

The Genius of Monteverdi

Juilliard415

Juilliard

We, Juilliard

*Behind every
Juilliard artist is
all of Juilliard
—including you.*

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

Photo of cellist Khari Joyner by Claudio Papapietro

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
- Invitations to special members-only gatherings

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

(212) 799-5000, ext. 303
patrondesk@juilliard.edu

juilliard.edu

The Juilliard School
presents

The Genius of Monteverdi

Juilliard415
William Christie, Conductor

Thursday, October 5, 2017, 7:30pm
Peter Jay Sharp Theater

CLAUDIO MONTEVERDI (1567–1643)	Altri canti di Marte Onadek Winan, Canto Kelsey Lauritano, Quinto Kady Evanyshyn, Alto John Chongyoon Noh, Tenore Primo Joshua Blue, Tenore Secondo Andrew Munn, Basso
	Lamento della ninfa Onadek Winan, Canto Joshua Blue, Tenore Primo John Chongyoon Noh, Tenore Secondo Andrew Munn, Basso
CARLO FARINA (c. 1600–39)	Pavana Seconda

Program continues on next page

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

Additional support for this performance was provided, in part, by the Muriel Gluck Production Fund.

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.

MONTEVERDI Ohimé, ch'io cado
Onadek Winan, Soprano

Gira il nemico
John Chongyoon Noh, Tenore
Joshua Blue, Tenore
Andrew Munn, Basso

DARIO CASTELLO Sonata XVI
(c. 1590–c. 1658)

Intermission

MONTEVERDI *Il ballo delle ingrate*
Zack Winokur, Stage Director
Peter Farrow, Choreographer

Cast (in order of vocal appearance)

Amore	Tamara Banješević
Venere	Kelsey Lauritano
Plutone	Alex Rosen
Ombre d'Inferno	Natalia Kutateladze, Joshua Blue, John Chongyoon Noh, Andrew Munn
Una dell'ingrate	Onadek Winan
Quattro Ingrate	Shaked Bar, Kady Evanyshyn, Natalia Kutateladze, Onadek Winan
Dancers:	Matthew Gilmore, Zachary Gonder, Alysia L. Johnson, Alex Soulliere, My'kal Stromile

Music Preparation: Kenneth Merrill, Robert Mealy, Avi Stein

Language Preparation: Corradina Caporello

Supertitles created and operated by: Celeste Montemarano

Performance time: approximately 1 hour and 40 minutes, including one intermission

Additional support for this performance was provided in part by Frances Kazan.

Notes on the Program by Adam Cockerham

Claudio Monteverdi did not invent opera, recitative, the madrigal, or the *ballo*. What he did accomplish through his works was a shift in the balance of power between words and music in favor of the text. This is achieved through what Monteverdi dubbed the *seconda pratica*, a more overtly expressive style of writing that serves as one of the markers for the beginning of the Baroque era. As described in the legendary battle of words with theorist Giovanni Maria Artusi, Monteverdi does not discredit the polyphonic rules of the 16th century with his new style, but instead is providing an alternative way of writing music to heighten the understanding and effect of poetry.

Monteverdi had promised to write a full treatise justifying his new musical ideas, but no such book exists, despite a letter to a friend in 1633 claiming that he was working on the publication. While it is regrettable that we do not have a theoretical treatise from Monteverdi, precisely at the time he claimed to be developing the work, he was in the process of writing the music that would later make it into the publication of his eighth book of madrigals, *Madrigali guerrieri, et amorosi* (1638).

The preface to this book, along with performance instructions interspersed throughout the publication and musical devices that are consistent with some of the concepts presented in the Artusi controversy, all provide a convincing musical justification for the *seconda pratica*. While many of the *madrigalisms*, or uses of word-painting, in these works are in keeping with practices developed in the 16th century, Monteverdi includes his own invented *genere concitato* (also known as *stile concitato*) to effectively express warlike sounds. This becomes a key device for a publication with texts about war, though Monteverdi often uses this device ironically in the madrigals about love, highlighting the image of “love-as-war” that was a prevalent trope used by poets of the time. While the madrigals in these publications are symmetrically divided into two books, one book of war madrigals (*Canti guerrieri*) and one book of love madrigals (*Canti amorosi*), the same images and devices are used in both sections and unify the publication as a whole.

The “love-as-war” image occurs in the opening of *Canti amorosi* in the madrigal “Altri canti di Marte.” The poetry by Giambattista Marino expresses an indifference to singing about battles and war, the only battle worth singing about is one of the heart, with love and war being equally effective tools of conquest. The same devices found in the “Altri canti di Marte” are found in “Gira il nemico insidioso amore,” a madrigal in *Canti guerrieri*, where the text by Giulio Strozzi again blurs the lines of love and war by making Cupid the “cunning enemy” in this battle.

One of the innovative forms presented in this book involves the treatment of poetic structure in “Lamento della ninfa” which is constructed as an aria over an ostinato bass or repeated bassline. Bookending the lament are two sections sung by a trio of male voices who introduce the story at

Monteverdi provides an alternative way of writing music to heighten the understanding and effect of poetry.

Notes on the Program (Continued)

The two instrumental pieces on this program represent works from composers who knew of Monteverdi's innovations and worked with him at various points in his career.

the beginning of the madrigal, and deliver the moral at the end, as well as interject during the solo lament. The middle section employs an ostinato bass, often referred to as a "lamento" bassline for its popular use in opera laments throughout the 17th century. The lament text is built on top of a bassline that descends just four notes and repeats for the entirety of the aria, obscuring any kind of strophic structure established by the poet. This approach contrasts with Monteverdi's treatment of the text for "Ohimé ch'io cado." While the text is still constructed on an ostinato bassline, the particular one Monteverdi uses for this madrigal covers 21 measures, long enough to set a full stanza of poetry before the bass repeats for the each subsequent stanza. The result is a clearly sectioned madrigal, both in a poetic and musical sense. This would have been a more typical formal structure than that of the "Lamento della Ninfa," a purposefully amorphous piece.

The two instrumental pieces on this program represent works from composers who knew of Monteverdi's innovations and worked with him at various points in his career. Dario Castello was the leader of the wind ensemble at San Marco in Venice during Monteverdi's tenure as *maestro di cappella*. While there, Castello published two books of sonatas for mixed ensembles that went under multiple reprints in the 17th century. While Castello was known in his own time for being a wind player, "Sonata decima sesta" ("Sonata XVI") is written specifically for strings, one of only two sonatas in his published output where he makes an explicit instrumental determination. Perhaps the reason for this is his deliberate imitation of Monteverdi's *stile concitato*, which allows the sonata to convey a battle without the assistance of text.

While Castello's works use a forward-thinking musical language, Carlo Farina's works, including the "Pavana seconda," point back to an older style. His published output is comprised of five books of Renaissance dances for instrumental ensembles. The more conservative style of writing can be attributed to the fact that Farina spent most of his career in Dresden, which was a less avant-garde musical environment than Venice. That isn't to say that Farina was unaware of the new developments in music. While records are incomplete and the situation of Farina's birth is unknown, his father was most likely Luigi Farina, a string player in the service of the Gonzaga household during Monteverdi's employment there. This creates an interesting coincidence; Luigi Farina was performing in Mantua during the premier of Monteverdi's *Il ballo delle ingrate*, and his son, Carlo Farina, was at the court in Vienna during a possible performance of the revised version of the work, the version that was eventually published in the eighth book.

In 1608 Francesco Gonzaga, who would eventually become Duke of Mantua, married Margherita of Savoy in a political union celebrated with two weeks of lavish ceremonies which included feasts, competitions, plays, operas, and dances. Monteverdi's contributions to the festivities included his opera *L'Arianna*, which does not survive, and *Il ballo delle ingrate*.

The setting for *Il ballo delle ingrato* are at the gates of the underworld which was described in the official accounts as a cavern “surrounded within and around by burning fire...and within which there were countless monsters of the inferno so horrible and frightening that many did not have the courage to look upon it.” Outside of the cave are Cupid and Venus, the two gods of love who are unable to sway the hearts of ungrateful women who scorn their lovers. The gods decide to ask Pluto to show the ladies of the court what happens to women who do not show pity to their male suitors. Pluto agrees to release the tortured souls of these ungrateful women to show the living what waits for any maiden who does not heed the warning of Venus. At first, these souls cannot speak and can only dance, but upon their return to the underworld, one soul sings an aria, imploring the ladies and maidens of the audience to “learn pity,” an appeal that is hauntingly echoed by an *cappella* chorus of ungrateful women.

The subject of this ballo will seem misogynistic to modern audiences.

The subject of this *ballo* will seem misogynistic to modern audiences, and indeed almost every subject of the 1608 wedding entertainment involves a woman being punished or becoming a victim in some way: the story of Daphne who is turned into a tree to avoid rape by Apollo, the rape of Proserpina and Europa, the sacrifice of Iphigenia, and the abandonment of Ariadne. Manuals and treatises on the duties of a proper wife were commonplace at the time of the Mantua wedding, and *Il ballo delle ingrato*, along with the other spectacles would have served the same purpose. The version published in Monteverdi’s eighth book omits allusions to Mantua and instead references the Germanic Empire and the Danube River, which is explained by the supposed performance of the piece in Vienna in the late 1630’s. Monteverdi includes stage direction in the publication, and while no choreography survives, the official account of the 1608 ceremony describes the movements of the dancers that left quite an impression on the court:

...and having reached the floor of the theater, they did a *balletto* so beautiful and delightful, with steps, movements, and actions now of grief and now of desperation, and now with gestures of pity and now of scorn, sometimes embracing each other as if they had tears of tenderness in their eyes, now striking each other swollen with rage and fury...[T]he hearts of the onlookers were left so impressed that there was no one in that theater who did not feel his heart move and be disturbed in a thousand ways at the changing of their passions.

Adam Cockerham specializes in theorbo, lute, and baroque guitar and has performed with Trinity Baroque Orchestra, NOVUS NY, Philharmonia Baroque Orchestra, New York Baroque Incorporated, El Mundo, and Juilliard415. He is a doctoral candidate at Juilliard, where he received his MM degree. He also holds master and bachelor of music degrees from the San Francisco Conservatory of Music.

About the Artists

William Christie

Conductor

Harpichordist, conductor, musicologist, and teacher William Christie has spearheaded the reintroduction of French Baroque music to a wide audience. Born in Buffalo and educated at Harvard and Yale, Mr. Christie has lived in France since 1971. The turning point in his career came in 1979 when he founded Les Arts Florissants. As director of this vocal and instrumental ensemble, he made his mark in both the concert hall and the opera house. Major public recognition came in 1987 with the production of Lully's *Atys* at the Opéra Comique in Paris, which then went on to tour internationally. Mr. Christie has also led many acclaimed performances of works by such Italian Baroque masters as Monteverdi, Rossi, and Scarlatti, as well as works by Purcell, Handel, Mozart, and Haydn. Notable among his recent operatic work are *Atys* at the Opéra Comique and the Brooklyn Academy of Music in 2010; *La Didone* at the Théâtre de Caen and Théâtre des Champs-Élysées in 2011–12; Charpentier's *David et Jonathas* at the Aix-en-Provence Festival in 2012; and *Rameau, Maître à Danser*, which premiered in Caen in 2014 before touring internationally, including performances at Moscow's Bolshoi Theater.

As a guest conductor Mr. Christie often appears at opera festivals including Glyndebourne (notably *Hippolyte et Aricie* in the summer of 2013) and at opera houses including the Metropolitan Opera, Zurich Opera, and Opéra National de Lyon. Between 2002 and 2007 he regularly appeared as a guest conductor with the Berlin Philharmonic. His extensive discography includes more than 100 recordings. His most recent were released by Les Arts Florissants: *Belshazzar* and *Music for Queen Caroline* by Handel, as well as *Le Jardin de Monsieur Rameau*.

Since 2007 he has been artist in residence at Juilliard, where he gives master classes accompanied by the musicians of Les Arts Florissants. In 2002 Mr. Christie created a biennial academy for young singers in Caen, the Jardin des Voix, whose winners tour with Les Arts Florissants in France, Europe, and the U.S.

Zack Winokur

Stage Director

Stage director, choreographer, and dancer Zack Winokur's current season includes a new production of Monteverdi's *L'incoronazione di Poppea* at the Cincinnati Opera, an immersive pairing of Gluck's *Orfeo ed Euridice* and Matthew Aucoin's *Orphic Moment* at Lincoln Center's Rose Theater, and Sondheim's *A Little Night Music* at Amsterdam's Royal Theatre Carré. He's choreographing Rossini's *Il barbiere di Siviglia* at the Dutch National Opera in a new production by Lotte de Beer, returns to Juilliard in April to choreograph a new production of Rameau's *Hippolyte et Aricie* directed by Stephen Wadsworth, remounts Ana Sokolovic's *Svadba* at Slovenia's Festival Ljubljana, and gives master classes at the Dutch National Opera Academy. His highly praised production of Cavalli's *La Calisto* for Juilliard in 2016 received a nomination for best production of the year in *Opernwelt*, the only American production to be nominated. He is a graduate of Juilliard (BFA '12, *dance*) and in 2014–15 was the Marcus Institute Opera Directing Fellow at the school.

Peter Farrow

Choreographer

Peter Farrow began dancing in 2005 in Richmond, Va., with Richmond Ballet's youth outreach program Minds In Motion. This allowed him to perform throughout Virginia and in New York City with the National Dance Institute and Rosie's Broadway Kids. He began his formal training two years later with Rebecca Hodal and in 2010 began attending Virginia's Appomattox Regional Governor's School for the Arts and Technology. He was also a trainee with Richmond Ballet for the 2013–14 season. Over the years Mr. Farrow has performed works by choreographers including Emery LeCrone, Ohad Naharin, José Limón, Jerome Robbins, Menghan Lou, Nacho Duato, Maxine Doyle, among others. He has also attended summer programs at Juilliard, Arts Umbrella, Nederlands Dans Theater, and Springboard Danse Montréal. He's in his fourth year at Juilliard and this is his second time working with the Historical Performance Department.

- Peter J. Frenkel Foundation Scholarship
- Ruth Katzman Scholarship

About the Artists

Tamara Banješević

Soprano

Tamara Banješević, who's from Belgrade, Serbia, is an Artist Diploma in Opera Studies student at Juilliard studying with Edith Wiens. She has performed at the National Theatre in Mannheim, Germany, as Susanna (*Le nozze di Figaro*), Amenaide (*Tancredi*), Nannetta (*Falstaff*), Giulia (*La scala di seta*), and Zaide (*Zaide*); at the Baden-Baden Festival in *Der Rosenkavalier* with Simon Rattle and the Berlin Philharmonic; at the Aix-en-Provence Festival; and at Alice Tully Hall with William Christie and Juilliard415. Upcoming engagements include her debut as a Flower Maiden in *Parsifal* at the Opéra Bastille with Philippe Jordan conducting.

- Alice Tully Scholarship
- Dr. Lee McCormick Edwards Scholarship
- Hardesty and Beverley Peck Johnson Fund

Shaked Bar

Soprano

Shaked Bar, from Jerusalem, is a graduate diploma candidate at Juilliard studying with Edith Bers. Ms. Bar made her debut as Fiordiligi in *Così fan tutte* conducted by Fabio Luisi, with whom she also performed the soprano part in Mozart's *Requiem*. Winner of the Fishbach Prize at the 2016 London Handel Singing Competition, she performed a concert led by Laurence Cummings at the 2017 London Handel Festival. Among the roles she has sung are Poppea and Nerone in *L'incoronazione di Poppea*, Zerlina in *Don Giovanni*, Dido in *Dido and Aeneas*, and Serpette in *La finta giardiniera*.

- Juilliard Scholarship

Joshua Blue

Tenor

British-American tenor Joshua Blue, who's from Aurora, Ill., is an MM student at Juilliard, studying with Robert C. White Jr. Mr. Blue was recently a Gaddes Festival Artist with the Opera Theatre of Saint Louis in the American premiere of Philip Glass's *The Trial* and Nemorino in *L'elisir d'amore* with Music Academy of the West. He took first place at the 2017 Oratorio Society of New York Solo Competition. Future engagements include a Carnegie Hall debut in Handel's *Messiah* and an Austin Lyric Opera debut as Scaramuccio in Strauss's *Ariadne auf Naxos*. He earned his bachelor's degree from the Oberlin Conservatory of Music.

- Toulmin Foundation Scholarship

Kady Evanyshyn

Mezzo-soprano

Kady Evanyshyn is from Canada and is in the master's degree program at Juilliard, where she studies with Edith Wiens. She recently performed Annio in *La clemenza di Tito* (Aspen Opera Center), Celia in *La fedeltà premiata* and covered Narciso in *Agrippina* (Juilliard Opera), and debuted at Alice Tully Hall in Juilliard's Wednesdays at One concert series. In 2015 Ms. Evanyshyn won the Tudor Bowl at the Winnipeg Music Festival. She earned her bachelor's degree from Juilliard, where she was the recipient of the John Erskine prize for exceptional scholastic and artistic achievement. She is supported by the Manitoba Arts Council.

- *Constance Goulandris* Scholarship
- *Lilli Jank Memorial* Scholarship in Vocal Arts
- *Juilliard* Scholarship
- *Anna Schoen-René* Fund

Matthew Gilmore

Dancer

Matthew Gilmore is a native of Canton, Mass., and began his dance training at The Gold School in Brockton and went on to attend high school at Walnut Hill School for the Arts. He has attended summer programs of the Nederlands Dans Theater, Springboard Danse Montréal, Jacob's Pillow Festival, Hubbard Street Dance Chicago, Juilliard, and American Ballet Theater. Currently in his third year in Juilliard's Dance Division, he has had the opportunity here to perform the works of Nacho Duato, Jerome Robbins, José Limón, Helen Simoneau, and Katarzyna Skarpetowska.

- *Ethel Winter* Scholarship
- *Pearl Bernstein Memorial* Scholarship
- *Juilliard* Scholarship

Zachary Gonder

Dancer

Zachary Gonder was born in Grayslake, Ill., and began dancing at the age of 5 at a local dance studio. He later attended the Chicago Academy for the Arts, where he studied with choreographer Randy Duncan. He has performed in Chicago at the Harris Theater and at the Auditorium Theater for events including Eat to the Beat and the Dance for Life benefit. In 2015 he traveled to Copenhagen to perform in the Copenhagen International Choreography Competition in Mason Manning's *Transient Altar Spaces*. In his three years at Juilliard, he has performed works by Austin McCormick, José Limón, Aszure Barton, Pam Tanowitz, and Richard Alston.

- *Doris Humphrey* Scholarship in Dance
- *Josef and Melinda Romon* Scholarship

About the Artists

Alysia L. Johnson Dancer

Alysia L. Johnson is from Dallas and a graduate of Booker T. Washington High School for the Performing and Visual Arts. She is in her senior year at Juilliard, where she has danced in works by Aszure Barton, Paul Taylor, and Austin McCormick and her choreography was performed last season in the school's Choreographic Honors series. She has performed as a guest artist with the Dallas Black Dance Theater and the Bruce Wood Dance Project and has attended summer programs at the Jacob's Pillow Festival, Keigwin+Company, Alonzo King LINES Ballet, Dance Theatre of Harlem, and Alvin Ailey American Dance Theater. In 2015 she founded Emerging Dancers of Dallas. Most recently, Alysia has choreographed an award-winning solo recognized by the National YoungArts Foundation and the U.S Presidential Scholar in Arts program.

- *William Randolph Hearst Foundation Scholarship*
- *Juilliard Scholarship*

Natalia Kutateladze Mezzo-soprano

Natalia Kutateladze was born in the Republic of Georgia and graduated from the Central Music High School in Tbilisi as a pianist before being accepted on full scholarship to the Vano Sarajshvili Tbilisi Conservatoire as a classical opera singer, where she graduated with honors. In 2015 she was accepted into Juilliard where she is studying for her master's degree with Edith Wiens. Ms. Kutateladze appeared last season as the Minskwoman in Juilliard Opera's production of Jonathan Dove's *Flight*. Ms. Kutateladze has also participated in the Baltic Season Music Festival, Spivakov International Music Festival, and the International Classical Music Festival of Georgia.

- *Rita Greenland Scholarship in Voice*
- *Risë Stevens Scholarship*
- *Anna Schoen-René Fund*

Kelsey Lauritano Mezzo-soprano

Kelsey Lauritano, who's from San Francisco, is a graduate student at Juilliard studying under Edith Wiens. This past season Ms. Lauritano appeared as the Stewardess in Juilliard Opera's production of Jonathan Dove's *Flight*, as well as the Ghost/Bride in Virginia Art Festival's first new operatic production *Kept: A Ghost Story* by Kristin Kuster and Megan Levad. On the concert stage, she appeared with the Juilliard Orchestra and the Westminster Choir College Chorus as the alto soloist in Mozart's *Requiem*. She was also heard as Cleofe in Handel's *La Resurrezione* with the Boston Early Music Festival. Ms. Lauritano received her BM degree from Juilliard where she received the Peter Mennin Prize for outstanding achievement and leadership in music.

- *Loretta Varon Lewis Award in Voice*
- *Mildred H. Kellogg Scholarship*
- *Lewis and Elizabeth Bellardo Scholarship*

Andrew Munn

Bass

Andrew Munn is a Graduate Diploma candidate in Vocal Arts at Juilliard. He was a 2017 Vocal Fellow at the Tanglewood Music Center, where he was featured as a soloist in Bach's *Liebster Jesu, mein Verlangen* conducted by John Harbison, Heinrich Schütz's *Fili mi Absalon*, and recitals curated by Stephanie Blythe and Dawn Upshaw. Mr. Munn received his MM from the Bard Graduate Vocal Arts Program and his BM from the University of Michigan. He grew up in State College, Penn., where he began singing in his public high school music program. His voice teacher is Sanford Sylvan.

- *Risë Stevens Scholarship*
- *Marion and Robert Merrill Voice Scholarship*
- *Michael L. Brunetti Memorial Scholarship in Voice*

John Chongyoon Noh

Tenor

John Chongyoon Noh is from South Korea and a MM student at Juilliard studying with Robert C. White Jr. He won an Encouragement Award at the 2016 Metropolitan Opera National Council Auditions, received first place in the 2015 Wonderlic Voice Competition, and second place in the 2016 Annapolis Opera Vocal Competition. Mr. Noh was a vocal fellow for the 2017 Music Academy of the West's 70th Anniversary Season, singing Nemorino in a concert performance of *L'elisir d'amore* at Hahn Hall. Other roles include Lysander in *A Midsummer Night's Dream*, Belmonte in *Die Entführung aus dem Serail*, Rinuccio in *Gianni Schicchi*, Tamino in *Die Zauberflöte*, and Ferrando in *Così fan tutte*.

- *Janet Southwick Norwood Scholarship*
- *Lorraine Rita Grunin Memorial Scholarship*

Alex Rosen

Bass

Alex Rosen, a native of La Cañada, Calif., is a second-year candidate for an Artist Diploma in Opera Studies at Juilliard studying with Edith Wiens. He was a studio artist with Wolf Trap Opera, where he sang Antonio in *Le nozze di Figaro* and Curio in *Giulio Cesare in Egitto*. In 2016 he was a fellow at Ravinia's Steans Music Institute and sang Sciarrone in *Tosca* with Houston Grand Opera at the Miller Outdoor Theatre. With Juilliard415 he sang under William Christie in a concert of excerpts from the operas of Rameau. Last season he was the bass soloist in Mozart's *Requiem* with the Juilliard Orchestra and Dikoj in *Katya Kabanova* with Juilliard Opera. This season he sings Handel's *Messiah* with the Portland Baroque Orchestra and Houston Symphony Orchestra, Seneca in *L'incoronazione di Poppea* with the Cincinnati Opera, and Haydn's *Creation* and Handel's *Acis and Galatea* with Les Arts Florissants.

- *R. Maurice Boyd Scholarship for Vocal Studies*
- *Risë Stevens Scholarship*
- *Philo Higley Scholarship*
- *Hardesty and Beverley Peck Johnson Fund*

About the Artists

Alex Soulliere

Dancer

Alex Soulliere was born in Detroit and is a fourth-year dancer at Juilliard. He has participated in summer dance programs at the Joffrey Ballet School, Complexions Contemporary Ballet, San Francisco Conservatory of Dance, Juilliard, and Springboard Danse Montréal. In San Francisco he performed works by Alex Ketley, Tom Weinberger and Ohad Naharin and recently performed *Solo Echo* by Crystal Pite at Springboard Danse Montréal. He appeared in *Newsies* on Broadway at the Fred and Adele Astaire Awards. At Juilliard he has danced in new works by Austin McCormick, Azure Barton, and Pam Tanowitz, as well as in José Limón's *Missa Brevis*, Jerome Robbins's *Moves*, and Richard Alston's *Sheer Bravado*. Last summer Mr. Soulliere appeared in *Carmina Burana* with Groundworks Dance Theater in Cleveland.

- *Edith Rosenhouse-Baehr Scholarship*
- *Jan and Bertha Werter Scholarship*

My'kal Stromile

Dancer

My'kal Stromile, a native of Dallas and a senior at Juilliard, received the 2014 Presidential Scholar in the Arts award from Barack Obama. He has performed works by Robert Battle, Dwight Rhoden, Takehiro Ueyama, Bruce Wood, Nycole Ray, Jerome Robbins, Jessica Lang, Azure Barton, Pam Tanowitz, Bruce Wells, and Richard Alston, among others. He performed in the TITAS Command Performance Gala in Dallas and has attended summer programs at Ballet Chicago, Complexions Contemporary Ballet, Ballet Academy of Texas, Cedar Lake Ballet, and Jacob's Pillow. He's an active choreographer whose work has been performed at the Dallas City Performance Hall, Booker T. Washington High School for the Performing and Visual Arts, HappyNia Dance Theatre, and at Juilliard's Peter Jay Sharp Theater.

- *Lester Lanin Scholarship*

Onadek Winan

Soprano

A native of Paris, Onadek Winan is a MM candidate at Juilliard, where she studies with Edith Bers. She recently made her Alice Tully and Carnegie Hall debuts and has sung with the Baltimore Symphony Orchestra under conductor Marin Alsop. She also made her debut at the Avignon Opera House and appeared in recital for her debut at the Festival de l'Orangerie de Sceaux in France. She spent summers at Houston Grand Opera and Wolf Trap Opera and was named by Juilliard as the 2015 Presser Scholar in recognition of her outstanding achievement as a music major.

- *Kovner Fellowship*

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, as well as launching such new ensembles as the Sebastians, House of Time, New York Baroque Incorporated, and New Vintage Baroque.

Juilliard415

Since its founding in 2009, Juilliard415, the school's principal period-instrument ensemble, has made significant contributions to musical life in New York and beyond, bringing major figures in the field of early music to lead performances of both rare and canonical works of the 17th and 18th centuries. The many distinguished guests who have led Juilliard415 include Harry Bicket, William Christie, the late Christopher Hogwood, Monica Huggett, Ton Koopman, Nicholas McGegan, Lars Ulrik Mortensen, Jordi Savall, and Masaaki Suzuki. Juilliard415 tours extensively in the U.S. and abroad, with notable appearances at the Boston Early Music Festival, Leipzig Bachfest, and Utrecht Early Music Festival (where Juilliard was the first-ever conservatory in residence). With its frequent musical collaborator the Yale Institute of Sacred Music, the ensemble has played throughout Italy, Japan, Southeast Asia, the U.K. and, most recently, India. Juilliard415 has performed major oratorios and fully staged Baroque operas every year since its founding. Recent performances include Handel's *Agrippina* and *Radamisto*, Bach's Matthew and John Passions, Cavalli's *La Calisto*, Charpentier's *Actéon* with William Christie, and performances in the U.S. and Holland of Bach's Mass in B Minor conducted by Ton Koopman (a collaboration with the Royal Conservatoire of The Hague). The ensemble's most recent international engagement was a 10-concert tour throughout New Zealand with Bach specialist Masaaki Suzuki. The 2017–18 season is notable for the Juilliard debuts of the rising conductor Jonathan Cohen and the Belgian vocal ensemble Vox Luminis, a side-by-side collaboration with Philharmonia Baroque in San Francisco, as well as return visits by Rachel Podger in a program of Telemann, tonight's program with William Christie leading Monteverdi's *Il ballo delle ingrate*, a concert of music from Handel's London under the direction of Robert Mealy, an all-Bach concert for the 500th anniversary of the Reformation with Maestro Suzuki, and the rare opportunity to see a fully staged production of Rameau's *Hippolyte et Aricie*, with Stephen Stubbs conducting.

Juilliard415

Violin I

Alana Youssefian
Annie Gard
Rachell Ellen Wong
Keats Dieffenbach
Ruiqi Ren

Violin II

Sarah Jane Kenner
Chiara Fasani Stauffer
Isabelle Seula Lee
Ethan Lin

Viola

Stephen Goist
Naomi Dumas

Cello

Matt Zucker
Ana Kim
Morgan Little

Violone

Hugo Abraham

Viola da Gamba

Adam Young

Harpsichord/Organ

William Christie
Caitlyn Koester

Theorbo/Guitar

Arash Noori

Juilliard Historical Performance

Administration

Robert Mealy, Director

Benjamin D. Sosland, Administrative Director

Rosemary Metcalf, Assistant Administrative Director

Annelise Wiering, Coordinator for Scheduling and Educational Support

Faculty

Violin/Viola

Elizabeth Blumenstock
Robert Mealy
Cynthia Roberts

Cello

Phoebe Carrai

Viola da Gamba

Sarah Cunningham

Double Bass

Douglas Balliett

Flute

Sandra Miller

Oboe

Gonzalo Ruiz

Bassoon

Dominic Teresi

Horn

R.J. Kelley

Trumpet

John Thiessen

Plucked Instruments

Daniel Swenberg
Charles Weaver

Harpsichord

Richard Egarr
Béatrice Martin
Peter Sykes

Recorder

Nina Stern

Continuo Skills

Steven Laitz
Avi Stein

Baroque Vocal Literature

Avi Stein

Core Studies

Robert Mealy
David Schulenberg

Artists in Residence

William Christie
Richard Egarr
Monica Huggett
Rachel Podger
Jordi Savall

Ellen and James S. Marcus Institute for Vocal Arts

One of America's most prestigious programs for educating singers, The Juilliard School's Ellen and James S. Marcus Institute for Vocal Arts offers young artists programs tailored to their talents and needs. From bachelor and master of music degrees to an advanced Artist Diploma in Opera Studies, Juilliard provides frequent performance opportunities featuring singers in its own recital halls, on Lincoln Center's stages, and around New York City. Juilliard Opera has presented numerous premieres of new operas as well as works from the standard repertoire.

Juilliard graduates may be heard in opera houses and concert halls throughout the world; diverse alumni artists include well-known performers such as Leontyne Price, Renée Fleming, Risë Stevens, Tatiana Troyanos, Simon Estes, and Shirley Verrett. Recent alumni include Isabel Leonard, Susanna Phillips, Paul Appleby, Erin Morley, Sasha Cooke, and Julia Bullock.

Administration

Brian Zeger, Artistic Director

Monica Thakkar, Director, Performance Activities

Kirstin Ek, Director, Curriculum and Schedules

Emily Wells, Associate Director

David Strobbe, Production Administrator

Andrew Gaines, Projects Administrator, Performance Activities

Po Chan, Projects Administrator, Curriculum

Sarah Cohn, Schedule and Program Coordinator

Emily Bishai, Vocal Arts Administrative Apprentice

Juilliard Dance

Juilliard Dance aims to create true contemporary dancers—trained equally in classical ballet and modern dance. Established in 1951 by William Schuman during his tenure as president of The Juilliard School, with the guidance of founding division director Martha Hill, Juilliard became the first major teaching institution to combine equal instruction in both contemporary and ballet techniques.

Each year 24 new dancers are accepted into the four-year BFA program. In addition to daily ballet and modern technique classes, every dancer participates in classical and contemporary partnering, dance composition, anatomy, acting, dance history, stagecraft, production, music theory, repertory, and elements of performing. Dancers are encouraged to present their own choreographed works in informal concerts and workshop presentations. In addition, each fall, every class has the opportunity to work with established choreographers in premiere dances as part of the New Dances performances. Recent commissions include works by Kyle Abraham, Aszure Barton, Zvi Gotheiner, John Heginbotham, Matthew Neenan, Helen Simoneau, Katarzyna Skarpetowska, and Pam Tanowitz. Spring performances give dancers the opportunity to perform in established works from repertory. Recent repertory performances have included works by Pina Bausch, Merce Cunningham, Nacho Duato, William Forsythe, Martha Graham, Jiří Kylián, José Limón, Mark Morris, Jerome Robbins, Paul Taylor, and Twyla Tharp.

Juilliard Dance alumni include, among many others, the choreographers and directors Robert Battle, Pina Bausch, Lar Lubovitch, Ohad Naharin, and Paul Taylor. Juilliard dancers are currently members of Nederlands Dans Theater, Nederlands Dans Theater 2, Ballet BC, BJM_Danse, L.A. Dance Project, Aspen Santa Fe Ballet, Mark Morris Dance Group, Hubbard Street Dance Chicago, Ballett des Saarländisches Staats-theater, Kidd Pivot, and Batsheva Dance Company, among many others, as well as several Broadway productions.

The Juilliard Dance Division is the proud recipient of the 2015 Capezio Award, and is the first educational institution to receive the honor.

Administration

Taryn Kaschock Russell, Acting Artistic Director

Lawrence Rhodes, Artistic Director Emeritus

Katie Friis, Administrative Director

Hilary Tanabe, Dance Division Coordinator

Alexandra Tweedley, Administrative Assistant

Keith Michael, Production Coordinator

Renata Almeida, Assistant Production Coordinator

Juilliard

Hire Juilliard Performers

Photo by Nan Melville

Whether you are planning a wedding, anniversary party, milestone birthday, or corporate event, delight your guests with some of the best young talents in the world. **Hire Juilliard Performers** works with you to determine the custom-tailored option for your upcoming event, while keeping the planning simple and straightforward.

Our musicians include classical and jazz performers versed in all sorts of styles, plus students from our Dance and Drama divisions also available for hire. With **Hire Juilliard Performers**, you are guaranteed excellence, reliability, and professionalism before, during, and after your event.

Visit us online or call (212) 799-5000, ext. 313,
to discuss your event's needs.

juilliard.edu/hirejuilliard

The Augustus Juilliard Society

The Augustus Juilliard Society recognizes those who have included The Juilliard School in their long-range financial plans with a bequest, gift annuity or trust arrangement. These future gifts will help ensure that Juilliard may continue to provide the finest education possible for tomorrow's young artists. The School expresses its deep appreciation to the following members:

Donald J. Aibel
Veronica Maria Alcarese
Douglas S. Anderson
Mitchell Andrews
Dee Ashington
Jack Bakal
Henrie Jo Barth
Richard Beales
Yvette and Maurice# Bendahan
Donald A. Benedetti
Helen Benham
Elizabeth Weil Bergmann
Marshall S. Berland and
John E. Johnson
Anne L. Bernstein
Benton and Fredda Ecker Bernstein
Leslie Goldman Berro
Susan Ollila Boyd
Mrs. George E. Boyer
Peter A. Boysen
Nina R. Brilli
Steven and Colleen Brooks
Carol Diane Brown and
Daniel J. Ruffo
Beryl E. Brownman
Lorraine Buch
Eliane Bukantz
Felix N. Calabrese
Alan# and Mary Carmel
Mr. and Mrs. N. Celentano
Wendy Fang Chen
Julie A. Choi and Claudio Cornali
Mr.# and Mrs. David Colvin
Dr. Barbara L. Comins and
Mr. Michael J. Comins
Charlotte Zimmerman Crystal
Rosemarie Cufalo
Christopher Czaja Sager
Harrison R.T. Davis
Stephen and Connie Delehanty
Ronald J. Dovel and Thomas F. Lahr
John C. Drake-Jennings,
Duke of Quincy
Ryan and Leila Edwards
Lou Ellenport
Lloyd B. Erikson
Eric Ewazen
Holly L. Falik
Barbara and Jonathan File
Stuart M. Fischman
Dr.# and Mrs. Richard B. Fisk
Lorraine Fox
John and Candice Frawley
Dr. Mio Fredland
Chaim Freiberg
Naomi Freistadt
Constance Gleason Furcolo
Michael Stephen Gallo
Anita L. Gatti
Thelma and Seymour Geller,
on behalf of Jane Geller
Rabbi Mordecai Genn Ph.D.
Mark V. Getlein
Pia Gilbert
John R. Gillespie
Professor Robert Jay Glickman
Dr. Ruth J.E. Glickman
Sheryl Gold
Terrine Gomez
The Venerable John A. Greco
Drs. Norman and Gilda Greenberg
Arlene# and Edmund Grossman
Miles Groth, Ph.D.
Emma Gruber
Rosalind Guaraldo
Ruth Haase
Mr. and Mrs. Robert S. Haggart Jr.
Louise Tesson Hall
Ralph Hamaker
Stephen and Andrea Handleman
Meleen O'Brien Harben
Rev. Tozan Thomas Hardison
Ralph# and Doris Harrel
Judith Harris and Tony Woolfson
Robert G. Hartmann
Robert Havery
S. Jay Hazan M.D.
Betty Barsha Hedenberg
Gordon D. Henderson
Mayme Wilkins Holt
Julie Holtzman
Gerri Houlihan
Katherine L. Hufnagel
Joseph N. and Susan Isolano
Paul Johnston and Umberto Ferma
Janice Wheeler Jubin and
Herbert Jubin
Peter H. Judd
Michael Kahn
Mr.# and Mrs. Martin Kaltman
George and Julia Katz
Younghee Kim-Wait
Robert King
J. D. Kotzenberg
Bruce Kovner
Edith Kraft
Mr. and Mrs. Paul A. Krell
Francine Landes
Sung Sook Lee
Paul Richards Lemma and
Wilhelmina Marchese Lemma#
Loretta Varon Lewis# and
Norman J. Lewis
Ning Liang
Joseph M. Liebling
Jerry K. Loeb
Richard Lopinto
Eileen Lubars
Francis Madeira
Chuck Manton
Cyril# and Cecelia Marcus
Serena B. Marlowe
Dolores Grau Marsden
Sondra Matesky
Stephanie and Carter McClelland
and The Stephanie and Carter
McClelland Foundation
Joseph P. McGinty
James G. McMurry III, M.D.
Dr. and Mrs. N. Scott McNutt
Pauline and Donald B.# Meyer
Stephen A. Meyers and
Marsha Hymowitz-Meyers
Paula P. Michtom
Leo# and Anne Perillo Michuda
Warren R. Mikulka
Stephen Mittman
Robert A. Morgan
Valerie Wilson Morris
Diane Morrison
Mark S. Morrison
L. Michael and Dorothy Moskovis
Gail Myers
Myron Howard Nadel
Steven W. Naifeh and Gregory
White Smith#
Anthony J. Newman
Oscar and Gertrude Nimetz Fund
Stephen Novick
Mr.# and Mrs. Donald Parton
Celia Paul and Stephen Rosen
Jeanne M. and
Raymond Gerard# Pellerin
Jane V. Perr M.D.
Jean Pierkowski
Elissa V. Plotnoff Pinson
Fred Plotkin
Geraldine Pollack
Sidney J.# and Barbara S. Pollack
John G. Popp
Thomas and Charlene Preisel
Arthur Press
Bernice Price
Gena F. Raps
Nancy L. Reim
Susan M. Reim
Susan D. Reinhart
Madeline Rhew
Michael Rigg
Douglas Riva
Lloyd# and Laura Robb
Daniel P. Robinson
Yvonne Robinson

The Augustus Juilliard Society (Continued)

Carlos Romero and
Joanne Gober Romero
Linda N. Rose
Susan W. Rose
Dinah F. Rosoff
Roxanne Rosoman
Sam and Deborah Rotman
Lynne Rutkin
Edith A. Sagul
Joan St. James
Riccardo Salmona
Harvey Salzman
Michael and Diane Sanders
Nancy Schloss
Casiana R. Schmidt
Shelby Evans Schrader † and
John Paul Schrader
Irene Schultz
William C. Schwartz
David Shapiro

Dr. Robert B. Sharon
Edmund Shay and Raymond Harris
Dr. Edward Shipwright
Robert D. Sholiton
Arthur T. Shorin
Mel Silverman
Steven P. Singer M.D. and
Alan Salzman M.D.
Barbara Thompson Slater
Bruce B. Solnick
Carl Solomon Sr.
Barbara H. Stark
Sally T. Stevens
James Stroom
Henry and Jo Strouss
Cheryl V. Talib
Phyllis K. Teich
Marie Catherine Torrisi
Dr. Marta Vago
Walter and Elsa Verdehr

Paul Wagenhofer
Dietrich and Alice Wagner
Alberto and Paulina A. Waksman
Stanley Waldoff
Jessica Weber
Catherine White
Miriam S. Wiener
Robert Wilder † and Roger F. Kipp
Alice Speas Wilkinson
Yvonne Viani Williams
Margaret S. Williamson
Dr. Theo George Wilson
Elizabeth R. Woodman
Edward Yanishefsky
Lila York
Forty-eight Anonymous Members

† = In Memoriam

For information about becoming a member of the Augustus Juilliard Society, please visit us at plannedgiving.juilliard.edu. You may also call us directly at (212) 799-5000, ext. 7152, or write to plannedgiving@juilliard.edu.

Estates and Trusts

The Juilliard School is profoundly grateful for the generous gifts received from the following Estates and Trusts between July 1, 2016 and June 30, 2017. We remember the individuals who made these gifts for their vision in supporting future generations of young performing artists at Juilliard.

The Jere E. Admire Charitable Trust
Harold Alderman Trust
Estate of Joan Anderson
Estate of Jean Appleton
Estate of Celia Ascher
Estate of Ruth Bamdas
Estate of Katherine S. Bang
Estate of Ronald Banyay
Susanna Berger Revocable Trust
Trust of Sonia Block
Betty and Daniel Bloomfield Fund
Estate of Alan Broder
Estate of Ruth F. Broder
Estate of George Bryant
Estate of John Nicholson Bulica
Estate of Margaret P. Butterly
Estate of Leonard Davis
Estate of Alice Shaw Farber
Fima Fidelman Trust
Dora L. Foster Trust
Thomas Fowler Trust
Gordon A. Hardy Charitable Remainder Trust
William J. Henderson Memorial Fund
Frances B. Hoyland Trust
Trust of Edward Jabes

Bernice F. Karlen Revocable Grantor Trust
Hamilton H. Kellogg and Mildred H. Kellogg
Charitable Trust
Trust of Lillian B. Madway
Estate of Samuel Marateck
Estate of Shirley N. Pan
Estate of Cynthia L. Rec
Estate of George T. Rhodes
Estate of Richard H. Roberts
Estate of Lillian Rogers
Howard and Ethel Ross Trust
Estate of Harold C. Schonberg
Bertha Seals Trust
Estate of Abraham Sheingold
Estate of Betty Simms
Arline J. Smith Trust
Janice Dana Spear Trust
Estate of Winifred Sperry
Estate of Bruce Steeg
Estate of George M. Stone
Estate of Stanley Tucker
Trust of Helen Marshall Woodward
Irene Worth Fund for Young Artists
Darrell Zwerling Living Trust

Juilliard Board of Trustees and Administration

BOARD OF TRUSTEES

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

Pierre T. Bastid	Michael Loeb
Julie Anne Choi	Vincent A. Mai
Kent A. Clark	Ellen Marcus
Kenneth S. Davidson	Michael E. Marks
Barbara G. Fleischman	Nancy A. Marks
Keith R. Gollust	Stephanie Palmer McClelland
Mary Graham	Christina McInerney
Joan W. Harris	Lester S. Morse Jr.
Matt Jacobson	Stephen A. Novick
Edward E. Johnson Jr.	Joseph W. Polisi
Karen M. Levy	Susan W. Rose
Teresa E. Lindsay	Sarah Billingham Solomon
Laura Linney	William E. "Wes" Stricker, MD

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*
Mary Ellen Barrett
Sidney R. Knafel
Elizabeth McCormack
John J. Roberts

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*

Barbara Brandt	Jean-Hugues Monier
Brian J. Heidtke	Terry Morgenthaler
Gordon D. Henderson	Pamela J. Newman
Peter L. Kend	Howard S. Paley
Younghee Kim-Wait	John G. Popp
Paul E. Kwak, MD	Grace E. Richardson
Min Kyung Kwon	Kristen Rodriguez
Sophie Laffont	Jeremy T. Smith

EXECUTIVE OFFICERS AND SENIOR ADMINISTRATION

Office of the President

Joseph W. Polisi, *President*
Jacqueline Schmidt, *Chief of Staff*

Office of the Provost and Dean

Ara Guzelimian, *Provost and Dean*
José García-León, *Associate Dean for Academic Affairs*
Robert Ross, *Assistant Dean for Preparatory Education*
Kent McKay, *Associate Vice President for Production*

Dance Division

Taryn Kaschock Russell, *Acting Artistic Director*
Lawrence Rhodes, *Artistic Director Emeritus*
Katie Friis, *Administrative Director*

Drama Division

Richard Feldman, *Acting Director*
Katherine Hood, *Managing Director*

Music Division

Adam Meyer, *Associate Dean and Director*
Bárlí Nugent, *Assistant Dean, Director of Chamber Music*
Joseph Soucy, *Assistant Dean for Orchestral Studies*
Stephen Carver, *Chief Piano Technician*
Robert Taibbi, *Director of Recording*
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*

Pre-College Division

Yoheved Kaplinsky, *Artistic Director*
Ekaterina Lawson, *Director of Admissions and Academic Affairs*
Anna Royzman, *Director of Performance Activities*

Evening Division

Danielle La Senna, *Director*

Lila Acheson Wallace Library

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

Enrollment Management and Student Development

Joan D. Warren, *Vice President*
Kathleen Tesar, *Associate Dean for Enrollment Management*
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*
Barrett Hipes, *Director, Alan D. Marks Center for Career Services and Entrepreneurship*
Teresa McKinney, *Director of Community Engagement*
Todd Porter, *Director of Residence Life*
Howard Rosenberg MD, *Medical Director*
Beth Tchow, *Administrative Director of Health and Counseling Services*
Holly Tedder, *Director of Disability Services and Associate Registrar*

Finance

Christine Todd, *Vice President and Chief Financial Officer*
Irina Shteyn, *Director of Financial Planning and Analysis*
Erin Tasman, *Controller*
Nicholas Mazurco, *Director of Student Accounts/Bursar*

Administration and Law

Maurice F. Edelson, *Vice President for Administration and General Counsel*
Joseph Mastrangelo, *Vice President for Facilities Management*
Myung Kang-Huncke, *Deputy General Counsel*
Carl Young, *Chief Information Officer*
Steve Doty, *Chief Operations Officer, IT*
Tunde Giwa, *Chief Technology Officer*
Dmitriy Aminov, *Director of IT Engineering*
Caryn Doktor, *Director of Human Resources*
Adam Gagan, *Director of Security*
Scott Holden, *Director of Office Services*
Jeremy Pinquist, *Director of Client Services, IT*
Helen Tynnton, *Director of Apprentices Program*

Development and Public Affairs

Elizabeth Hurley, *Vice President*
Alexandra Day, *Associate Vice President for Marketing and Communications*
Benedict Campbell, *Website Director*
Amanita Heird, *Director of Special Events*
Susan Jackson, *Editorial Director*
Sam Larson, *Design Director*
Katie Murtha, *Director of Major Gifts*
Lori Padua, *Director of Planned Giving*
Ed Piniasek, *Director of Development Operations*
Ira Rosenblum, *Director of Publications*
Nicholas Saunders, *Director of Concert Operations*
Edward Sien, *Director of Foundation and Corporate Relations*
Adrienne Stortz, *Director of Sales*
Tina Matin, *Director of Merchandising*
Rebecca Vaccarelli, *Director of Alumni Relations*

Juilliard Global Ventures

Christopher Mossey, *Senior Managing Director for Educational and Artistic Affairs*
Courtney Blackwell Burton, *Managing Director for Operations*
Betsie Becker, *Managing Director of Global K-12 Programs*
Gena Chavez, *Managing Director, Tianjin Juilliard School*
Nicolas Moessner, *Managing Director of Finance and Risk Management*

We, Juilliard

Juilliard Scholarship Fund

The Juilliard School is home to more than 800 dancers, actors, and musicians, over 90 percent of whom are eligible for financial aid. With your help, we can offer the scholarship support that makes a world of difference—to them and to the global future of dance, drama, and music.

*Behind every Juilliard artist
is all of Juilliard—including you.*

To make a gift to the Juilliard Scholarship Fund, please call (212) 799-5000, ext. 278, or visit giving.juilliard.edu/scholarship.

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

juilliard.edu