen Bedrosian-Richardson Beekman Housing Ventures Barbara and Tim Boroughs Botwinick-Wolfensohn Family Foundation Margaret A. Boulware The Barbara Brookes Trust Blake Byrne Dr. Robert J. Campbell MD KCSJ and Sir Cesare L. Santeramo KCSJ Dr. Sophie Christman Kanako and James Clarke MMC Charitable Trust The D'Addario Music Foundation For The Performing Arts Glenn Dicterow[†] and Karen Dreyfus[†] Paul and Delight Dodyk Eagan Family Foundation Epstein Engineering

Lance A. Etcheverry Cecilia A. Farrell Tatyana Feldman and Leonid Allen and Ellen Goldman Charitable Charlotte Gollubier David Goodman Mr. and Mrs. Thomas A. Gottschalk Joanne Greenspun The John and Marianne Gunzler Fund

Ruth Harf Sylvia Hemingway Peter Horvath Maureen D. Hynes Ilse Gordon and Neil Shapiro Melissa Kaish and Jonathan Dorfman Jack and Helga Katz Millen Katz Sungrim Kim and Wonsuk Chang Sidney Knafel and Londa Weisman Michael J. Kokola Patinka Kopec[†] and Dr. Jay Selman Dorothy Lewis-Griffith Paulus Hook Music Foundation Dr. Alan Lurie Lynford Family Charitable Trust Carolyn Marlow and William Teltser Doris and Charles Michaels Foundation Middle Road Foundation Drs. Aleeza and Dimitry Nemirof Dr. and Mrs. James A. Newcomb Mary Ann Oklesson Mr. and Mrs. Adolfo Patron Bennett Pologe Dr. Jonathan Raskin Robert and Regina J. Rheinstein Jesse Rosen Ted† and Leslev Rosenthal The San Francisco Foundation Yolanda Santos Chiona X. Schwarz Dr. and Mrs. Thomas P. Sculco Rich P. Seufer Gloria Shafer Karen L. Shapiro Dwight and Susan Sipprelle Annaliese Soros Richard W. Southwick FAIA John Sweeney Nickolas and Liliana Themelis Winifred Thrall Dace Udris Jill F. VanSyckle Mallory and Diana Walker Elizabeth V. White Keith L. Wiggs Shirley Young

\$500 to \$999

An Anonymous Donor Aggressive Energy Ralph and JJ Allen Roslyn Allison Orren J. Alperstein Dr.† and Mrs. Arkady Aronov Sean Bae The Bagby Foundation for the Musical Arts Susan Barbash and Dr. Eric Katz Paul J. Beck Laurie Beckelman Etty and Jacob Bousso Alison P. Brown Ronald and Mary Carlson Xilun Chen Jill and Bob Cook

18

Michael R. Douglas Charitable Fund Mignon Dunn[†] Laura Falb Jonathan Feldman Dianne Flagello Judith Friedman Patti Eylar and Charles Gardner Loraine F. Gardner Larry and Diane Hochman Susan Anne Ingerman Herve Jacquet Cecile R Jim Dr. and Mrs. Peter K. Kang Harriet Kaplan Chung Nung and Bik-Lam Lee Jeehyoun H. Lee The George A. Long Foundation Lubrano Ciavarra Architects Alta T. Malberg Susan Olsen Maren Oren Michels Christopher and Elissa Morris Anthony Napoli Mariorie Neuwirth Patrick O'Connor Yahui Olenik Dr. John Pagano[†] Henry Pinkham Dr. Kariné Poghosyan[†] Susan Quittmever and James Morris[†] Mary Radcliffe Dr. Maria Radichevat Lisa Raskin Mary S. Riebold Esther Rosenberg and Michael Ostroff Dr. Ed Rubin and Mrs. Vicki Rubin Dr. and Mrs. Eduardo Salvati Saremi Health and Wellness Foundation Eve M. Schooler Marc Scorca Dr. Marc Silverman[†] The Skylark Foundation Ted Smith Alex Solowey Kathleen Byrum Suss Telebeam Telephone Systems Mimi Tompkins† Lucie Vippolis The Cecilia and Mark Vonderheide Charitable Fund

June Zaccone \$250 to \$499 An Anonymous Donor Paul Baer

Xiavin Wang

Daniel E. Weiss

Michael Ytterberg

Rachel B. Weinstein

Louise Bashas Dr. Hayes Biggs† and Ms. Susan Orzel-Biggs John S. Britt and Janice Chisholm Angela Brown Elizabeth A. Browne

Dr. Vincent Celenza Steven Connell Stephanie R. Cooper, Esq. Edward and Annette Cornelius Toby and Les Crystal James J. Dale Allan J. Dean Dr. Susan E. Deaver Gwendolyn DeLuca Gale Epstein Charitable Fund Dr. Renee C. Epstein Daniel Epstein Everest Scaffolding Mr. and Mrs. Aldo Fossella Allan Dodds Frank and Lilian M. King Jerry and Leah Garchik Gensler Philip and Karen Glick Pam Goldberg Dr. Richard A. Gradone Madelon and Jerald Grobman Laurie Hamilton Dr. Carl Hanson Dr. Mary H. Harding Caroline and Rodney Hine Hene Jacobs Julie Jacobs JPMorgan Chase & Co. Richard Kayne Mr. and Mrs. Matt Kim Kathy King The Kocan Family Wolfram Koessel Kranzdorf Family Foundation Dr. and Mrs. Eugene Krauss Carol Lam Gary Trout and Kenneth Latsch Jay I esenger Stuart E. Liebman Kathy Liu Xin Liu and Hong Chen James P. McCarthy Linda McKnight Ruth Meints Michelle and John Morris Florence Meisels Nelson Myrna Payne Kane Pryor Raul S. Quines Bruno A. Quinson Noa Rafimaveri Mr. and Mrs. Kanti Rai Irwin L. Reese

Judy Reiner Platt and Roger Platt Dora and Patrick Rideout

David and Judith Rivkin Laura Schiller Susan F. Sekulow Kira Sergievsky

Elizabeth and Robert C. Sheehan Walter F. and Margaret M. Siebecker Paul Sperry[†]

Gordon Turk Marlene and Marshall Turner Elizabeth R. Van Arsdel Nils Vigeland

Martine and Ronan Wicks

Tchaikovsky

Peter Winograd[†] and Caterina Szepes Farle Yaffa Elda and Eduardo Zappi Noreen and Ned Zimmerman

\$100 to \$249

Anonymous Donors (7) Peter Abitante Eileen C. Acheson-Bohn Lauren Aguiar Meg Lowenthal Akabas Donald Albrecht Philip Anderson Giorgio Poma & Family Ronald and Gail Asinari Dr. and Mrs. Victor O. Bacani Mrs. Karen F. Baer Charles and Miranda Barker Denise and Benjamin Battat Linda Dupree-Bell Yvette Bendahan Lawrence O. Benjamin James Bennett

Avis Berman Patricia Berman and Harvey Singer Susan Biskeborn Kevin M. Bohl Dr. Louis M. Bonifati, Ed. D. Frank Bookhout Mr. and Mrs. Stanley Borowiec Agnes and Carl Boxhill Julianne Boyd Mr. and Mrs. Peter A. Bovsen Joy Hodges Branagan

Anthony N. Brittin David Britton Frank Bruno Ivy and Ian Bukzin Raymond J. Burghardt Hugh Burritt Mabel A. Campbell Alexander and Filis Cardieri Norman and Nadine Carey Mr. and Mrs. Dalmo Carra Martha Chapo Family Gift Fund Joel Chatfield Min Kyung M. Cho

Jung Sun Chung and Byung Ju Hyun Annette Coco Robert Stillman Cohen

Sue Ann and Tony Converse Prudence Costa Jenkins Jeffrey Cox

Dr. David Karl Davis Anthony J. de Mare[†] Anaar Desai-Stephens Nancy Zipay DeSalvo

Simone Dinnerstein and Jeremy Greensmith

Thanne Dispenza Marjory M. Duncalfe Jane Emery

Michael and Marjorie Engber Carolyn J. Enger

Elaine Enger Jeffrey Epstein and Renee C. Epstein

Warren Feldman Grace A. Feldman Marion Feldman[†] Robert Felicetti Dr. Fenichel Elsa Honig Fine

M & M Firestone Charitable Fund Harry First and Eve Cole First Dr. John Foster and Dr. Cheryl Bunker

Miriam Frieden Edith Hall Friedheim Charles Gallagher

David Gebert and Julia Lichtent

Stephen A. Gilbert

Christine and Peter Glennon

David M. Goldberg

Frederick T. and Wendy M. Goldberg Morris and Jean Goldberg

Eleanor Goldhar and John Vollmer

Lisa K. Gornick and Kenneth

Hollenbeck David W. Granger Daniel Green

Dr. and Mrs. Fric Green Laura Greenwald Louis R. Grimaldi Robert Haddock

Holly Hall

Sarah Hall and Edward Keough Dr. Heather A. Hamilton

Mr. and Mrs. Patrick J. Hannan Patricia Jacob Hannemann

Michael Harrison

Janne and Daniel Heifetz Dr. Andrew E. Henderson and Mary W. Huff

Rita K. Herber Deborah Herschel Amy Hersh Betty Himmel Doris Holloway Eric T. Houghton Dr. Warren P. Howe

Judith T. Hunt DeeAnne Huntstein Judith and Leonard Hyman Family Fund

Leon Hyman Marcie Imberman Lawrence Indik Carol K. Ingall, Ed.D Jonathan and Rheva Irving

John Jensen and Thomas Bellezza

Ingyu Jeon Jacqueline M. Johnson

Jennifer Jones Andrew Jorgensen and Mark Stuart-Smith Peter H. Judd

Mr. and Mrs. Joseph Jurden Steven and Carey Kane Joanna and John Kapner

Phyllis Katz

Debra Kenyon and Peter Hess

Miniung Kim Daniel Kirk-Foster Shirley Kirshbaum Lorinda Klein Rhoda Knaff Kenneth H. Knight

Dr. Michael and Mrs. Rachel Kollmer

Nadine Kolowrat Gene B Kuntz Ursula Kwasnicka

Paul and Denise Lachman

David Law Diane H. Lee Esther O. Lee Suzanne Lemakis Michelle Lin Xiaoting Liu

Julie E. Livingston and Peter Gordon Carmel Lowenthal and Eric Tirschwell

Mr. and Mrs. Mort Lowenthal Weier Lu

Carol P. Lyon

Angelyn MacWilliams Gunther Marx Lucille Mastriaco George Mathew

Dr. Julia M. McCall-Mbova Meredith Wood McCaughey Barbara McCrane

Richard McGeehan Bob McGrath Andy McQuery

Kim and Ingrid Meacham

Julie C. Mech Joan and Scott Merlis Lee Middlebrook Moore

Florence Miller David Miller

Nadine Nozomi Mitake Joe Morrison Ruth Mueller-Maerki Frank W. Munzer Mr. Lee E. Musiker Odette C. Muskin Freda Zeiguer Norma Nelson

Blair Deborah Newcomb Ruth and Harold Newman

Yuka Nishino Rebecca J. Noreen

Dr. Abby O'Neil and Dr. Carroll Joynes

Kay Outwin Farida Paramita Duncan Patton[†] Tobias Picker Doralynn Pines Arthur Plutzer

Jill M. Pollack LCSW BCD Anek and Evelyn Pooviriyakul

Christopher Preiss Maya Radiconcini Odin Rathnam Anthony A. Rayner Mona Reisman Schoen Barbara L. Reissman, Dr. PH Jovce Richardson Amy Franklin Richter

Mr. and Mrs. Anthony Rios

Howard G. Rittner Carol Robbins Wendy Rolfe Alex Romanov Roger F. Rose Amv S. Rosen Stanley Rosenberg Mary Jaccoma Rozenberg

Reto A. Ruedy June Sadowski-Devarez

Frank F. Salomon Suki Sandler Dr. Anthony Scelba Stanley Scheller Nanette Seidenberg

Ari Selman Svbil Shainwald Áriel Shamai Marsha Shapiro Angela A Sherzer Ruth Siegler William and Claire Sit James Stalzer Thomas P. Stapp

Matthew Starobin Allen Steir Susan Stern Toni Stern

Donna and James Storey Kwong Sum Charity Fund

Mark Suozzo Nina Svetlanova[†] Felice E. Swados Sondra Tammam Gary Thalheimer Richard Tietze Jacquelyn Tomlet Dawn Upshaw Mark Vandersall and Laura Mendelson Maria Pia P. Viapiano Karen Victoria Mary Vinton Dr. Katharina Volk

Vos Family Fund

Doris Joy Warner Michael Washburn and Nancy

Carmichael Gift Fund Patricia S. Weiss Fawn Wiener Cherisse Williams Barbara Wilson Michael C. Wimberly Patricia A. Winter

Margo and Charles Wolfson

Eve J. Wolinsky Dr. Roy Wylie Barbara Yahr Zhendai Yang Ellen and Bill Yeckley Dr. Velia Yedra-Chruszcz

7hi I Yu Ji-Ming Zhu Pinchas Zukerman[†]

Endowed Named Scholarships

College

Joan Taub Ades Scholarship for Musicial Theatre Licia Albanese Scholarship Augustine Guitar Scholarship Herbert R. and Evelyn Axelrod Scholarship

Frances Hall Ballard Scholarship Artur Balsam Scholarship

Hans and Klara Bauer Scholarship Jordan Berk Scholarship Berkman-Rahm Scholarship Fund Selma W. Berkman Memorial

Seima W. Berkman Memorial
Scholarship
Vera Blacker Scholarship in Piano

Carmine Caruso Memorial Scholarship Edgar Foster Daniels Scholarship in Voice Baisley Powell Elebash Scholarship

Gart Family Foundation Scholarship Lloyd Gelassen Scholarship Rita and Herbert Z. Gold Scholarship

Michael Greene Scholarship Charles Grossman Memorial Endowment Scholarship Grusin/Rosen Jazz Scholarship Adolphus Hailstork-Mary Weaver

Scholarship William Randolph Hearst Foundation

Scholarship Margaret Hoswell van der Marck Memorial Scholarship in Opera

Helen Fahnestock Hubbard Family Scholarship

Alexandra Hunt Endowed Vocal Scholarship

Deolus Husband Memorial Scholarship for Composition Eugene Istomin Scholarship in Piano Peter J. Kent Scholarship Marga and Arthur King Scholarship Kraeuter Violin Scholarship Edith Kriss Piano Scholarship

LADO Scholarship Fund Marquis George MacDonald

Scholarship
Robert Mann Scholarship in Violin

and Chamber Music
Viola B. Marcus Memorial

Scholarship Fund (Graduate) Viola B. Marcus Memorial

Scholarship Fund (Undergraduate)
Clement Meadmore Scholarship in
Jazz Studies

Homer and Constance Mensch Scholarship

Samuel and Mitzi Newhouse Scholarship

Birgit Nilsson Scholarship

Scott Oakley Memorial Scholarship in Musical Theatre Mae Zenke Orvis Opera Scholarship

Ethel Hollander Planchar Scholarship Paul Price Percussion Scholarship Judith Raskin Memorial Scholarship Jay Rubinton Scholarship

Leon Russianoff Memorial Scholarship

Scott Shayne Sinclair Scholarship in Guitar

Joseph M. Smith Scholarship Elva Van Gelder Memorial Scholarship in Piano Dona D. Vaughn† Voice Scholarship

Emily M. Voorhis Scholarship Rachmael Weinstock Scholarship in Violin

Avedis Zildjian Percussion Scholarship

Precollege

An Anonymous Jazz Precollege Scholarship

Alex Assoian Music Project Precollege Scholarship

Dr. Michelle Solarz August Precollege Scholarship in Piano Kate Bamberger Memorial Violin Scholarship

Matilda Cascio Precollege Scholarship

Cuker/Stern Precollege Scholarship Marion Feldman Scholarship Dianne Danese Flagello Precollege Scholarship

Rosetta Goodkind Precollege Scholarship

Andrew Goodman Memorial Precollege Scholarship Dorothy Hales Gary Scholarship

Jocelyn Gertel Precollege Scholarship Constance Keene Precollege Piano Scholarship

Patinka Kopec[†] Precollege Violin Scholarship

Mary B. Lenom Scholarship Sassa Maniotis Endowed Precollege Piano Scholarship

Nana's Way Precollege Division Scholarship

Carl Owen Memorial Scholarship Maitland Peters† and Karen Beardsley† Precollege Voice Scholarship Prep Parents Scholarship Rita and Morris Relson Scholarship Jonathan and Conrad Strasser Memorial Scholarship

Elva Van Gelder Memorial Scholarship in Piano

Annual Named Scholarships

College

The ASCAP/Fran Morgenstern Davis Scholarship

Louis Armstrong Educational Foundation, Inc. Scholarship Augustine Foundation Scholarship Theodore H. Barth Foundation Scholarship

Elizabeth Beinecke Scholarship Frank & Lydia Bergen Foundation Scholarship

Educational Assistance Scholarship
The First Initiative Hong Kong/China
Scholarship

International Advisory Board Scholarship Janey Fund Charitable Trust Scholarship Jephson Educational Trust

Scholarship

JMP Musical Theatre Scholarship Hugh Masekela Heritage Scholarship

Mae Zenke Orvis Opera Scholarship Sabian/Robert Zildjian Memorial Scholarship

Harold and Helene Schonberg
Pianist Scholarship

Glen K. Twiford Piano Scholarship L. John Twiford Music Scholarship

Precollege

Alfred and Jane Ross Foundation Precollege Scholarship CWKH Scholarship

Eric and Margaret Friedberg Foundation Scholarship Hansoree Scholarship Isaac Kaplan Precollege Jazz

Scholarship Josephine Luby Precollege

Scholarship
Robert and Amy McGraw Precollege
Scholarship

The Rochlis Family Foundation Scholarship

We have made every effort to list MSM donors accurately. If your name is not listed as you wish, or if you notice an inaccuracy, please contact Nina Delgado in the Advancement Office at 917-493-4490, or at ndelgado@msmnyc.edu.

Galaxy Society

Members of the Galaxy Society ensure the future of Manhattan School of Music through inclusion of the School in their long-range financial and estate plans. We are grateful for their vision and generosity, which helps ensure that MSM continues to thrive into the next century and enables aspiring young artists to reach for the stars.

Anonymous Donors (2) Richard E. Adams Joan Taub Ades Louis Alexander Frank Bamberger Gabrielle Bamberger Renee Bash Peter Basquin William S. Beinecke Yvette Benjamin Blanche H. Blitstein Louis M. Bonifati, Ed. D. Carla Bossi-Comelli James B. Coker Alex Davis Michael P. Devine J. S. Ellenberger Jonathan Fey Dianne and Nicolas* Flagello Capt. Kenneth R. Force, USMS (ret.) Rabbi Mordecai Genn Ruth Golden† Luisa Guembes-Buchanan Dr. Heather A. Hamilton Shirley Katz-Cohen Phillip N. Kawin† Diane Kettering Alan M. and Karen Schiebler Knieter Doris Konig

Doris Konig Dr. Robert Ira Lewy Shigeru Matsuno Charlotte Mayerson Claire A. Meyer Dr. Solomon Mikowsky[†]

Warren R. Mikulka Charles B. Nelson Jr. Barbara and Dermot O'Reilly Duncan Pledger Melody Sawyer Richardson Mary S. Riebold Evelvn Ronell Lesley and Ted[†] Rosenthal Alex Shapiro Dr. Marc Silverman[†] Amy R. Sperling Carleton B. Spotts Jonathan Sternberg Sondra Tammam Hetty Te Korte Flavio Varani Dona D. Vaughn[†] and Ron Raines Keith L. Wiggs Dr. Theo George Wilson Carolyn Zepf Hagner

Regina Rheinstein

Founder's Society

The Founder's Society honors the extraordinary generosity of the following individuals and institutions whose cumulative giving to Manhattan School of Music exceeded \$250,000 (as of June 30, 2019). These exceptional donors enable MSM to provide world-class conservatory training to immensely talented students. We are deeply grateful for their special dedication to the School's mission and culture of artistic excellence and musicianship.

Mary Owen Borden Foundation

\$5 million and above

Michael and Noémi K. Neidorff/ Centene Charitable Foundation G. Chris Andersen and SungEun Han-Andersen

\$1 to \$5 million

Joan Taub Ades & Alan M. Ades* The ASCAP Foundation Carla Bossi-Comelli **ELMA** Philanthropies Gordon K. Greenfield* Gordon and Harriet Greenfield Foundation Estate of Jacqueline Kacere Estate of Dora Zaslavsky Koch llene and Edward Lowenthal Alfred* and Claude Mann Joseph F. McCrindle Foundation and Estate of Joseph F. McCrindle Estate of Homer Mensch Miller Family Foundation William R. Miller (HonDMA '11) Octavian Society Arthur and Mae Orvis Foundation Susan and David Rahm

Helen F. Whitaker Fund \$500.000 to \$999.999

Peter Jay Sharp Foundation

Altman Foundation
Nancy Terner Behrman*/
Fund for Individual Potential
William S. Beinecke

Estate of Ruth Chatfield Baisley Powell Elebash Fund Lorraine Gallard and Richard H. Levy Gart Family Foundation Ann and Gordon Getty Foundation Michael W. Greene Marcia and Donald Hamilton Jewish Foundation for Education of Women Estate of Kellogg Johnson Estate of Marga King Estate of Edith Kriss Peter Luerssen/Maecenata Foundation A. L. and Jennie L. Luria Foundation Estate of Viola B. Marcus Andrew W. Mellon Foundation Dr. Solomon Mikowsky† Ambrose Monell Foundation Fan Fox and Leslie R. Samuels Foundation Estate of Harold Schonberg

\$250,000 to \$499,999

An Anonymous Donor Annie Laurie Aitken Charitable Trust Estate of C. J. Stuart Allan Amato Opera Theater Rose L. Augustine* and Augustine Foundation Herbert R. and Evelyn Axelrod Michael R. Bloomberg

Bristol-Myers Squibb Foundation

Edgar Foster Daniels Ervika Foundation Cecilia and John Farrell Estate of Ellen G. Fezer Yveta S. Graff* Estate of Rea F. Hooker Jephson Educational Trusts Stanley Thomas Johnson Foundation Anna-Maria and Stephen Kellen Foundation Ruth M. Knight Trust David G. Knott, PhD and Françoise Girard Estate of Anna Case Mackay Dr. Linda Mercuro and Toby Mercuro National Endowment for the Arts New York State Higher Education Capital Matching Grant Board Henry Nias Foundation Bill and Patricia O'Connor Estate of Rosalie Weir Sceneworks Studio Melody Sawyer Richardson Jody and Peter Robbins Evelyn Sharp Foundation Harold and Helene Schonberg Trust Starr Foundation Surdna Foundation Patrick N. W. Turner Gabe Wiener Foundation

Carnegie Corporation of New York

Manhattan School of Music Leadership

Board of Trustees

Lorraine Gallard, Chair Edward Lowenthal, Vice Chair David G. Knott. Treasurer

Noémi K. Neidorff (BM '70, MM '72, HonDMA '17),

Terence Blanchard (HonDMA '17)

Carla Bossi-Comelli Laurie Carnev Susan Ennis

James Gandre, President

Marcia Clay Hamilton

Thomas Hampson (HonDMA '09)

Nancy Freund Heller Han Jo Kim Warren Jones Linda Bell Mercuro

Bebe Neuwirth (HonDMA '15)

Bill O'Connor

Leonard Slatkin (HonDMA '13)

Trustees Emeriti

Marta Istomin (HonDMA '05). President Emerita

William R. Miller (HonDMA '11)

David A. Rahm (HonDMA '07), Chair Emeritus

Robert G. Simon

International Advisory Board

Carla Bossi-Comelli, Chair, Switzerland Mita Aparicio, Mexico Delin Bru, United States Alejandro Cordero, Argentina Raul M. Gutierrez, Mexico/Spain Lori Harris, United States Michelle Ong, Hong Kong

Margot Alberti de Mazzeri, Italy Margot Patron, Mexico

Maria Elvira Salgar, Colombia/United States

Chiona X. Schwarz, Germany Angel Sosa, Mexico Guillermo Vogel, Mexico

Artistic Advisory Council

Terence Blanchard (HonDMA '17) Anthony Roth Costanzo (MM '08) Glenn Dicterow Peter Duchin

Richard Gaddes (HonDMA '17) Thomas Hampson (HonDMA '09) Stefon Harris (BM '95, MM '97)

Marta Istomin (HonDMA '05), President Emerita Bernard Labadie (HonDMA '18)

Lang Lang (HonDMA '12) Bebe Neuwirth (HonDMA '15) Leonard Slatkin (HonDMA '13) Pinchas Zukerman (HonDMA '93)

President's Council

James Gandre, President

Joyce Griggs, Executive Vice President and Provost Gary Meyer, Senior Vice President and CFO Susan Madden, Vice President for Advancement Jeff Breithaupt, Vice President for Media

and Communications

Carol Matos, Vice President for Administration and Human Relations

Monica Coen Christensen, Dean of Students

Joan Gordon, Interim Dean of Enrollment Management Bryan Greaney, Director of Facilities and

Campus Safety

Christianne Orto, Dean of Distance Learning and Recording Arts

Kelly Sawatsky, Dean of the Precollege

Alexa Smith, Chief of Staff

Henry Valoris, Dean of Performance and

Production Operations

Department Chairs and Program Directors

Michelle Baker, Chair, Brass Linda Chesis, Chair, Woodwinds

Glenn Dicterow, Chair, Graduate Program in Orchestral Performance

Casey Molino Dunn, Director, Center for Music Entrepreneurship

John Forconi, Chair, Collaborative Piano

Reiko Füting, Chair, Theory Liza Gennaro, Associate Dean and Director, Musical Theatre Program

Stefon Harris, Associate Dean and Director, Jazz Arts Program

Andrew Henderson, Chair, Organ

Margaret Kampmeier, Artistic Director and Chair,

Contemporary Performance Program Kathryn LaBouff, Assistant Chair, Voice Christopher Lamb, Chair, Percussion

Jeffrey Langford, Associate Dean of Doctoral

Studies and Chair, Music History David Leisner, Chair, Guitar

George Manahan, Director of Orchestral Activities Nicholas Mann, Chair, Strings

John Pagano, Chair, Humanities Maitland Peters, Chair, Voice

Marc Silverman, Chair, Piano J. Mark Stambaugh, Acting Chair, Composition Kent Tritle, Director of Choral Activities

Dona D. Vaughn, Artistic Director of Opera

ABOUT MANHATTAN SCHOOL OF MUSIC

Founded as a community music school by Janet Daniels Schenck in 1918, today MSM is recognized for its more than 970 superbly talented undergraduate and graduate students who come from more than 40 countries and nearly all 50 states; its innovative curricula and world-renowned artist-teacher faculty that includes musicians from the New York Philharmonic, the Met Orchestra, and the top ranks of the jazz and Broadway communities; and a distinguished community of accomplished, award-winning alumni working at the highest levels of the musical, educational, cultural, and professional worlds.

The School is dedicated to the personal, artistic, and intellectual development of aspiring musicians, from its Precollege students through those pursuing doctoral studies. Offering classical, jazz, and musical theatre training, MSM grants a range of undergraduate and graduate degrees. True to MSM's origins as a music school for children, the Precollege program continues to offer superior music instruction to 475 young musicians between the ages of 5 and 18. The School also serves some 2,000 New York City schoolchildren through its Arts-in-Education Program, and another 2,000 students through its critically acclaimed Distance Learning Program.

Your gift helps a young artist reach for the stars!

To enable Manhattan School of Music to continue educating and inspiring generations of talented students and audiences alike, please consider making a charitable contribution today.

Contact the Advancement Office at 917-493-4434 or visit msmnyc.edu/support

