

Juilliard Music Advancement Program

Wind Ensemble
and Orchestra Concert

Juilliard

We, Juilliard

Photo by David A. DeFresno

Supporting MAP

Scholarship support is the most pressing need of Juilliard's Music Advancement Program—students who request financial aid often receive support but the need is great. With your help, more students can pursue their fullest potential as artists, leaders, and global citizens.

Your tax deductible gift can also provide vital support for faculty, instruments, summer study, and other essential resources that help sustain Juilliard and MAP's mission to make the arts available to all.

Help shape the future of music.

Juilliard | Music Advancement
Program

For more information or to make a gift to MAP, please contact **Emily Wozniak**, major gifts officer, at (212) 799-5000, ext. 605, or ewozniak@juilliard.edu.

The Juilliard School
presents

Music Advancement Program (MAP) Wind Ensemble and Orchestra Concert

Murray Colosimo and Terry Szor, Conductors

Saturday, January 20, 2018, 6:00pm
Peter Jay Sharp Theater

MAP Wind Ensemble
Terry Szor, Conductor

JOHANN SEBASTIAN BACH
(1685–1750) *Jesu nimm dich deiner Glieder, BWV 40*
(1723; arr. Mayhew Lake)

STEVEN REINEKE
(b. 1970) *Rise of the Firebird* (2001)

GUSTAV HOLST
(1874–1934) *The Planets* (1914–16; arr. William Owens)
Mars, the Bringer of War

RICHARD WAGNER
(1813–83) *Lohengrin* (1850; arr. Lucien Cailliet)
Elsa's Procession to the Cathedral

(Program continues)

The Music Advancement Program is generously supported through an endowed gift in memory of Carl K. Heyman.

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.

DUKE ELLINGTON It Don't Mean a Thing If It Ain't Got That Blue Skies
(1899–1974) [A mashup of Ellington's "It Don't Mean a Thing
IRVING BERLIN (If It Ain't Got That Swing)" (1931) and Berlin's
(1888–1989) "Blue Skies" (1926); arr. Jayan Nandagopan]
Jordan Castro, Flute
Olivia Cook, Saxophone
Francisco Verastegui, Flute

Intermission

MAP Orchestra
Murray Colosimo, Conductor

GEORGE Concerto Grosso in D Major, Op. 3, No. 6, HWV 317 (1715–18)
FRIDERIC Vivace
HANDEL
(1685–1759)

GIOACHINO *Il Signor Bruschino* (1813; arr. Murray Colosimo)
ROSSINI Overture
(1792–1868)

GIUSEPPE *Nabucco* (1841; arr. Sandra Dackow)
VERDI Overture
(1813–1901)

MIKHAIL *Caucasian Sketches*, Suite No. 1, Op. 10 (1894; arr. Merle J. Isaac)
IPPOLITOV-IVANOV Procession of the Sardar
(1859–1935)

LEROY *Sleigh Ride* (1948)
ANDERSON
(1908–75)

Approximate performance time: One hour and 15 minutes, including one intermission.

About This Program

“Jesu nimm dich deiner Glieder,” BWV 40

JOHANN SEBASTIAN BACH

Johann Sebastian Bach was a German composer and musician from the Baroque period. He composed the chorale selection “Jesu nimm dich deiner Glieder,” which means “Jesu, guard and guide thy members.” Since the 19th century, Bach has been deemed one of the greatest composers of all time. He wrote many pieces including chorales and instrumental compositions, such as the Brandenburg concertos and Goldberg variations. The chorale text says, “Jesu, take to yourself your members henceforth in grace; grant that which can be requested to refresh your brethren; give to the whole throng of Christians peace and blessed years”—a perfect text to ring in the new year!

—Malak Taillouli, age 12

Rise of the Firebird

STEVEN REINEKE

Rise of the Firebird, a fanfare for winds and percussion, was commissioned by the Lakota West High School Symphonic Winds and its director Greg Snyder for the 2000 Midwest International Band and Orchestra Clinic in Chicago. The phoenix or firebird, which is also the mascot of Lakota West High School, is a mythical creature symbolizing hope, triumph, and immortality. This piece was dedicated to the memory of Herbert Spencer, a musician and teacher who was Greg Snyder’s horn professor at Bowling Green State University.

—Natassia Rodriguez, age 13

“Mars, the Bringer of War” from *The Planets*

GUSTAV HOLST

Gustav Holst was born in 1874 and died in 1934. An English composer who had a dream of being a concert pianist, Holst suffered from neuritis, a condition that affected the motor skills of his right hand, so, he gave up on a concert career and concentrated on writing music. One of his most popular and influential compositions, *The Planets*, is written with seven movements, each portraying a planet in our solar system and its corresponding astrological character. “Mars” is the first and depicts the Roman god, Mars, the “bringer of war.” Written in 1914, it has an unrelenting feel in 5/4 time where the last beat can feel unnatural and automated. The movement begins in the key of G Minor, and is similar to the “Imperial March” from the popular *Star Wars* movie series with music composed by Juilliard alum John Williams.

—Alexandra DiGennaro, age 14

About This Program (Continued)

Elsa's Procession to the Cathedral from *Lohengrin*

RICHARD WAGNER

Richard Wagner was born on May 22, 1813, in Leipzig, Germany. He was a conductor as well as composer, famous for his 13 operas as well as his often-controversial writings about German culture and history. He wrote many pieces using a concept he called "Gesamtkunstwerk," or "total work of art," combining German myths with larger themes about love and redemption. Wagner died on February 13, 1883, in Venice, due to a heart attack. "Elsa's Procession to the Cathedral" is from the opera *Lohengrin* and is being performed today in a transcription by Lucien Cailliet. It is a very slow and solemn section, yet elegant and virtuous in sound and texture. This selection is heard in the opera when the princess Elsa is about to be married to Lohengrin, a knight of the Holy Grail.

—Angelica Markevich, age 16

"It Don't Mean a Thing if It Ain't Got That Blue Skies"

DUKE ELLINGTON/IRVING BERLIN

"It Don't Mean a Thing If It Ain't Got That Blue Skies" is a combination of two famous jazz songs: "It Don't Mean a Thing (If It Ain't Got That Swing)" composed by Duke Ellington, with lyrics by Irving Mills, and "Blue Skies" written by Irving Berlin. "It Don't Mean a Thing" was written in 1931 and introduced the term "swing" into the popular lexicon. It also elevated Ellington from a band leader to a composer. Berlin's "Blue Skies" was written as a last-minute song for the musical *Betsy* in 1926 and was an instant hit. It made the charts six times that year. In Jayan Nandagopan's arrangement of the mashup heard tonight, the melodies of the two tunes are heard throughout the piece. There is also an improvised section.

—Nicole Balsirow, age 16

Vivace from Concerto Grosso in D major, Op. 3, No. 6, HWV 317
GEORGE FRIDERIC HANDEL

George Frideric Handel was born in Germany in 1685. While still a young boy, he was taken to Weissenfels by his father where he impressed Duke Johann Adolf with his playing of the church organ. It was there he met Frideric Wilhelm Zachow who took on the young Handel as a student. By the age of 10, he had mastered not only the organ but the violin and the oboe as well. Handel composed many operas, church cantatas, orchestral works, and chamber music. His Concerto Grosso Op. 3, No. 6, taken from his 1723 opera *Ottone*, is one of six concertos that were also lifted from other existing works he composed. The first movement (Vivace) has a solo group of oboes and bassoons that switches with the whole orchestra, creating lovely solo passages for the strings and woodwinds. It is a fast, lively, and exciting piece conveying typical Baroque features.

—Angelica Markevich, age 16

Overture from *Il Signor Bruschino*
GIOACHINO ROSSINI

Born in 1792 to a family of musicians, Gioachino Rossini grew up to become one of the most famous composers of his time. Born in Pesaro, Italy, he died in 1868 in Passy, in the 16th arrondissement of Paris, at the age of 76. Known for his many operas, Rossini's music is generally characterized as classical in style, but he developed a very romantic style by the end of his career. The overture for *Il Signor Bruschino* was composed in 1813 and is in the classical style. With a dramatic, light-hearted, comedic, and energetic overture, it is but one of many of Rossini's romantic comedies. Today's concert features a re-orchestration of the overture by Murray Colosimo adding auxiliary flute, trumpets, trombones, tuba, timpani, and percussion. Rossini was interested in the use of musical effects in the piece and was just 21-years-old when he composed this work.

—Sidney Wong, age 12

About This Program (Continued)

Overture from *Nabucco*

GIUSEPPE VERDI

Born in Italy in 1813, Giuseppe Verdi wrote many well-known operas throughout his lifetime. One of the most famous of these from his early period is *Nabucco*, based on the biblical books of Jeremiah and Daniel telling the story of the harsh treatment the Jewish people received from the Babylonian king of the title. Composed in 1841 when he was 28-years-old, the work established his reputation as a composer. The *Nabucco* overture starts with a slow, melodic passage featuring the brass section and a trombone solo. Throughout the piece, Verdi adds many contrasting dynamics and tempos to bring out the different moods and tones.

—Alyssa Wu, age 14

Procession of the Sardar from *Caucasian Sketches*, Suite No. 1, Op. 10

MIKHAIL IPPOLITOV-IVANOV

Russian composer Mikhail Ippolitov-Ivanov (1859–1935) was one of the most imaginative and creative composers of his time. His *Caucasian Sketches* gave music a storytelling component. With huge dynamics, recurring themes, and symbolism, Ippolitov-Ivanov created a piece with more color, harmonies, and flexibility. The “Procession of the Sardar” was influenced by the composer’s interest in Caucasian and Georgian folk music. This piece contains harmonies with many instruments such as the oboe and clarinet. The movement also features percussion instruments that add colorful rhythms to the overall work. The “Procession of the Sardar” depicts a military parade led by a Sardar (a commander or general) with an onlooking crowd full of excitement trying to get a closer look at the soldiers but then pushed back by the guards. It is the most striking and invigorating piece in the *Caucasian Sketches*.

—Olivia McCallum, age 13

Sleigh Ride

LEROY ANDERSON

Born in Cambridge, Mass., Leroy Anderson learned to play the piano at age 5 and learned the double bass, tuba, and trombone while he grew up. Anderson became the director of the Harvard University Band after graduating in music from Harvard. He wrote numerous clever arrangements for band that caught the attention of Arthur Fiedler, the director of the Boston Pops Orchestra. This led him to become one of America's leading composers of light orchestral music. Anderson wrote *Sleigh Ride* during a heat wave in July 1946. His intentions were to convey the winter season through the imagery of a sleigh ride. The music of Leroy Anderson is firmly entrenched in American popular culture and *Sleigh Ride*, his most famous work, has become a Christmas classic worldwide.

—Joseph Darcourt, age 11

Meet the Artists

Murray Colosimo

Canadian conductor, concert clarinetist, and music educator Murray Colosimo received his formal musical training at the Manhattan School of Music and New York University. Currently music director of the Bergen Sinfonia, he has conducted some of the world's greatest artists appearing at Alice Tully Hall and NJPAC, and has served as music director of the Wayne Chamber Orchestra and Ridgewood Symphony and director of orchestras at the Hartwick College Music Festival. As concert clarinetist, Mr. Colosimo received critical acclaim for a series of solo and chamber music recitals in New York City and has commissioned and recorded new works for solo clarinet. A distinguished music educator, he has held faculty positions at Seton Hall University, William Paterson University, and Montclair State University and served as music supervisor/director of orchestras in Ridgewood, N.J., where a newly built campus center, Colosimo Center, was named in his honor. Mr. Colosimo's outstanding career as a dedicated music educator spans virtually every area of music and age level.

Terry Szor

Trumpeter Terry Szor has served on the brass department faculty of the Music Advancement Program since 1997 and currently conducts the MAP Wind Ensemble. As a freelance musician, he has appeared with the New York Philharmonic, Boston Pops Esplanade Orchestra, Brooklyn Philharmonic, and Bronx Arts Ensemble, among many others. He has performed for several Broadway shows, Radio City Music Hall, numerous television and radio commercials, and soundtracks for video games. As a member of the award-winning Saturday Brass Quintet (Walter W. Naumburg Chamber Music Award, Fischhoff Award, etc.), Mr. Szor performed in recitals and led educational programs at venues including the Kennedy Center, Lincoln Center, and Carnegie Hall. He performs as the principal trumpet with Opera Saratoga, Hudson Valley Philharmonic, and the New York Gilbert and Sullivan Players. As a freelance educator, he has taught and performed extensively in the New York City area through the Center for Arts Education, New York Young Audiences, Midori and Friends, and Queens Symphony Orchestra, among others. He is a graduate of the New England Conservatory of Music.

Music Advancement Program

MAP Wind Ensemble Terry Szor, *Conductor*

Flute

Francisco Verastegui
Jordan Castro
Kenya Perez
Laurn Midgett
Kwanasia ColeBrown
*Emily Duncan**

Oboe

Angelica Markevich
Hailey Unger
John Cossentino
Kevin Kim
Estelle Balsirow
James Crespo
*Emily Beare**

Clarinet

Anna Speck
Ivan Morozov
Bryant Hernandez-Condemarin
Leonardo Vargas
Ryan Wang
Natassia Rodriguez
*Sam Boutris**

Saxophone

Ethan McIntosh
Devin Lewis
Nicole Balsirow
Olivia Cook
*Lluc Casares**

Bassoon

Ahonesty Nisbett
Sophia Markevich
*Steven Palacio**

Trumpet

Sebastian Arias
Eduardo Aristizabal
Aziza Cazaubon
Thanddnes Palmer
Malak Taillouli
Zahir Bocio
*Maximilian Morel**

French Horn

Itayetzy Uranga
Alexandra DiGennaro
Christian Rivera
Jackson Simonelli
Itzel Uranga
*Cort Roberts**

Trombone

Carl Geiselhart
Elise Montenora
Sophia Borderon
Jeffrey Miller
*Stephen Whimple, baritone**

Tuba

Adrian Geronimo
Alexander Acosta
Cameron Faison
*Samantha Lake**

Percussion

Aaron Barron
Alexis Carter
Anyia Sen
Ayesha Sen
Miles Winley
*Sae Hashimoto**
*Evan Saddler**

Harp

Madeline Olson

* MAP Mentor

Names in *italics* indicate a Juilliard College Division student.

Music Advancement Program (Continued)

MAP Orchestra

Murray Colosimo, *Conductor*

Violin

Ashleigh Conner,
Concertmaster
Sidney Wong
Arav Amin
Dream Champell-Aldrich,
Principal Second
Tade Adeyeri
Carlos Santamaria
*Zeynep Alpan**
*Ann Cho**

Viola

Alyssa Wu
Genevieve Duguid
Haile Southward
Amaryllis Herron
Kaydee Oliver
Arianelle Arroyo
*Andrea Fortier**

Cello

Raina Brooks
Christian Conner
Alexandra Ebanks
Joseph Darcourt
*Thapelo Masita**

Double Bass

Olivia McCallum
Veronica Nerone
Enrique Perez
Athena Allen
*Paris Myers**

Flute

Francisco Verastegui
Jordan Castro
*Emily Duncan**

Oboe

Angelica Markevich
Hailey Unger
*Emily Beare**

Clarinet

Anna Speck
Ivan Morozov
*Sam Boutris**

Bassoon

Sophia Markevich
Ahonesty Nisbett
*Steven Palacio**

French Horn

Itayetzy Uranga
Alexandra DiGennaro
Christian Rivera
*Cort Roberts**

Trumpet

Sebastian Arias
Eduardo Aristizabal
*Maximilian Morel**

Trombone

Carl Geiselhart
Elise Montenora
*Stephen Whimble**

Tuba

Adrian Geronimo
*Samantha Lake**

Percussion

Aaron Barron
Alexis Carter
Anyia Sen
Ayesha Sen
Miles Winley
*Sae Hashimoto**
*Evan Saddler**

* MAP Mentor

Names in *italics* indicate a Juilliard College Division student.

About the Music Advancement Program

Juilliard president Joseph W. Polisi introduced the idea of MAP in 1991 in the wake of massive cuts in music education in the New York City public schools. It was his intention to help students most affected by those cuts, whose communities were underrepresented in the classical music world. Forty young people from Manhattan, Brooklyn, Queens, and the Bronx were chosen that year from a competitive pool to take part in the initial program. Today, MAP offers instruction to intermediate students from New York City's five boroughs and the tristate area who exhibit great musical potential. As it did in its first year, MAP actively seeks students from diverse backgrounds who are underrepresented in the classical music field and is committed to enrolling the most talented and deserving students regardless of their financial background. Through a comprehensive curriculum, performance opportunities, and summer study partnerships, MAP students gain the necessary skills to pursue advanced music studies while developing their talents as artists, leaders, and global citizens.

Since 1991 MAP has contributed to the diversity, range, and excellence of the future performing arts community.

The Music Advancement Program is administered by the Juilliard School's Office of Community Engagement.

COMMUNITY ENGAGEMENT AND MAP ADMINISTRATION

Teresa McKinney, *Director*

Yisset Gomez, *Associate Director*

Rebecca Reuter, *Assistant Director*

Sam Nester, *Artistic Administrator*

Mason Kinkead, *Administrative Associate*

Rob Ross, *Assistant Dean for Preparatory Education*

Anthony McGill, *MAP Artistic Adviser*

Juilliard Annual Supporters

The Juilliard School is deeply grateful to the following individuals, foundations, and corporations for their annual gifts and pledges in support of scholarship funding and Juilliard's multifaceted performance and educational activities.

Over \$1 million

The Jerome L. Greene Foundation
Bruce and Suzie Kovner
Katheryn C. Patterson and Thomas L. Kempner Jr.
Susan and Elihu Rose Foundation

\$500,000–\$999,999

International Foundation for Arts and Culture
Michael E. Marks Family Foundation

\$250,000–\$499,999

Max H. Gluck Foundation
Lincoln Center Corporate Fund

\$100,000–\$249,999

Pierre T. Bastid
Beth and Christopher Kojima
Edythe Gladstein
Constance Goulandris Foundation
Herrick Theater Foundation
Stephanie and Carter McClelland/
The Stephanie and Carter
McClelland Foundation
Jeremy Smith
Sarah Billingham Solomon
and Howard Solomon
The Virginia B. Toulmin Foundation
The Wallace Foundation

\$50,000–\$99,999

Norman S. Benzaquen
Helen V. Vera and Kent A. Clark
Choi & Burns, LLC
Pamela Daley and
Randall L. Phelps
Lisa and Sanford B. Ehrenkrantz
Dan J. Epstein and the
Dan J. Epstein Family Foundation
Barbara G. Fleischman
The Horace W. Goldsmith
Foundation
Keith and Barbara Gollust
Ms. Mary L. Graham
Joan W. Harris/The Irving Harris
Foundation
Matt Jacobson and
Kristopher L. Duker
Karen and Paul Levy
Edward F. Limato Foundation
Terry and Bob Lindsay
Michael Loeb
Nancy A. Marks
Christina M. McInerney
The Ambrose Monell Foundation
Edward John Noble Foundation

Stephen Novick and Evan Galen
The Philanthropy Roundtable
The Fan Fox and Leslie R. Samuels
Foundation
The Shubert Foundation, Inc.
The Meredith and Rosemary
Willson Charitable Foundation
Anonymous

\$25,000–\$49,999

The Annenberg Foundation
Arnhold Foundation
Raymond-Cryder Designated Fund
of the Lehigh Valley Community
Foundation
Susanne D. Ellis
Sidney E. Frank Foundation
Princess Grace Foundation—USA
Gordon D. Henderson
Vincent and Anne Mai
Ellen Marcus
Joyce F. Menschel
Enid and Lester Morse
Mrs. Susan L. Robinson
Jack Shear
Barbara J. Slifka
Tomodachi Suntory Music
Scholarship Fund
Anonymous

\$15,000–\$24,999

Edwin L. Artzt
Laurel and Clifford Asness
Mary L. Bianco
Dizzy Feet Foundation®
Joan and Peter Faber
Brian and Darlene Heidtke
The Katzenberger Foundation, Inc.
Sidney R. Knafel and
Londa Weisman
Dominique and Frédéric Laffont
The Moca Foundation
Evelyn and John Popp
Dr. Gary Portadin
Elizabeth S. Sheppard
Bradley Whitford
Cecil M. Yarbrough and
Ronald S. Csuha
Anonymous

\$10,000–\$14,999

AON Foundation
Jody and John Arnhold
Kim and Pamela Baptist
Bootsie Barth
Anne L. Bernstein
Barbara and Gary Brandt
Sander and Norma K. Buchman
Fund

Capezio®/Ballet Makers
Dance Foundation, Inc.
Joyce and Barry Cohen
Crankstart Foundation
The Gladys Kriebel Delmas
Foundation
Florence and Paul DeRosa
Memorial Fund
Vivian Donnelley
Dr. Lee MacCormick Edwards
Charitable Foundation
Syril H. Frank
Allen R. and Judy Brick
Freedman
Abraham & Mildred Goldstein
Charitable Trust
Dr. Elliot Gross
and Dr. Alice Helpen
Jennifer and Bud Gruenberg
Elinor and Andrew Hoover
Harold P. Hope III
Katherine L. Hufnagel
Shifra Kauffmann
Mr. and Mrs. Peter Kend
Younghee Michelle Kim-Wait
Heidi Castleman Klein
Dr. Min Kwon and
Dr. Leonard Lee
Roberta C. Lobel
Mr. and Mrs. Jean-Hugues J.
Monier
Terry Morgenthaler and Patrick
Kerins
Howard S. Paley
Peter G. Peterson
The Presser Foundation
Julia Raikin
Grace E. Richardson
Mr. and Mrs. Frank J. Rodriguez
Marjorie Tallman Educational
Foundation
Sandra and John W. Thompson
Robert and Jane Toll
LoRaine Kent Vichey
Memorial Trust
Doreen and Martin Weisfuse
Lucille and Jack Yellen
Foundation
Judy Francis Zankel
Anonymous (3)

\$7,500–\$9,999

Mr. and Mrs. Jonathan File
Peter J. Frenkel Foundation, Inc.
Candice and John Frawley
Bernard Holtzman
McKinsey & Company, Inc.
Anonymous

\$5,000–\$7,499

Mr. and Mrs. Robert J. Appel
Janet E. Baumgartner
Anne Louise and
Matthew Bostock
Mrs. Isabel Brenes
Timothy Cage
Betsy L. Cohn
Ms. Nancy Fisher
Mrs. Pamela B. Friedman
Beth and Gary Glynn
Arlene‡ and Edmund Grossman
Alec and Christy Guettel
The Harkness Foundation
for Dance
Marilyn Hochberg Hammerman
Japanese Chamber of Commerce
and Industry of New York
Ambassador and Mrs. Philip S.
Kaplan
Keller-Shatanoff Foundation
Mitzi Koo
Sharon and Cary A. Koplin
Randall Lee and Stella Jeong
Mrs. William M. Lese
Helen Little
Mr. Jerome N. Lowenthal
Mr. and Mrs. Peter L. Malkin
Sylvia and Leonard Marx Jr.
Pat and Peter Nadosy
Andres Mata Osorio
B. Gregory Palitz
The Laura Pels International
Foundation for Theater
John R. Philpit
Joseph Piropatto and Paul Michaud
John Re and Charles Palmer
Sabine Renard
MC and Eric Roberts
Mary G. Roebing Musical
Scholarship Fund, Inc.
Donna M. Romer
Sharon Ruwart and Tom Melcher
Gillian Sorensen
Annaliese Soros
Alec P. Stais and Elissa Burke
Kristine Jarvi Tyler
Rui Wang
Barbara and Sedgwick Ward
Suzanne Weil
Marjorie and Irving Weiser
Jean and Rick Witmer
John J. Yarmick
George K. Yin and Mary J. Walter
Anonymous (7)

\$2,500–\$4,999

Dr. Audrey S. Amdursky
Walter and Marsha Arnheim
Emanuel and Yoko Ax
Marshall S. Berland
and John E. Johnson
Philip A. Biondo
BMW of North America, LLC
Roberta and Stanley Bogen
Bohrum
Peter Brandt and Katherine Binns
Nicholas Brawer
Mr. Robert Brenner
Ross Bricker
Trudy and Julius Brown
The Brydon Foundation
Elaine J. Budin
Steven C. Calicchio Foundation
Beverly and Herbert Chase
Ernest and Mary Chung
Kristin Clark
James and Kanako Clarke
Ron Daniel & Lise Scott
Dudley and Michael Del Balso
Georgeann Delli Venneri
Vivien and Michael Delugg
Mrs. Vincent de Roulet
John R. Doss
Robert & Mercedes Eichholz
Foundation
Marilyn and Steven Emanuel
Mr. and Mrs. Anthony Evnin
Mary A. Flannery
Elyse Fried
Paula D. Friedman
Alan S. Futerfas and
Bettina Schein
Alvia G. Golden
and Carroll Smith-Rosenberg
Erich L. Graf
Emma Gruber
Maire E. Gullichsen-Ehrnrooth
Nancy and Bruce Hall
Dr. Daniel E. Haspert
Joyce and Ira Haupt, II
Peter Chung-Tao Ho
and Anisa Sosthikul
Mr. and Mrs. Adrian H. Jones
Janet Stone Jones Foundation
Juilliard Alumni Association
of Japan
Elma and Howard Kanefield
Mel and Elaine Kaplan
Frances Kazan
Mr. and Mrs. William F. Kelly
John and Patricia Klingenstein
Bryan Koplin

David D. Lafiosca
Mr. and Mrs. Alexander
Laughlin
Juanita B. Leff
Jay H. Lefkowitz, M.D.
Lenni and Perry Lerner
Mrs. John M. Lewis
Peggy P. Lo
Christopher and Beth Lyon
Robert and Bridget Lyons
Mr. and Mrs. Adam E. Max
James and Stephanie McClennen
Mr. Rodney McDaniel
James G. McMurtry III, M.D.
Stefanie M. Nance
Tim B. Nelson and
Lisa M. Benavides
Stanley Newman and
Dr. Brian Rosenthal
Michael Nochomovitz
James Park and Jungmin Kim
Edith Polvay-Kallas
Pre-College Parents' Association
of The Juilliard School
Arthur C. Press
Dr. and Mrs. Stephen D.
Prystowsky
Ida & William Rosenthal
Foundation
Roslyn Rubin
Pamela and Richard Rubinstein
Yukari Saegusa
Adel Sanchez
Carol A. Scancella
Nancy Schloss
Richard E. Schneyer
Sandra Semel
The Margot Sundheimer
Foundation
Carol C. Tanenbaum
Elise C. and Marvin B. Tepper
Barbara and Donald Tober
Doris Travis
Caroline Urvater
Anthony and Elaine Viola
Jonathan and Candace
Wainwright
Michael Weinstein
Susan M. Whelan
Andrew P. Willoughby
Frank and Lisa Wohl
Dale Zand
Jonathan Zand
Mark and Barbara Zand
Ellen Taaffe Zwilich
Anonymous (2)

‡ = In Memoriam

Listing as of January 6, 2017

Please consider making an investment in the future of dance, drama, and music today and help The Juilliard School remain at the forefront of performing arts education.

For more information or to make a gift, please contact the Development Office at (212) 799-5000, ext. 278, or development@juilliard.edu.

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
Joan 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
Benton and Fredda Ecker Bernstein
Leslie Goldman Berro
Susan Ollilia Boyd
Mrs. George E. Boyer
Peter A. Boysen
Nina R. Brill
Joseph P. Brinton III
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
Harvey M. Cohen
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
Fredell Lack Eichhorn
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
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. McMurtry 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
L. Michael and Dorothy Moskovits
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
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
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
Elizabeth R. Woodman
Edward Yanishefsky
Lila York
Forty-five Anonymous Donors

‡ = In Memoriam

For information about becoming a member of the Augustus Juilliard Society, please visit us at juilliard.edu/giving/planning. 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 January 1, 2016, and December 31, 2016. 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 Mary Anthony
Estate of Jean Appleton
Estate of Celia Ascher
Estate of Wayne Balmer
Susanna Berger Revocable Trust
Trust of Sonia Block
Betty and Daniel Bloomfield Fund
Estate of Alan Broder
Estate of Ruth F. Broder
The Carol G. Elledge Trust
Estate of Christopher Essay
Estate of Alice Shaw Farber
Fima Fidelman Trust
Estate of Leonard C. Field
Dora L. Foster Trust
Thomas Fowler Trust
Gordon A. Hardy Charitable Remainder Trust
William J. Henderson Memorial Fund
Helen P. Houle Revocable Trust
Frances B. Hoyland Trust
Estate of Brenda C. Huggins
Trust of Edward Jabes

Hamilton H. Kellogg and Mildred H. Kellogg
Charitable Trust
Estate of Joseph Machlis
Trust of Lillian B. Madway
Estate of Shirley N. Pan
Estate of Walter P. Pettipas
Estate of Richard H. Roberts
Estate of Lillian Rogers
Howard and Ethel Ross Trust
Trust of Mary Brooks Rutherford
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 John A. Torson
Maria Wolter Revocable Trust
Irene Worth Fund for Young Artists
Trust of Helen Marshall Woodward
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	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	Joseph W. Polisi
Edward E. Johnson Jr.	Susan W. Rose
Karen M. Levy	Deborah Simon
Teresa E. Lindsay	Sarah Billingham Solomon
Laura Linney	William E. "Wes" Stricker, MD

TRUSTEES EMERITI

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

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*
Michelle Demus Auerbach
Barbara Brandt
Brian J. Heidtke
Gordon D. Henderson
Peter L. Kend
Younghee Kim-Wait
Paul E. Kwak, MD
Min Kyung Kwon
Sophie Laffont
Jean-Hugues Monier
Terry Morgenthaler
Pamela J. Newman
Howard S. Paley
John G. Popp
Grace E. Richardson
Kristen Rodriguez
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*
Bärli Nugent, *Assistant Dean, Director of Chamber Music*
Joseph Soucy, *Assistant Dean for Orchestral Studies*
Stephen Carver, *Chief Piano Technician*
Joanna K. Trebellhorn, *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 Roymzman, *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 Techow, *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*
Nicholas Mazzurco, *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-Huneke, *Deputy General Counsel*
Carl Young, *Chief Information Officer*
Steve Doty, *Chief Operations 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 Taynton, *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 Piniazek, *Director of Development Operations*
Nicholas Saunders, *Director of Concert Operations*
Edward Stier, *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*
Courtney Blackwell Burton, *Managing Director for Operations*
Betsie Becker, *Managing Director of Global K-12 Programs*
Gena Chavez, *Managing Director, The Tianjin Juilliard School*
Nicolas Moessner, *Managing Director of Finance and Risk Management*

APPLY TODAY

FOR MAP'S 2018–19 ACADEMIC YEAR

Photo by David A. DeFriesse

The application for admission to MAP for the 2018–19 academic year is now available at juilliard.edu/map.

Eligible students must be between the ages of 8 and 17, reside in the tristate area (New York, New Jersey, and Connecticut), and have played their instrument for at least two years.

Families should not let cost stand in the way of applying. Significant financial aid is available to families who qualify.

For more information visit juilliard.edu/map.

Juilliard

Juilliard for All

Attend
a performance
events.juilliard.edu

Enroll
in a class
juilliard.edu/adultclasses

Shop
at our store
juilliardstore.com

Learn
online
open.juilliard.edu