Historical Performance:

Quartets from Juilliard and the Royal Conservatoire of The Hague

Juilliard


Support the next generation of performing artists

"I see for Juilliard a bold, creative, unstoppable, and joyful spirit that nurtures individuality. And I see for Juilliard an endless continuum of beauty, of artists who launch their voices into the universe."

—Damian Woetzel, Juilliard President

You are a vital part of Julliard's future. Your donation supports financial aid for more than 90% of our students and the development of the next generation of performing artists. Make your tax-deductible gift by December 31 and be a part of the this exciting new chapter at Juilliard.

Give now at **giving.juilliard.edu/future** or call (212) 599-7000, ext. 278.

The Juilliard School presents

Historical Performance:

Quartets from Juilliard and the Royal Conservatoire of The Hague

Saturday, January 12, 2019, at 8pm Nieuwe Kerk, The Hague

Saturday, January 19, 2019, at 7:30pm Rosemary and Meredith Willson Theater, The Juilliard School

Royal Conservatoire Quartet Aleksandra Kwiatkowska, Violin Pietro Battistoni, Violin Clara Sawada, Viola Blanca Martín Muñoz, Cello

Juilliard HP Quartet Rachell Ellen Wong, Violin Chloe Kim, Violin Naomi Dumas, Viola Madeleine Bouïssou, Cello

JOSEPH HAYDN String Quartet in F Minor, Op. 20, No. 5

(1732-1809) Aleksandra Kwiatkowska, Pietro Battistoni, Violins

Clara Sawada, Viola

Blanca Martín Muñoz, Cello

WOLFGANG AMADEUS

MOZART (1756-91)

String Quartet in C Major, K. 456, "Dissonance"

Rachell Ellen Wong, Chloe Kim, Violins

Naomi Dumas, Viola Madeleine Bouïssou, Cello

Intermission

Program continues

Juilliard's full-scholarship Historical Performance program was established and endowed in 2009 by the generous support of Bruce and Suzie Kovner.


Please make certain that all electronic devices are turned off during the performance. The taking of photographs and the use of recording equipment are not permitted in this auditorium.

FELIX MENDELSSOHN

(1809-47)

Octet in E-Flat Major, Op. 20

Aleksandra Kwiatkowska, Pietro Battistoni, Rachell Ellen Wong, Chloe Kim, Violins Clara Sawada, Naomi Dumas, Violas

Blanca Martín Muñoz, Madeleine Bouïssou, Cellos

Performance time: approximately 1 hour and 45 minutes, including an intermission

Meet the Artists

Aleksandra Kwiatkowska

Born in Zgorzelec, Poland, violinist Aleksandra Kwiatkowska earned her bachelor's and master's at Warsaw's Fryderyk Chopin University of Music, studying with Julia Jakimowicz-Jakowicz, Jakub Jakowicz, and Magdalena Szczepanowska. She also studied with Gordan Nikolić at the University of the Arts in Rotterdam, and she is studying baroque violin with Walter Reiter and Kati Debretzeni at the Royal Conservatoire of The Hague. She has taken part in many solo violin and chamber music competitions throughout Europe, and she has performed in concerts and festivals as a soloist, chamber musician, and member of classical and baroque orchestras in Belgium, Finland, Germany, Indonesia, Italy, the Netherlands, Poland, Slovakia, and Ukraine.


Pietro Battistoni

Pietro Battistoni, from Verona, Italy, earned his master's in modern violin in 2011 under Vinicio Capriotti at the Conservatory of Verona "E. F. Dall'Abaco," where he also earned his master's in baroque violin in 2016 under Enrico Parizzi. He is continuing his violin studies at the Royal Conservatoire of The Hague with Enrico Gatti. He has played in several orchestras and chamber music ensembles on period instruments and he has taken part in many projects and master classes with Sigiswald Kuijken, Chiara Banchini, Giuliano Carmignola, Stefano Montanari, Marcello Gatti, Alberto e Paolo Grazzi, Alfredo Bernardini, Alberto Rasi, and Martin Gester.


Clara Sawada

Clara Sawada is a violinist and violist from São Paulo, Brazil. She has a degree in Baroque Violin from the São Paulo State School of Music (EMESP), where she studied with Luis Otavio Santos. One of the most active baroque violinists in Brazil, she has played in the Netherlands, Belgium, and Portugal with ensembles including the Eighteenth Century Orchestra and Collegium Musicum Den Haag, and with conductors Sigswald Kuijken, Ryo Terakado, Nicolau de Figueiredo, Peter van Heyghen, and Jordi Savall. She has recorded two CDs with the Juiz de Fora Baroque Orchestra, which was the first ensemble in Brazil to perform Mozart's Requiem (among other works) with period instruments. She studies with Ryo Terakado at the Royal Conservatoire of The Hague.


Meet the Artists (continued)


Blanca Martín Muñoz

Born in Madrid, Blanca Martín Muñoz began her musical education at age 10 at the Arturo Soria conservatory with Amparo Más; she also studied with Suzana Stefanovic and attended master classes by Asier Polo and María de Macedo. After graduating at age 18, she began ancient music classes with Josetxu Obregón and María Alejandra Saturno, and the following year she began her studies at the Escola Superior de Música e Artes do Espectáculo in Porto, Portugal, with Marco Ceccato and had master classes with Stefano Veggetti and Benjamin Chénier. She is studying at the Royal Conservatoire of The Hague with Lucia Swarts and attends master classes led by Catherine Jones, Jaap ter Linden, Albert Bruggen, and Richte van der Meer.


Kovner Scholarship

Rachell Ellen Wong

International prize-winning violinist Rachell Ellen Wong, originally from Seattle, has been a featured soloist with orchestras across the U.S. and abroad. Her most recent appearance was with the Orquesta Sinfónica in Costa Rica, performing the Sibelius Violin Concerto. A recent prize winner in the XXI International J.S. Bach Competition and in the Next Generation Young Artists Competition, she is in Juilliard's Historical Performance program.


 Historical Performance Scholarship

Chloe Kim

Canadian-born violinist Chloe Kim appears frequently with organizations such as Early Music Vancouver, Victoria Symphony, Vancouver Chamber Orchestra, and San Francisco's American Bach Soloists. With years of experience as a full-time symphony violinist, she is equally at home in symphonic repertoire and baroque and classical music on period instruments, and she has held principal and soloist positions at various music festivals. She is the recipient of numerous grants and prizes including the 2016 Early Music America Scholarship. Recent engagements include a recording and live performances of Bach's orchestral suites with the American Bach Soloists, as well as recording Canadian composer R. Murray Schafer's music with the Vancouver Chamber Choir.

Naomi Dumas

Originally from Quebec, baroque violinist and violist Naomi Dumas has appeared with ensembles including La Bande Montréal Baroque, Juilliard415, and Bach Collegium Japan. She is pursuing a graduate degree in Historical Performance at Juilliard, where she has performed under the direction of William Christie and appeared at the Bach Festival in Leipzig under conductor Maasaki Suzuki. She enjoys the emotional integrity and rhetorical qualities of early repertoire and aims through her performances to glorify her Savior.


 Historical Performance Scholarship

Madeleine Bouïssou

Cellist Madeleine Bouïssou (Pre-College '09; BM '17, cello) has a vision to redefine the purpose of performing on classical instruments among her peers and pupils. She is studying baroque cello as a master's degree student in Juilliard's Historical Performance program. Her interest in historically informed performance has inspired her to approach all music as if it were being heard for the first time.


 Historical Performance Scholarship

Juilliard Historical Performance

Juilliard's full-scholarship Historical Performance program offers comprehensive study and performance of music from the 17th and 18th centuries on period instruments. Established and endowed in 2009 by the generous support of Bruce and Suzie Kovner, the program is open to candidates for master of music, graduate diploma, and doctor of musical arts degrees. A high-profile concert season of opera, orchestral, and chamber music is augmented by a performance-oriented curriculum that fosters an informed understanding of the many issues unique to period-instrument performance at the level of technical excellence and musical integrity for which Juilliard is renowned. The faculty comprises many of the leading performers and scholars in the field. Frequent collaborations with Juilliard's Ellen and James S. Marcus Institute for Vocal Arts, the integration of modern instrument majors outside of the Historical Performance program, and national and international tours have introduced new repertoires and increased awareness of historical performance practice at Juilliard and beyond. Alumni of Juilliard Historical Performance are members of many of the leading period-instrument ensembles, including the Portland Baroque Orchestra, Les Arts Florissants, Mercury, and Tafelmusik, they have also launched such new ensembles as the Sebastians, House of Time, New York Baroque Incorporated, and New Vintage Baroque.

Administration

Robert Mealy, Director
Benjamin D. Sosland, Administrative Director
Rosemary Metcalf, Assistant Administrative Director
Annelise Wiering, Coordinator for Scheduling and Educational Support

Ohoe

Faculty

Violin

VIOIIII	Oboc	Corc otadics
Elizabeth Blumenstock	Gonzalo Ruiz	Thomas Forrest Kelly
Robert Mealy		Robert Mealy
Cynthia Roberts	Bassoon	
	Dominic Teresi	Historical Theory
Cello		Charles Weaver
Phoebe Carrai	Plucked Instruments	
	Daniel Swenberg	Secondary Lessons
Viola da Gamba	Charles Weaver	Nina Stern (recorder)
Sarah Cunningham		John Thiessen (trumpet)
	Harpsichord	Todd Williams (horn)
Bass	Richard Egarr	
Douglas Balliett	Beatrice Martin	Artists in Residence
	Peter Sykes	William Christie
Flute		Monica Huggett
Sandra Miller	Continuo Skills	Rachel Podger
	Avi Stein	Jordi Savall

Core Studies

Early Music Department of the Royal Conservatoire of The Hague

The Early Music department of the Royal Conservatoire is, with 150 specializing students, one of the largest of its kind in the world. Since its foundation half a century ago by Frans Brüggen, it has been a leading institution for historical performance where pioneering initiatives and the highest level of musicianship merged into a style known as the "Dutch School." The Royal Conservatoire of The Hague was the first to integrate such a department into the larger context of professional music education. Under Brüggen, scholar performers such as Bruce Haynes brought 18th century wind instruments back from primitive attempts to the high level they have now in concert. With department projects under the supervision of Nikolaus Harnoncourt that had a focus on Monteverdi and Bach, the Netherlands became an early music center where devotees from around the world wanted to study. Subsequent generations of performers found their own ways of interpreting a wide range of repertoire, inspired by visiting conductors such as William Christie, Sigiswald Kuijken, and Ton Koopman, the latter joining the teaching staff in 1985 and becoming an inspiration in the department.

With alumni including Marc Minkowski, Christophe Rousset, and Christina Pluhar, one can say that diversity is among the conservatoire's hallmarks: A yearly average of 35 nationalities in its student population reflects the department's global impact. Satellites of the teaching system and approach have been growing by returning alumni in Japan, Australia, and South America, producing yet another generation of performers experiencing a direct confrontation with European cultural heritage. Projects with music from early Renaissance to the mid-19th century are staged in historic locations in Holland and abroad, such as festivals in northern Italy. An emotional farewell concert was given by founding father Frans Brüggen in 2014—his last ever performance—with his Orchestra of the Eighteenth Century doubled by students of the Royal Conservatoire of The Hague. Since then a yearly project exploring music from the late 18th and early 19th centuries features expert guidance by conductors such as Philippe Herreweghe (2017) and Roger Norrington (2018), showing the limitless possibilities of period performance.

Juilliard Board of Trustees and Administration

BOARD OF TRUSTEES

Bruce Kovner, *Chair*J. Christopher Kojima, *Vice Chair*Katheryn C. Patterson, *Vice Chair*

Julie Anne Choi Kent A. Clark Kenneth S. Davidson Barbara G. Fleischman Keith R. Gollust Mary Graham Joan W. Harris Matt Jacobson Edward E. Johnson Jr. Karen M. Levy Teresa E. Lindsay Laura Linney Vincent A. Mai Ellen Marcus Nancy A. Marks Stephanie Palmer

Nancy A. Marks
Stephanie Palmer McClelland
Christina McInerney
Lester S. Morse Jr.
Stephen A. Novick
Susan W. Rose
Jeffrey Seller

Deborah Simon Sarah Billinghurst Solomon William E. "Wes" Stricker, MD

Yael Taggu

TRUSTEES EMERITI

June Noble Larkin, Chair Emerita

Mary Ellin Barrett Elizabeth McCormack

Sidney R. Knafel

Michael Loeb

Greg Margolies

Joseph W. Polisi, President Emeritus

JUILLIARD COUNCIL
Mitchell Nelson. Chair

Michelle Demus Auerbach

Michelle Demus Auerbach Barbara Brandt Brian J. Heidtke Gordon D. Henderson Peter L. Kend Younghee Kim-Wait Sophie Laffont

Howard S. Paley John G. Popp Grace E. Richardson Jeremy T. Smith Alexander I. Tachmes Anita Volpe

Terry Morgenthaler

Jean-Hugues Monier

EXECUTIVE OFFICERS
AND SENIOR ADMINISTRATION

Damian Woetzel, President

Office of the President

Jacqueline Schmidt, Vice President and Chief of Staff Kathryn Kozlark, Special Projects Producer

Office of the Provost and Dean

Ara Guzelimian, *Provost and Dean* José García-León, *Dean of Academic Affairs and Assessment*

Dance Division

Alicia Graf Mack, *Director* Taryn Kaschock Russell, *Associate Director* Katie Friis, *Administrative Director*

Drama Division

Evan Yionoulis, *Richard Rodgers Director* Richard Feldman, *Associate Director* Katherine Hood, *Managing Director*

Music Division

Adam Meyer, Director, Music Division, and Deputy Dean of the College

Bärli Nugent, Assistant Dean, Director of Chamber Music Joseph Soucy, Assistant Dean for Orchestral Studies Mario Igrec, Chief Piano Technician

Joanna K. Trebelhorn, Director of Orchestral and Ensemble Operations

Historical Performance

Robert Mealy, Director

Benjamin D. Sosland, Administrative Director, Assistant Dean for the Kovner Fellowships

Jazz

Wynton Marsalis, Director of Juilliard Jazz Aaron Flagg, Chair and Associate Director

Ellen and James S. Marcus Institute for Vocal Arts

Brian Zeger, Artistic Director

Kirstin Ek, Director of Curriculum and Schedules Monica Thakkar, Director of Performance Activities

Lila Acheson Wallace Library and Doctoral Fellows Program

Jane Gottlieb, Vice President for Library and Information Resources; Director of the C.V. Starr Doctoral Fellows Program Jeni Dahmus Farah, Director, Archives

Alan Klein, Director of Library Technical Services

Pre-College Division

Yoheved Kaplinsky, Artistic Director

Ekaterina Lawson, Director of Admissions and Academic Affairs Anna Royzman, Director of Performance Activities

Music Advancement Program

Anthony McGill, Artistic Advisor Teresa McKinney, Director of Community Engagement

Evening Division

Danielle La Senna, Director

Enrollment Management and Student Development

Joan D. Warren, Vice President

Kathleen Tesar, Associate Dean for Enrollment Management Barrett Hipes, Associate Dean for Student Development Sabrina Tanbara, Assistant Dean of Student Affairs

Cory Owen, Assistant Dean for International Advisement and Diversity Initiatives

William Buse, Director of Counseling Services

Katherine Gertson, Registrar Tina Gonzalez, Director of Financial Aid Camille Pajor, Title IX Coordinator Todd Porter, Director of Residence Life Howard Rosenberg MD, Medical Director

Beth Techow, Administrative Director of Health and Counseling Services

Development

Alexandra Wheeler, Vice President and Chief Advancement Officer Stephanie Gatton, Acting Director of Special Events Katie Murtha, Director of Major Gifts

Lori Padua, Director of Planned Giving

Ed Piniazek, Director of Development Operations Edward Sien, Director of Foundation and Corporate Relations

Rebecca Vaccarelli, Director of Alumni Relations

Public Affairs

Maggie Berndt, Acting Director of Public Affairs Benedict Campbell, Website Director Thiago Eichner, Design Director Jessica Epps, Marketing Director Susan Jackson. Editorial Director

Office of the Chief Operating Officer and Corporate Secretary

Lesley Rosenthal, Chief Operating Officer and Corporate Secretary

Christine Todd, Vice President and CFO

Cameron Christensen, Associate Vice President, Facilities Management Kent McKay, Associate Vice President for Production

Betsie Becker, Managing Director of K-12 Programs Michael Kerstan, Controller

Irina Shteyn, Director of Financial Planning and Analysis Nicholas Mazzurco, Director of Student Accounts/Bursar

Nicholas Saunders, Director of Concert Operations Tina Matin, Director of Merchandising

Kevin Boutote, Director of Recording

Administration and Law

Maurice F. Edelson, Vice President for Administration and General Counsel

Myung Kang-Huneke, Deputy General Counsel Carl Young, Chief Information Officer Steve Doty, Chief Technology Officer Dmitriy Aminov, Director of IT Engineering

Jeremy Pinquist, Director of Client Services, IT Caryn G. Doktor, Director of Human Resources Adam Gagan, Director of Security

Helen Taynton, Director of Apprentice Program


With hundreds of dance, drama, and music performances, Juilliard is a adventurous and dynamic place. When you join one of our membership programs, you become a part of this singular and celebrated community.

Juilliard Association

Become a member for as little as \$250 and receive exclusive benefits, including

- Advance access to tickets through Member Presales
- 50% discount on ticket purchases
- Subscription to the Juilliard Journal

Juilliard Ovation Society

Join with a gift starting at \$1,250 and enjoy VIP privileges, including

- All Association benefits
- Concierge ticket service by telephone and email
- Invitations to behind-the-scenes events
- Access to master classes, performance previews, and rehearsal observations

Attend a performance Enroll in an adult class Shop at our store Hire our performers Support Juilliard

juilliard.edu