

New Juilliard Ensemble


Juilliard


Photo by Claudio Pappalardo

Juilliard Scholarship Fund

The Juilliard School is the vibrant 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.*

For more information please contact Tori Brand at (212) 799-5000, ext. 692, or vbrand@juilliard.edu.
Give online at giving.juilliard.edu/scholarship.

The Juilliard School
presents

New Juilliard Ensemble

Joel Sachs, Founding Director and Conductor

Dror Baitel, Duanduan Hao, Piano

Ji Soo Choi, Violin

Issei Herr, Marza Wilks, Cello

Tyler Cunningham, Percussion

Tuesday, November 13, 2018, 7:30pm
Studio 309

SANSAR SANGIDORJ

(b. Mongolia, 1969)

Three Tales About My Teacher

(1999; in memoriam Albert Lehman, 1915-98)

Escalera interminable (1999)

Duanduan Hao, Piano

ZHU JIAN-ER

(China, 1922-2017)

Symphony No. 8, "Seeking" (1994)

Senza misura—andante—allegro

Lento meditando

Allegro maestoso—maestoso—lento—allegro

(played without pause)

Issei Herr, Cello

Tyler Cunningham, Percussion

First performance outside China

Intermission

BETSY JOLAS

(b. France, 1926)

Ah! Haydn (2007)

Ji Soo Choi, Violin

Marza Wilks, Cello

Dror Baitel, Piano

New York premiere

(continues)


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.

(continued)

URSULA MAMLOK
(Germany, 1923–2016)

Sextet (1977)
With fluctuating tension
Very calm
Light and airy
(first two movements played without pause)

ROBERTO SIERRA
(b. Puerto Rico, 1953)

Octeto en Cuatro Tiempos (2014)
Intenso
Rapidísimo
Expresivo
Ritmico

Notes on the Program by Joel Sachs

Selected Pieces for Piano SANSAR SANGIDORJ

Sansargereltech (known as Sansar) Sangidorj grew up in an artistic family in Ulaan Baatar, Mongolia. His first piano teacher was his father, Choigiv Sangidorj, who was also a composer; his three sisters are all pianists; his first composition teacher was Gonchickssumlaa Samba. Sansar's mother, a doctor and accomplished artist, was his first teacher of drawing. His formal musical education began at the Ulaan Baatar School of Music and Dance (1977-85) and continued at the Ulaan Baatar College of Music and Dance (1986-89) and the Moscow Conservatory, where he received his undergraduate degree in 1995 and continued as a graduate student (1995-97). There his principal teachers were Albert Leman (composition) and Elena Savelieva (piano). He then attended a postgraduate composition course at the Royal Conservatory in Madrid with Antón García Abril. Still an active pianist primarily of his own music, Sansar has given recitals in Ulaan Baatar (Mongolia's capital), Moscow, Zaragoza, and Huesca, Spain, and at the International Composers Workshop in Poland, Huho Hoto Art University in Inner Mongolia (China), and Dartmouth College.

Sansar Sangidorj

Born:
Ulaan Baatar,
Mongolia, in 1969

Although numerous early compositions were performed in Europe and the United States, Sansar described his career as having successes but with enough problems to make him consider changing his profession to painting and drawing. (He had been encouraged by being able to sell his paintings while in Spain.) A decisive moment came in 1999 when he met Professor Theodore Levin of Dartmouth College, who had gone to Ulaan Baatar to investigate potential composers for Yo-Yo Ma's Silk Road Project, which has offered opportunities to composers of the countries along the old silk-trading route from China to Europe. As a result, in 2000, Sangidorj made his first trip to the United States to participate in the Silk Road workshop at Tanglewood. That experience renewed his desire to compose and prompted him to explore ideas for new timbral techniques, especially the use of Mongolian traditional instruments and the traditional vocal techniques of Mongolian long-song and throat singing. *Khara-Khorum*, for a mixture of traditional and western instruments, was composed for the Silk Road Project; a version for western scoring was created for the New Juilliard Ensemble, which premiered it in 2002.

In 2013 his piano concerto *Man and Nature*, dedicated to the memory of his father, was premiered by the Mongolian State Philharmonic, with his sister Saya as soloist and Joel Sachs conducting. Its style was utterly different from either his early piano music or his work for Silk Road; he knew that the Ulaan Baatar audience was conservative and wanted the memorial concert to be a great success (which it was—even the U.S. ambassador attended with her husband). By now, his music has been performed in China, Mongolia, Germany, the Netherlands, Poland, Russia, Sweden, Spain, Brazil, Ecuador, and the U.S. Still active in Mongolia, he has

composed many scores for films and stage plays in his native Mongolia, several of which have won him major prizes. For some years he has lived in both the U.S. and Mongolia.

Of the piano pieces heard tonight, which were composed during his time in Spain, Sangidorj says, "The three pieces about my teacher Albert Lehman are dedicated to his life for music." The meaning of the title *Escalera interminable* ('Endless Staircase') will be clear to the ear.

Symphony No. 8, "Seeking" ZHU JIAN-ER

Zhu Jian-er

Born:
Tianjin, China, in
1922

Died:
Shanghai, China,
in 2017

Zhu Jian-er was brought up in Shanghai, where he died just short of his 95th birthday. Having taught himself music while in middle school and written art songs since age 18, he composed for an art troupe beginning in 1945, started writing film music in 1949, and conducted a military band. In 1955 Zhu enrolled in the composition department of the Moscow Conservatory, studying with Sergey Balasanian. After graduating in 1960, he returned to China, and in 1975—following the Cultural Revolution—he became permanent composer of the Shanghai Symphony Orchestra and professor of composition at the Shanghai Conservatory of Music.

Extremely productive, he composed 10 symphonies—7 for large orchestra—12 miscellaneous orchestral pieces, a Symphony-Cantata *Heroic Poems*, piano music, chamber music, ensemble pieces for Chinese traditional instruments, and much more. He won many awards and commissions in China and abroad: his 10th symphony was commissioned by the Fromm Music Foundation at Harvard University, and the sextet *Silk Road Reverie* was commissioned by Yo Ma's Silk Road Project, which premiered it at Tanglewood. Symphony No. 6, a remarkable piece for Chinese bamboo flute and string orchestra, was given its first performance outside China by the New Juilliard Ensemble. His Symphony No. 5 concluded last year's Focus! Festival. During a visit to the United States in 1994, Zhu lectured about his distinctive compositional ideas at Juilliard, New England Conservatory of Music, Wesleyan University, and Colby College. In recognition of his many achievements, the Shanghai Municipal Government awarded him its prize for "Outstanding Contribution in Literature and Arts."

Asked about Zhu Jian-er's later years, his daughter Weisu Zhu Nugent wrote, "After the year 2000, my dad composed some chamber music, but he mainly worked on his book, did a lot of proofreading, and revised many of his early works for publication. Around 2005 he stopped teaching but remained a guest professor at the Shanghai Conservatory. His book *Composing Memoir of Zhu Jian-er* was published two years ago, along with a study of his compositions entitled *The Music of Zhu Jian-er*. In his

memoir, he wrote about how he composed each of his symphonies, and how he wrote some of his orchestra works. He also wrote about his life.”

Zhu’s 10 symphonies employ ensembles ranging from large orchestra, chorus, and soloists, to chamber orchestra, percussion ensemble, and even—as in tonight’s performance, the first outside China—cello and percussion duo. Unlike his massive Symphony No. 5, Symphony No. 8—subtitled “Seeking”—is scored only for cello and one percussionist.

On the score is a poem-motto:

The Seeker’s road is far and long
The Seeker’s heart is solitary
The tribulations of seeking are endless
The spirit of seeking is eternal

Weisu Zhu Nugent provided a short statement about the piece:

Zhu Jian-er’s Eighth Symphony is based on a musical tradition within Peking Opera, which utilizes only two instruments: a jinghu (a two-string instrument, like an erhu) and a set of gongs and drums. This symphony similarly relies on two primary instruments: a cello and a set of percussion instruments. The main thematic material of this “two-person symphony” is six notes that mimic the Chinese tones in Zhu Jian-er’s name: C, B, B flat, E flat, G, and A. Although a chamber work, especially in comparison with his many large-scale symphonies, the piece had deep personal significance to him. Each movement symbolizes Zhu’s life journey; despite the endless hardships of life, he wrote, ultimately the human spirit is eternal.

Ah! Haydn **BETSY JOLAS**

Betsy Jolas is the daughter of translator Maria Jolas and poet and journalist Eugène Jolas, founder of the well-known literary magazine *transition*, in which James Joyce’s *Finnegans Wake* was published as a work in progress. Jolas came to the U.S. in 1940, completed her general schooling, and began studying composition with Paul Boepple, piano with Helen Schnabel, and organ with Carl Weinrich. In 1946, after graduating from Bennington College, Jolas returned to Paris to continue studies with Darius Milhaud, Simone Plé-Caussade, and Olivier Messiaen at the Conservatoire National Supérieur de Musique. In 1975, after replacing Olivier Messiaen in his course at the Conservatoire for three years, Jolas was appointed to its faculty. She continues to live in Paris.

Betsy Jolas

Born:
Paris, France, in
1926

Her career was launched in 1953 when she won the International Conducting Competition of Besançon. She has been honored by the Copley Foundation of Chicago, American Academy of Arts and Letters, Koussevitzky Foundation, and, at home, French Radio, France's Grand Prix National de la Musique, the Grand Prix de la Ville de Paris, and the Grand Prix of SACEM, the composers' rights organization. She became a member of the American Academy of Arts and Letters in 1983. In 1985 she was promoted to Commandeur des Arts et des Lettres; in 1992, she received the Maurice Ravel Prix International and was named France's Personality of the Year. In 1994 she was awarded the Prix SACEM for the best première performance of the year for her work *Frauenleben*. Jolas was elected to the American Academy of Arts and Sciences (in Cambridge) in 1995 and two years later was made Chevalier de la Légion d'Honneur. Her enormous catalog includes works for orchestra, chorus, voices, operas, instrumental solos, and chamber music. She certainly is not slowing down: in 2018 four premieres will have taken place; for 2019 she is composing an orchestral piece jointly commissioned by the Boston Symphony and Leipzig Gewandhaus Orchestra, both conducted by Andris Nelsons.

The trio *Ah! Haydn* was commissioned by Eisenstadt's 2009 festival commemorating the bicentennial of the death of Joseph Haydn, and is dedicated to him. It was premiered in Paris by the Esterhazy Trio, then played in Eisenstadt. Its lone American performance before tonight was in San Francisco. Jolas says:

My passionate attraction to Haydn's music originated in childhood with the piano sonatas I was then able to sight-read. Much later came the revelation of the quartets, the oratorios (the extraordinary "Chaos" from *The Creation!*), the Masses, the symphonies ... Yes, there was much Haydn on my mind when I set to work on my trio. I knew the choice was going to be difficult.

After much hesitation, I decided to write a single movement trio on the theme of the last movement of the "London" Symphony, No. 104, one that had haunted me for years for its outspoken simplicity and its strange setting over the sole pedal D, and which in recent years seemed to me even richer with pitch and rhythm potentialities.

I thus immediately singled out its key notes A G D E as a kind of *cantus firmus*. The opening prelude is a reverie on those four pitches which will then be heard again and again in various guises throughout the piece. The following fast section focuses on the rather obsessive rhythmic motives of this theme and, by stressing this aspect more and more, reaches a point where, so to speak, pitch surrenders to rhythm. But this is only temporary. Both components soon recover their just place and the theme is evoked again several times before being left floating away ... as swallowed back in memory.

Sextet

URSULA MAMLOK

Ursula Mamlok, born in Berlin in 1923, had already begun musical studies when she and her family had to flee the Nazis in 1939. They finally arrived in New York after living in Guayaquil, Ecuador, for two years. After sending her youthful compositions to the Mannes College of Music, she received a full scholarship to study with George Szell, who, along with her later teacher Vittorio Giannini, gave her a strict classical training. Having lacked the opportunity to hear any music of the 20th century until attending new-music concerts in New York, she then sought out Stefan Wolpe and Ralph Shapey to learn about their compositional procedures. Their influence, as well as the repertory played at those concerts, led her away from composing tonal music. In the meantime, she interrupted her education to marry. Then in 1956, feeling the need to complete her education, she returned to the classroom, earning her undergraduate and graduate degrees at the Manhattan School of Music, from which she retired after many years on its faculty. She also taught at New York University, Temple University, and City University of New York.

Ursula Mamlok

Born:
Berlin, Germany,
in 1923

Died:
Berlin, Germany,
in 2016

Mamlok received grants and commissions from most major American foundations and institutions, including a Guggenheim Fellowship; her works have been performed by many of the leading contemporary music ensembles and are available through leading American publishers, especially C.F. Peters; Bridge Records is issuing an ongoing series of recordings. (Other recordings have appeared on CRI and Naxos.) In 2006, after the death of her husband, she returned to Germany, settling in Berlin and working very closely with the radio journalist Bettina Brand. There she developed a whole new career, with abundant performances of her music by leading ensembles. In 2013 she was awarded a federal German award for her lifetime services. Her final composition premiered in 2015 at the Berlin Philharmonie. She died in Berlin on May 4, 2016. A foundation in her memory has been established in Frankfurt.

Her Sextet was commissioned by Parnassus, a contemporary ensemble founded by Anthony Korf, which premiered it in 1977. Mamlok long considered it one of her best pieces; in the liner notes for the Parnassus recording, she wrote:

Sextet is built around central tempo (72 quarters notes per minute). In the first movement, marked “with fluctuating tension,” four interrelated tempos are active at the same time, creating a dense texture similar to rapid discourse among six people. A contrasting section follows—a thinner texture of solos and their “mirrors” that preserves the four tempos of the preceding section. The first section is then repeated with varied details. A transition leads to the second movement. This movement, an ABCBA form, presents a very calm and lyrical opening

(Part A), which gives way to a section of intense five-part counterpoint (Part B). After a dance-like ostinato section (Part C), transformed versions of Parts B and A return. A violin harmonic acts as a bridge to the third movement, marked “light and airy.” This cheerful rondo has a bravura conclusion, fortissimo, that leaves the flute and clarinet lines suspended in midair.

Octeto en cuatro tiempos ROBERTO SIERRA

Roberto Sierra

Born:
Vega Baja, Puerto
Rico, in 1953

Roberto Sierra studied composition in Puerto Rico and Hamburg (the latter with György Ligeti), and electronic music in London and Utrecht. His relationship with Ligeti was mutually beneficial: Ligeti frequently credited Sierra for revolutionizing his style by introducing him to Afro-Caribbean drumming.

After returning to San Juan, Sierra was rector of the National Conservatory until a residency with the Milwaukee Symphony launched his larger career. He is currently professor of composition at Cornell University. Sierra's music is regularly played by many major orchestras: *Fandangos* won a prestigious place on the BBC Symphony's opening night of the 2002 BBC Proms. Principally published by Subito and recorded on many labels, he has had two Grammy and two Latin Grammy nominations. Recent projects include a commission by the BravoVail festival for the Dallas Symphony, and *Concierto Virtual*, for automated piano without pianist, composed for the New Juilliard Ensemble and premiered in the 2017 Focus! Festival. Sierra is currently composing a set of individual piano pieces and a saxophone quartet. His compositions draw upon Puerto Rican popular and folkloric and non-referential materials, as well as complex compositional methods in varying proportions.

Octeto en cuatro tiempos (Octet in Four Movements) was commissioned by the Orchestra of St. Luke's with funding from Linda and Stuart Nelson in honor of their friend Charles Hamlen. The composer writes:

The four movements of the octet are based on a scale of nine notes, which provides much of the basis for the melodic and harmonic material, as well as the general formal structure. The pitch material is not intended to be at the conscious level of the listening process, but rather gives the work a sense of harmonic direction. Furthermore, my recent thinking has focused on rhythm and how to create layers that move using different clocks. I have also continued to reimagine and reuse my rich Afro-Caribbean heritage. Many transformations of the basic salsa clave can be heard, as well as melodic contours that allude to Puerto Rican music.

While the work was commissioned as a companion piece to Schubert's Octet in F, I did not use his material in the form of quotes. His approach to the ensemble was basically orchestral in nature; mine is more like chamber music. I do, however, allude to the Octet at the end of the second movement, where I inserted a gesture reminiscent of the beginning of Schubert's work. An important aspect of Schubert's Octet—also present in his other chamber works—is his use of short rhythmic structures as autonomous entities not bound to specific pitch content. His approach ties very much into my own thinking of rhythmic structures.

Meet the Artists


Joel Sachs

Joel Sachs, founder and director of the New Juilliard Ensemble, performs a vast range of traditional and contemporary music as conductor and pianist. As co-director of the internationally acclaimed new-music ensemble Continuum, he has appeared in hundreds of performances in New York, nationally, and throughout Europe, Asia, and Latin America. He has also conducted orchestras and ensembles in Austria, Brazil, Canada, China, El Salvador, Germany, Iceland, Mexico, Switzerland, and Ukraine, and has held new music residencies in Berlin, Shanghai, London, Salzburg, Curitiba (Brazil), Newcastle-Upon-Tyne (U.K.), Helsinki, and the Banff Centre (Canadian Rockies). On November 5 he gave a faculty recital in Morse Hall featuring Charles Ives's rarely heard Piano Sonata No. 1, a program he also played last month at St. John's Smith Square, London, as part of a yearlong American music festival; he will repeat it at the University of Newcastle-upon-Tyne on November 22.

One of the most active presenters of new music in New York, Sachs founded the New Juilliard Ensemble in 1993. He produces and directs Juilliard's annual Focus! Festival and has been artistic director of Juilliard's concerts at the Museum of Modern Art since 1993. A member of Juilliard's music history faculty, he wrote the first full biography of the American composer Henry Cowell, published by Oxford University Press in 2012. He often appears on radio as a commentator on recent music and has been a regular delegate to international music conferences.

A graduate of Harvard, Sachs received his PhD from Columbia. In 2011 he was made an honorary member of Phi Beta Kappa at Harvard for his work in support of new music and received the National Gloria Artis Medal of the Polish Government for his service to Polish music. In 2002 he was given Columbia's Alice M. Ditson Award for his service to American music.

Dror Baitel

The career of Israeli pianist Dror Baitel, a second-year doctoral student at Juilliard, already includes performances at Carnegie Hall and Alice Tully Hall, and in Broadway shows such as Disney's *Mary Poppins*. He has collaborated with artists ranging from singers at the Metropolitan Opera to Broadway star and four-time Tony Award nominee Tovah Feldshuh, and cabaret artists at New York venues Town Hall, 54 Below, Don't Tell Mama, and The Duplex. Dedicated to music education, Baitel has worked at many New York schools and institutions, most recently Stagedoor Manor Camp. As music director and conductor at the Secret Theatre, his credits include *The Wild Party* and *Oliver!* In 2017 he received an MM in collaborative piano at Juilliard, studying with Jonathan Feldman and Margo Garrett. He received his BM at Mannes College under Vladimir Feltsman and Jerome Rose.


- *C.V. Starr Doctoral Fellowship*

Ji Soo Choi

Ji Soo Choi commenced studying violin in South Korea at age 3. After moving to Canada, she continued with Marie Bérard, David Zafer, and Barry Shiffman at the Royal Conservatory of Music in Toronto, further developing at the Young Jae Music Academy of the Seoul Art Center and the Performance Academy at the Royal Conservatory Orchestra, as part of the 2011 Toronto Symphony Youth Orchestra Concerto Competition. In 2013, she was featured in the Canadian Broadcasting Corporation blog's "30 Hot Canadian Classical Musicians under 30," and selected to present a nationally broadcast recital at CBC Radio 2's Music Monday series. She received the 2015 Musical Mentoring Award by the Gold Coast Chamber Players in Lafayette, California. She earned her BM degree from Juilliard, where she is currently pursuing her MM.


- *C. V. Starr Foundation Scholarship*
- *Michael and Ethel Cohen Scholarship*

Tyler Cunningham

A native of the D.C. metro area, Tyler Cunningham is a New York-based percussionist who is passionate about new music and the creation of interdisciplinary art. He has performed across the U.S. and abroad in Europe and Asia and has premiered over 50 solo and chamber works. He is the co-founder of PROMPTUS, a post-disciplinary collective of performing artists engaging audiences in immersive environments through modes other than their own disciplines and headed a commissioning project, *inquiry before snow*, leading to the creation of five world premieres inspired by works of poetry. He currently is in the BM program at Juilliard studying with Greg Zuber.


- *Philip C. Kraus Scholarship*
- *Stephen E. Somers Scholarship*


- *C.V. Starr Doctoral Fellowship*

Duanduan Hao

Duanduan Hao began piano lessons when he was 4. After studies in Shanghai and in Paris, he began touring in Europe, winning many prizes in international piano competitions in Germany, France, Switzerland, China, and Italy, such as the Geneva International Music Competition and the Shanghai International Piano Competition. He received his MM from Juilliard as a student of Jerome Lowenthal and is now in the third year of the school's DMA program, simultaneously completing a doctorate in music at the Sorbonne. His translation of Debussy's *Monsieur Croche* into Chinese was published by People's Music Publishing House in China.


- *Juilliard Scholarship*

Issei Herr

Cellist Issei Herr is committed to a diverse array of music both old and new. Past highlights include concerts featuring the music of Milton Babbitt, recital programs centered on the works of Robert Schumann, and a recording of the complete cello suites of J.S. Bach. He has worked with Mario Davidovsky and Kaija Saariaho and premiered music by Eric Nathan, Roberto Sierra, and Kenji Sakai. In 2016 he performed the New York premiere of Dmitri Yanov-Yanovsky's *Hearing Solution* with the New Juilliard Ensemble. Issei has attended the Lucerne Festival Academy and was a fellow at the inaugural Contemporary Performance Institute of the Composers Conference at Wellesley College. Born into an artistic family, he began musical studies at age 5. Having earned his BM degree at Juilliard, he is now in the MM program.


- *Irene Diamond Graduate Fellowship*
- *Zubin Mehta Scholarship*

Marza Wilks

Marza Merophi Wilks is a Peruvian-born cellist who started playing at age 5, studying with Christine Lowe-Diemecke. She holds a Bachelor of Music degree and Graduate Diploma from the New England Conservatory of Music, where she studied with Natasha Brofsky and Paul Katz. She is currently completing her master's degree at Juilliard as a student of Natasha Brofsky. She has performed with the Cayuga Chamber Orchestra, Orchestra of the Southern Fingerlakes, and Genesee Symphony Orchestra, and she will make her New York debut with the World Civic Orchestra in June 2019. A semifinalist of the Sphinx Competition, Wilks has a strong passion for community engagement and sharing her music with communities that wouldn't otherwise have a chance to. She is a founding member of the Adelphi Quartet.

New Juilliard Ensemble

Joel Sachs, Founding Director and Conductor
Matthew Wolford, Manager

The New Juilliard Ensemble, led by founding director Joel Sachs and in its 26th season, presents music by a variety of international composers who write in the most diverse styles, and premiering some 100 compositions. The ensemble appears annually at MoMA's Summergarden and was a featured ensemble four times at the Lincoln Center Festival. In 2009 the ensemble collaborated with *Carnegie Hall's Ancient Paths, Modern Voices* festival; in 2011 with its Japan/NYC festival; in 2012 with its Voices from Latin America festival, and in 2014 its festival *UBUNTU: Music and Arts of South Africa*. A highlight of the 2013-14 season was a collaboration with the Royal Philharmonic Society's Bicentennial Celebration for the U.S. premieres of works by Magnus Lindberg and Judith Weir. It has also participated in collaborations with London's Royal Academy of Music and the Franz Liszt Music University in Budapest. The ensemble's 2017-18 season included music by John Woolrich, Gerald Barry, Raminta Šerkšnytė, Akira Nishimura, Mauricio Kagel, Giya Kancheli, Shuci Wang, Liu Sola, Salvatore Sciarrino, Kolbeinn Bjarnason, Alejandro Cardona, and Jonathan Dawe.

The ensemble performs in Juilliard's Focus! Festival; recent Focus! festivals include *China Today: A Festival of Chinese Composition* (2018); *Our Southern Neighbors: The Music of Latin America* (2017); *Milton Babbitt's World: A Centennial Celebration* (2016); and *Nippon Gendai Ongaku: Japanese Music Since 1945* (2015). The 2019 festival, *On the Air!*, will salute European and Canadian broadcasters that have commissioned and broadcast some 8,000 compositions over the past 70 years.

Orchestra Administration

Adam Meyer, Director, Music Division, and Deputy Dean of the College
Joe Soucy, Assistant Dean for Orchestral Studies

Joanna K. Trebelhorn, Director of Orchestral and Ensemble Operations
Matthew Wolford, Operations Manager
Lisa Dempsey Kane, Principal Orchestra Librarian
Michael McCoy, Orchestra Librarian
Daniel Pate, Percussion Coordinator
Adarsh Kumar, Orchestra Personnel Manager
Geoffrey Devereux, Orchestra Management Apprentice

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:

Barbara Rogers Agosin
Donald J. Aibel*
Veronica Maria Alcarese
Douglas S. Anderson
Mitchell Andrews*
Dee Ashington
Richard Beales
Yvette and Maurice‡ Bendahan
Donald A. Benedetti*
Helen Benham*
Elizabeth Weil Bergman*
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
Alan‡ and Mary Carmel
Mr. and Mrs. N. Celentano
Wendy Fang Chen*
Julie A. Choi* and Claudio Cornali
Dr. Barbara L. Comins* and
Mr. Michael J. Comins
Charlotte Zimmerman Crystal*
Rosemarie Cufalo
Christopher Czaja Sager*
Harrison R.T. Davis
Robert Lee Dean
Stephen and Connie Delehanty
Ronald J. Dovel and Thomas F. Lahr
John C. Drake-Jennings
Ryan* and Leila Edwards
Lou Ellenport
Audrey Ellinger
Lloyd B. Erikson
Eric Ewazen*
Holly L. Falik
Barbara and Jonathan File
Stuart M. Fischman
Dr.*‡ and Mrs. Richard B. Fisk
Judi Sorensen Flom
Ann Marie Smith Forde
Lorraine Fox
John and Candice Frawley
Dr. Mio Fredland
Chaim Freiberg*
Naomi Freistadt
Constance Gleason Furcolo
Michael Stephen Gallo*
William Gati* and Paul Gati*‡
Anita L. Gatti*
Thelma and Seymour Geller,
on behalf of Jane Geller
Rabbi Mordecai Genn Ph.D.
Mark V. Getlein*
John R. Gillespie
Professor Robert Jay Glickman
Dr. Ruth J.E. Glickman
Sheryl Gold
Jennifer L. Granucci
The Venerable John A. Greco
Drs. Norman*‡ and
Gilda Greenberg
Arlene‡ and Edmund Grossman
Miles Groth, Ph.D.
Emma Gruber
Rosalind Guaraldo
Ruth Haase
Robert S. Haggart Jr.* and
Stephanie Haggart*
Louise Tesson Hall
Ralph Hamaker
Stephen and Andrea Handleman
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
Brian J. Heidtke
Gordon D. Henderson
Mayme Wilkins Holt
Julie Holtzman*
Gerri Houlihan*
Katherine L. Hufnagel
Joseph N. and Susan Isolano
Paul Johnston and Umberto Ferna
Janice Wheeler Jubin* and
Herbert Jubin
Peter H. Judd
Michael Kahn
George* and Julia Katz
Younghee Kim-Wait
Robert King*
Linda Kobler* and
Dr. Albert Gliinsky*
J. D. Kotzenberg
Bruce Kovner
Edith Kraft*
Mr. and Mrs. Paul A. Krell
Dr. Yvonne Lamy
Francine Landes*
Sung Sook Lee*
Paul Richards Lemma and
Wilhelmina Marchese Lemma‡
Loretta Varon Lewis‡ and
Norman J. Lewis
Ning Liang*
Joseph M. Liebling*
In honor of Peter Limon
Jerry K. Loeb
Richard Lopinto
Eileen Lubars*
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
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
Jane Owens
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
Judy and Jim Pohlman
Geraldine Pollack
Sidney J.‡ and Barbara S. Pollack
John G. Popp
Thomas and Charlene Preisel
Arthur Press*
Bernice Price
Gena F. Raps*
Karen J. Raven
Nancy L. Reim
Susan M. Reim*
Susan D. Reinhart
Madeline Rhew*
Michael Rigg
Douglas Riva*
Lloyd*‡ and Laura Robb
Daniel P. Robinson
Yvonne Robinson*

Carlos Romero and
Joanne Gober Romero
Linda N. Rose*
Susan W. Rose
Roxanne Rosoman*
Sam* and Deborah Rotman
Lynne Rutkin
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‡
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.
Evelyn Sun Solomon*
Gary Soren
Barbara H. Stark
Lynn Steuer
Sally T. Stevens
James Stroom*
Henry and Jo Strouss
Cheryl V. Talib
Phyllis K. Teich
Thomas W. Thompson
Tom Todoroff* and Emily Moulton
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
Clark* and Sally Ann* Wilson
Dr. Theo George Wilson
Elizabeth R. Woodman
Edward Yanishefsky
Lila York
Seventy-five Anonymous Members,
including 24 alumni

* = alumnus/alumna
‡ = deceased

For information about becoming a member of the Augustus Juilliard Society, please visit us on the web at www.plannedgiving.juilliard.edu. You may also call Lori Padua at (212) 799-5000, ext. 7152, or write to lpadua@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, 2017 and October 22, 2018. 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 Celia Ascher
Trust of Jack Bakal
Estate of Ruth Bamdas
The Claire Lois Bechter Trust
Trust of Sonia Block
Betty and Daniel Bloomfield Fund
Estate of Joseph Brinton
Estate of Alan Broder
Estate of Ruth F. Broder
Estate of George Bryant
Estate of John Nicholson Bulica
Estate of Annette Burford
Trust of John Dexter Bush
Estate of Margaret Butterly
Estate of Alfred DelMoral
John L. Drew Living Trust
Estate of Alice Shaw Farber
Fima Fidelman Trust
Dora L. Foster Trust
Estate of Rachel Mintz Golding
Gordon A. Hardy Charitable Remainder Trust
William J. Henderson Memorial Fund
Frances B. Hoyland Trust

Trust of Edward Jabes
Estate of Melvin Kartzmer
Estate of Shirley Lewenthal
Estate of Joseph Machlis
Trust of Lillian B. Madway
Estate of Thomas J. Mahler
Estate of Walter P. Pettipas
Estate of Richard H. Roberts
Estate of Lillian Rogers
Howard and Ethel Ross Trust
Dinah F. Rosoff Revocable Living 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
The George M. Stone 2006 Trust
Esta and Victor Wolfram Trust
Trust of Helen Marshall Woodward
Irene Worth Fund for Young Artists
Estate of Mildred Zucker
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*

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

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*

Mary Ellin Barrett Elizabeth McCormack
Sidney R. Knafel

Joseph W. Polisi, *President Emeritus*

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*

Michelle Demus Auerbach	Terry Morgenthaler
Barbara Brandt	Howard S. Paley
Brian J. Heidtke	John G. Popp
Gordon D. Henderson	Grace E. Richardson
Peter L. Kend	Jeremy T. Smith
Younghee Kim-Wait	Alexander I. Tachmes
Sophie Laffont	Anita Volpe
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 Igrac, *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*

Preparatory Education

Robert Ross, *Assistant Dean for Preparatory Education*

Pre-College Division

Yoheved Kaplinsky, *Artistic Director*
Ekaterina Lawson, *Director of Admissions and Academic Affairs*
Anna Rojzman, *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*
Holly Tedder, *Director of Disability Services and Associate Registrar*

Development

Katie Murtha, *Acting Director of Development*
Amanita Heird, *Director of Special Events*
Lori Padua, *Director of Planned Giving*
Ed Piniakz, *Director of Development Operations*
Edward Sien, *Director of Foundation and Corporate Relations*
Rebecca Vaccarelli, *Director of Alumni Relations*

Public Affairs

Alexandra Day, *Vice President for Public Affairs*
Maggie Berndt, *Communications Director*
Benedict Campbell, *Website Director*
Jessica Epps, *Marketing Director*
Susan Jackson, *Editorial Director*

Office of the COO and Corporate Secretary

Lesley Rosenthal, *Chief Operating Officer and Corporate Secretary*
Christine Todd, *Vice President and CFO*
Joseph Mastrangelo, *Vice President for 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*
Scott Adair Holden, *Director of Office Services*
Nicholas Saunders, *Director of Concert Operations*
Tina Martin, *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*
Dmitry 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*


Photo by Claudio Pappalardo

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

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

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

juilliard.edu

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

juilliard.edu