

New Juilliard Ensemble

Juilliard

Photo by Claudio Papapietro

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
Stella Chen, Violin
Alvin Zhu, Piano
Regina De Vera, Narrator

Tuesday, October 2, 2018, 7:30pm
Peter Jay Sharp Theater

SUNBIN KIM
(b. Korea, 1990)

Four Studies on Darkness—After Mark Rothko (2018)
Black, Red and Black
Rust, Blacks on Plum
Green Divided by Blue
Black on Grey
(played without pause)
World premiere, commissioned by NJE

JOSEFINO CHINO TOLEDO
(b. Philippines, 1959)

Agos (2017)
Text: Joi Barrios-Leblanc
Regina De Vera, Narrator
World premiere

Intermission

AKIRA NISHIMURA
(b. Japan, 1953)

Mirror of Stars (2010)
Alvin Zhu, Piano
First performance outside Japan

VIRKO BALEY
(b. Ukraine, 1938)

Violin Concerto No. 1, "Quasi una Fantasia" (1987)
Lacrymosa
Dies Irae
Lux Aeterna
Agon
Stella Chen, Violin
An 80th birthday salute to the composer

This performance is supported 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.

Four Studies on Darkness—After Mark Rothko SUNBIN KIM

Sunbin Kim

Born:

Seoul, South Korea,
in 1990

Sunbin Kim is a New York-based composer and pianist whose compositions have been performed in the U.S. and Europe. For his “Fantasy Concerto,” he was soloist with the American Symphony Orchestra conducted by Leon Botstein. Awards include ASCAP Morton Gould Young Composer Awards, North/South Consonance, a fellowship at the Aspen Summer Music Festival, and the Gena Raps String Quartet Prize. He is a member of the American Composers Alliance. Recent commissions and projects include a solo work for violinist Michiko Theurer and pieces for the Iktus Percussion Ensemble, the Da Capo Chamber Players, Smash Ensemble (Spain), Cantata Profana, and Cisum Percussion Ensemble. His latest project is an international collaboration with the Dutch ensemble But What About, with concerts projected for the U.S. and Europe in 2019. While studying composition with Joan Tower and George Tsontakis at Bard College, Sunbin also received a degree in physics, writing a thesis on the acoustic properties of Balinese metallophones. He was also a member of the Hudson Valley Gamelan Giri Mekar. The sonic and rhythmic palettes of gamelan can be heard extensively in his music. Having received his Master of Music from Juilliard as a student of Robert Beaser, he is now in the DMA program at the Manhattan School of Music, working with Reiko Fütting.

Sunbin Kim is one of two students in Juilliard’s composition program whom the New Juilliard Ensemble commissioned to write for the 2017-18 season. Tonight’s performance is the world premiere, postponed from April for technical reasons. Mr. Kim writes:

Four Studies on Darkness was inspired by my visit to a recent exhibit of the late works of Mark Rothko. Unlike his more well-known works from the 1950s in bright oranges and pinks, the late works took on a much darker tone. Throughout each of the movements, I have made use of gradual processes of various sizes—slow to fast, sparse to dense, one timbre to another, and so on—to imitate the experience of noticing the layers of detail in a Rothko piece during several minutes of viewing.

The first movement is based on the painting *Black, Red and Black*, a bright, blood-red band on a black background. This movement presents the stark contrast between the red, represented by the sound of a deep bell in E-flat, and the dissonant, cluster-tone-like black. The second movement, *Rust, Blacks on Plum*, is a study on the four predominant colors in Rothko’s painting. Four strands of harmony, each allotted to distinct groups of instruments, interact in counterpoint with one another to form new composite harmonies, just as colors might interact on the canvas in their complementarity. The third movement, *Green Divided by Blue*, inspired by one of the few bright paintings during Rothko’s late period, is accordingly full of bright sonorities. The fourth movement,

Black on Grey, is written after Rothko's last work, which came shortly before his own death. To reflect the contradictory effects of this painting, I have used the sound of a large tam-tam as its basis."

Agos

JOSEFINO CHINO TOLEDO

Josefino Chino Toledo, a professor and chair of the department of composition and theory and a University Artist III at the University of the Philippines, is also music director/conductor of Metro Manila Concert Orchestra and Grupo 20/21 Modular Music Ensemble and former associate artistic director and conductor of the first Asia-Europe Music Camp, a project created by the Asia-Europe Foundation. He was also artistic director of the 2018 Banaue International Music Composition Competition. He studied music at the University of the Philippines, Cleveland Institute of Music—Case Western Reserve University, and the Paris Conservatory. His catalog—which is self-published—includes music for theater, films, scoring libraries, orchestrations and arrangements for different performing forces, and revisions and editing of Philippine Sarsuwelas. His works have been performed at festivals and in concerts and recitals in Australasia, Europe, America, and Asia; his choral music has had widespread exposure in international competitions and festivals in Slovenia, Hong Kong, Germany, France, Bulgaria, Spain, Hungary, Italy, and Wales. *Misa Lingua Sama-sama*, a mass that fuses Filipino and Latin texts, was presented at the 2015 centennial celebration of the University of the Philippines College of Music; his 2013 opera *San Andres B*—about the Philippine national hero Andrés Bonifacio—received the Gawad Buhay-Philstage awards for Outstanding Original Musical Composition and Outstanding Musical Direction. Recent commissions include "Hoy! Bata" (soprano and orchestra), by the Japan Foundation—Asia Center (for IlluminArt Orchestra and conductor Tomomi Nishimoto); competition pieces for the National Music Competition for Young Artists; and "Dinggin..." (Listen), for the 2018 International Rondalla Festival in the Philippines. He has been widely praised for his ability to fuse Western and Asian aesthetics as well as for creating a style with a deep relationship to the traditional music of Southeast Asia.

Agos, for narrator and ensemble, receives its world premiere tonight. The composer says that it is based on Joti Barrios-Leblanc's *Sumpa Ng Kawayan* (*The Bamboo Curse*), a poem about the 2013 typhoon Yolanda (Haiyan), which destroyed and submerged the province of Leyte, killing thousands of Filipinos. He also says, "*Agos* (Flow) seeks to capture the emotions and reactions derived from experiencing this natural phenomenon. With poetry as the structural foundation of the work—which mostly employs "submerged tonality" (inversion of the overtone series)—the music flows to its various segments in liquid form, in a non-obtrusive manner."

**Josefino Chino
Toledo**

Born:
Manila, Philippines,
1959

Mirror of Stars AKIRA NISHIMURA

Akira Nishimura

Born:

Osaka, Japan, 1953

At the Tokyo National University of Fine Arts and Music, Akira Nishimura studied composition, Asian traditional music, religion, esthetics, cosmology, and the concept of heterophony, all of which were decisive in forming his musical language. His many awards include the grand prize for composition at the Queen Elizabeth of Belgium International Music Competition, Luigi Dallapiccola Composition Award (Milan), Otaka Prize, and Suntory Music Award. He has been composer in residence of the Orchestra-Ensemble Kanazawa, Tokyo Symphony Orchestra, and Yamagata Symphony, and music director of Osaka's Izumi Sinfonietta and the Kusatsu International Summer Music Academy and Festival. Commissions from leading ensembles, including the Arditti and Kronos quartets, have been performed at major music festivals worldwide. His many compositions have been recorded frequently, and he is a professor at the Tokyo College of Music.

Mirror of Stars was commissioned by the Suntory Foundation for Arts and premiered in Osaka in 2001. Tonight's performance is the first outside Japan. The composer writes:

Mirror of Stars for piano solo (1992) is a work which has the largest number of pianissimo parts of all my works. I arranged it for chamber concerto almost without changing the solo piano part. I added just a short introduction and lightly powdered the solo part with orchestral sound. At the few forte parts, pressurized expanding sounds appear, too. This is the first time I arranged my work in this way. It was an interesting and new experience with unexpected results.

Violin Concerto No. 1, "Quasi una Fantasia" VIRKO BALEY

Virko Baley

Born:

Radekhiv, Ukraine,
1938

Tonight's performance celebrates the 80th birthday of Virko Baley, whose services to new music as a composer, pianist, conductor, and festival director can best be described as heroic. Baley moved to the United States as a child, studying piano in Los Angeles with Rosina Lhévinne and Earle Voochies, and graduating from the Los Angeles Conservatory (now the California Institute of the Arts). Settling in Las Vegas in 1970, he founded the composition program at the University of Nevada, Las Vegas, and founded and directed the Las Vegas Chamber Players, which presented a major contemporary music festival and grew into the Nevada Symphony Orchestra, of which he was music director and conductor from 1980 to 1995. One of his early bassoonists was Joseph W. Polisi, who soon left Las Vegas for a successful career in academic administration.

Under his leadership, the orchestra became a major force in contemporary music, presenting the first American performances of numerous works by Soviet composers. He also was music director of NEXTET (2001-16) and created with his colleague Jorge Grossman the annual composers' conference at UNLV. Always in close touch with composers from Russia and Ukraine, he promoted them through performances and extensive writings on modern Ukrainian music. As a guest conductor he has led most of the important orchestras of the former Soviet Union. He has also been principal conductor of the Kiev Music Festival and producer and music advisor of the International Ukrainian Music Festival and its associated Marian and Iwanna Kots International Composition Competition. He is now a Jacyk Fellow at Harvard Ukrainian Research Institute and distinguished professor of music, composer in residence at UNLV. He received a 2007 Grammy Award as recording co-producer for TNC Recordings and, the next year, the Academy Award in Music from the American Academy of Arts and Letters. His music, published by Troppe Note Publishing Co., Las Vegas, appears on numerous labels.

A prolific composer, Baley has received many important commissions and awards, and has recorded both his music and that of composers from the U.S. and the former Soviet Union. In 1989 he co-produced and composed the score for Yuri Illienko's *Swan Lake: The Zone*, the first Ukrainian film to receive a prize at Cannes. In 2013 his magnum opus *Holodomor* (Red Earth. Hunger), an opera about the 1932-33 Ukrainian famine, was performed in a chamber concert version in Las Vegas, New York, and Kiev. In the winter of 2019, it will receive its stage premiere at the Lviv Theater of Opera Ballet in Ukraine.

Baley's Violin Concerto No. 1, subtitled "Quasi una Fantasia," was commissioned by W. Howard Hoffman and dedicated to the memory of his father, W. Howard Hoffman Sr. The chamber version heard tonight was premiered by the New Juilliard Ensemble, which recorded it with soloist Tom Chiu. Baley writes:

The idea of the concerto is that of a requiem mass, a reflection on death. The first three movements are joined in sonata-allegro form spread over those movements: the *Lacrymosa* is the exposition, *Dies irae* the development, and *Lux aeterna* the recapitulation. Although each movement is different, certain relationships exist between them. For example, movements II and III mirror each other—darkness into light, anger into acceptance, and chaos into order—but are still colored by a pervasive feeling of loss. The fourth movement (the coda) is a wake—a joyful remembrance of a life well-lived. The other element that pervades the Concerto is its Ukrainianism. The melos of Ukrainian folk music is evident in the intervallic and rhythmic structure of the concerto. For some time, I wanted to write a work in which the building blocks would be melismas based on folk figures (authentic and/or facsimiles).

The inspiration to act on this came out of hearing Leonid Hrabovsky's *Concerto misterioso* for nine instruments (1977), a work I admire very much, and which has a very original solution to the problem of abstract (non-nationalistic and non-narrative) use of ethnographic materials.

Texts and Translations

SUMPA NG KAWAYAN

(for the survivors)

Text and translation: **Joi Barrios-Leblanc**

Matibay ang kawayan.

Iyan ang sumpa.

*Hayaang ipaghampas-hampasan ng unos,
lumangoy at magpaanod
sa baha.*

Pigilin ang hininga

at baka malanghap

ang bangkay na naaagnas.

Tiisin ang gutom ng sikmura

na kahit sa papuri,

ay hungkag na hungkag.

Kalimutan natin ang kasakiman

na sa kabundukan

ay nagpapatag,

at nagbabago sa daloy

ng hangin at dagat.

Kalimutan ang pangulo

na mainit ang ulo

at sa sariling pulong

walang pakundangang lumalabas.

Kalimutan ang ayuda

na higit na bumabagal,

sa ating paghihintay.

Yumuyuko at umiindayog

sa hangin ang kawayan.

Ngunit kami ay tao, tao lamang,

Balat at dugo, luha at buto.

Ipagpaumanhin ang aming galit

at pusong nagpupuyos.

Naghahanap kami ng katarungan

sa gitna ng dalamhati't pagluluksa

sa aming di matapos-tapos

na dalamhati't pagluluksa.

THE BAMBOO CURSE

Resilience is the curse of the bamboo.

Suffer the storm,
swim through the floods.

Bear the stench of corpses
and the hunger
that does not go away
with praise.

Forget the greed
that levels mountains
and changes wind and seas.

Forget the president
who walks out,

Forget the aid
that crawls slower
as we wait.

The bamboo bends and sways
with the wind.
We are human, only human,
All flesh and tears and blood.

Forgive us our anger
as we seek for justice
in our grief,
in our inconsolable grief.

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 will give a faculty recital in Morse Hall, featuring Charles Ives's rarely heard Piano Sonata No. 1. He also plays the program on October 13 at St. John's Smith Square, London, as part of a year-long American music festival, and 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, which was 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 University. In 2011, he was made an honorary member of Phi Beta Kappa at Harvard University 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 University's Alice M. Ditson Award for his service to American music.

Stella Chen

A native of Palo Alto, Calif., Stella Chen has performed with the London and Lausanne Chamber Orchestras, Welsh National Symphony Orchestra, Harvard-Radcliffe Orchestra, Medellín Philharmonic Orchestra, and Boston Youth Symphony, among others. Recipient of Harvard's Robert Levin Award to "an extraordinarily gifted undergraduate musician," she was also the top prizewinner at the Tibor Varga competition (Switzerland) and the youngest-ever prizewinner at the Yehudi Menuhin International Competition for Young Violinists, which is held in various countries. Chen has presented recitals at venues including Kennedy Center, The Greene Space at WNYC/WQXR (which was broadcast live on WQXR), and Juilliard. She graduated from the joint Harvard/New England Conservatory Program; at Harvard she

majoring in psychology. She is now a C.V. Starr doctoral fellow at Juilliard, studying with Li Lin, Donald Weilerstein, and Catherine Cho; former teachers include Itzhak Perlman and Miriam Fried.

Regina De Vera

Regina De Vera, currently in her final year of training with Juilliard's Drama Division, was the first Filipino to be admitted to Juilliard's MFA program. She completed her undergraduate degree in theater arts at the Ateneo de Manila University, where she was honored with the Loyola Schools Award for the Arts. After graduation, she joined the Tanghalang Pilipino Actors' Company, the resident theater company of the Cultural Center of the Philippines (CCP), where she was a resident actress. In 2013, she won the PHILSTAGE Award for the Performing Arts for outstanding female lead as Portia in a Filipino adaptation of *The Merchant of Venice*. Having collaborated with Filipino composer Josefino Chino Toledo in college and when she joined the CCP, she is thrilled to collaborate with him once again in her final year at Juilliard.

Alvin Zhu

A Young Steinway Artist, Alvin Zhu is active as a recitalist, orchestral soloist, chamber musician, and recording artist on Steinway's self-playing "Spirio" piano. He has performed in prestigious venues across four continents including Alice Tully Hall, Sydney Opera House, Stadio Olimpico in Rome, and Beijing Concert Hall. Recently he embarked on a 15-city China tour and judged the 2018 Franz Liszt International Piano Competition for Young Pianists in Changsha. Born in Pittsburgh, he earned his Bachelor and Master of Music degrees in Juilliard's accelerated five-year program, then spent a year studying for the Yale School of Music's Artist Diploma before returning to Juilliard as a C.V. Starr Doctoral Fellow, studying with Yoheved Kaplinsky and Julian Martin. He took a leave of absence last year as a Fulbright scholar in China, also earning the title of "foreign expert scholar" at the Central Conservatory of Music. He is now completing his DMA dissertation, the first biography of his famed grandfather Zhu Gong Yi, whose work shaped modern piano pedagogy in China before and after the Cultural Revolution.

New Juilliard Ensemble

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 regular 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.

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 Alcares
Douglas S. Anderson
Mitchell Andrews*
Dee Ashington
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
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 Handelman
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 Ferma
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 Glinsky*
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*

The Augustus Juilliard Society (Continued)

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 Streem*
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 Waldo‡*
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 August 27, 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
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 Alfred DellMoral
Estate of Alice Shaw Farber
Fima Fidelman Trust
Dora L. Foster Trust
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
Estate of Harold C. Schonberg
Bertha Seals Trust
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	Greg Margolies
Kent A. Clark	Vincent A. Mai
Kenneth S. Davidson	Ellen Marcus
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.	Susan W. Rose
Karen M. Levy	Deborah Simon
Teresa E. Lindsay	Sarah Billingham Solomon
Laura Linney	William E. "Wes" Stricker, MD
Michael Loeb	

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*

Mary Ellen Barrett	Elizabeth McCormack
Sidney R. Knafel	John J. Roberts

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, *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 Zeiger, *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-Farrar, *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 Piniak, *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*
Sam Larson, *Design 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*
Dmitriy Aminov, *Director of IT Engineering*
Jeremy Pinquist, *Director of Client Services, IT*
Caryn G. Doktor, *Director of Human Resources*
Adam Gagan, *Director of Security*
Helen Taynton, *Director of Apprenticeship Program*

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

juilliard.edu