

ARIZONA
FRIENDS OF
CHAMBER
MUSIC

SUYEON KANG, VIOLIN, WITH CHIH-YI CHEN, PIANO

FEBRUARY 12, 2017

BOARD OF DIRECTORS

James Reel
President

Paul Kaestle
Vice-President

Joseph Tolliver
Corresponding Secretary

Helmut Abt
Recording Secretary

Wes Addison
Treasurer

Philip Alejo
Nancy Bissell
Kaety Byerley
Michael Coretz
Dagmar Cushing
Bryan Daum
Joan Jacobson
Helen Kim
Jay Rosenblatt
Elaine Rousseau
Randy Spalding
Paul St. John
George Timson
Leslie Tolbert

PROGRAM BOOK CREDITS

Editor
Jay Rosenblatt

Contributors
Nancy Bissell
Robert Gallerani
Holly Gardner
Nancy Monsman
Jay Rosenblatt
James Reel
Randy Spalding
Leslie Tolbert

Advertising
Paul Kaestle
Allan Tractenberg

Design
OPENFORM

Printing
West Press

CONTACT US

Arizona Friends of
Chamber Music
Post Office Box 40845
Tucson, Arizona 85717
Phone: 520-577-3769
Email: office@arizonachambermusic.org
Website: arizonachambermusic.org

Box Office Manger
Cathy Anderson

USHERS

Barry & Susan Austin
Susan Fifer
Marilee Mansfield
Lidia Morris
Elaine Orman
Susan Rock
Jane Ruggill
Dorothy Steele
Barbara Turton
Diana Warr
Maurice Weinrobe & Trudy Ernst
Patricia Wendel

VOLUNTEERS

Cory Aaland
Dana Deeds
Beth Daum
Beth Foster
Bob Foster
Marvin Goldberg
Eddy Hodak
Marie-France Isabelle
Traudi Nichols
Allan Tractenberg
Diane Tractenberg

FROM THE PRESIDENT

Welcome to our latest concert in AFCM's Piano & Friends series, featuring prize-winning violinist Suyeon Kang and pianist Chih-Yi Chen. Suyeon is a Korean-born Australian citizen based in Berlin, so you can imagine how cluttered her passport looks. I'm counting on her having gotten a visa pressed into it so she can perform for us.

Here's what we have to do to get foreign nationals onto our stage, beyond the usual contract negotiations: No more than six months before the concert—and Homeland Security will slap our wrists if we try to start the process any earlier—we need to submit a form that runs about 30 pages (once we pull out all the pages that are irrelevant to our purposes) to the U.S. Citizenship and Immigration Services, requesting an O-1 visa—that's the one for "individuals with extraordinary ability or achievement." Good thing for us that we don't present merely ordinary musicians. Along with that form, plus a rather substantial filing fee, we must also present a letter from the American Federation of Musicians stating, essentially, that the union does recognize this person as an extraordinary artist with an international reputation who won't be stealing jobs from Americans. That, of course, means already having submitted an application and bribe—er, filing fee—to the union. In the fullness of time, USCIS grants its approval and sends a document that the "alien" must then present when she makes an appointment at her local U.S. embassy and pays a further fee to get the actual visa.

So that's what we've done to enable Suyeon Kang to play for you today, and that's what we're doing for two of the participants—one British, one Australian—in next month's Tucson Winter Chamber Music Festival. Cross your fingers that the approvals come through, but remember to uncross them when you applaud.

James Reel
President

SUYEON KANG WITH CHIH-YI CHEN

FEBRUARY 12, 2017

Suyeon Kang, *violin*
Chih-Yi Chen, *piano*

SUYEON KANG

Australian violinist Suyeon Kang is currently a Konzertexamen student at the Hochschule für Musik Berlin “Hanns Eisler” studying with Antje Weithaas under whom she completed her Master of Music in 2015. She previously studied with Daniel Gaede, Goetz Richter, Alice Waten, and Josette Esquedin-Morgan. At the age of 16, shortly before relocating to Germany, she was the Grand Prize winner of Australia’s most prestigious award, the Symphony Australia ABC Young Performer’s Awards.

In 2015, Ms. Kang was awarded 1st prize at the Michael Hill International Violin Competition (New Zealand) as well as securing the audience prize. Other international competition successes include major and special prizes at the International Violin Competition of Indianapolis (2014), International Music Competition Bayreuth “Pacem in Terris” (2014), 2nd International Violin Competition Buenos Aires (2012), Yehudi Menuhin International Violin Competition (2010), and the International Leopold Mozart Violin Competition (2009).

Alongside her soloistic endeavours Ms. Kang is a passionate chamber musician and is frequently sought out for various festivals in Europe. She has collaborated with musicians including Christian Tetzlaff, Stephen Isserlis (“Chamber Music Connects the World”), Lukas Hagen, Clemens Hagen, Isabel Charisius, the ATOS trio, Hannah Weinmeister, Julian Arp, Daniel Gaede, and Siegfried Jerusalem.

Ms. Kang is a founding member of the Boccherini Trio (String Trio), which was named an official European Chamber Music Academy (ECMA) ensemble in 2015. Already in 2016, the trio performed as part of the ECMA Showcase concerts in Wigmore Hall, London. Coached by renowned chamber music pedagogues Hatto Beyerle and Rainer Schmidt (Hagen Quartet), the trio has also been mentored by Günter Pichler and Natasha Prischepenko, and has had remarkable success and glowing reviews of their performances. Earlier this year they performed extensively at the Canberra International Music Festival, collaborating with many Australian and international artists.

CHIH-YI CHEN

Pianist Chih-Yi Chen's versatile qualities as a soloist, chamber musician, and collaborative pianist have distinguished her as a rarity amongst pianists. Her work with the talented young violinists of the Indiana University Violin Virtuosi directed by Mimi Zweig garnered her recognition as a specialist in violin repertoire, and she has since become a sought-after collaborative pianist. Ms. Chen's concerts with the Violin Virtuosi have taken her throughout the United States, Europe, and Asia. Her tours to France, Spain, Sweden, Italy, and Japan were especially successful and influential on young pianists around the globe.

Among the numerous musicians with whom she has appeared in recital are violinists Noah Bendix-Balgley, Barnabás Kelemen, Mihaela Martin, Augustin Hadelich, Clara-Jumi Kang, Soovin Kim, and Andrej Power; violists Yuval Gotlibovich and Atar Arad; cellists Sharon Robinson and Peter Stumpf; clarinetist Howard Klug and bassoonist William Ludwig. Solo appearances include Gershwin's Rhapsody in Blue and Stephen Paulus's piano concerto with the Indiana University Wind Ensemble. Ms. Chen has also performed with the Taipei Symphony Orchestra under conductor Irwin Hoffman.

Born in Taipei, Taiwan, Ms. Chen began to show a remarkable gift as a pianist at the early age of three. After finishing high school education with honors, Ms. Chen came to the United States and continued her musical studies at Indiana University, where she completed her Bachelor and Master of Music degrees. Her teachers have included Lev Vlasenko, former chairman of the piano department at the Moscow Conservatory, and Luba Edlina-Dubinsky, pianist of the famed original Borodin Trio.

Ms. Chen is on the faculty of the Indiana University Jacobs School of Music where she teaches piano accompanying. She is also a faculty member at the Indiana University Summer String Academy.

THIS AFTERNOON'S PROGRAM

MAURICE RAVEL (1875–1937)

Sonata in A Minor for Violin and Piano
(“Posthumous”)

ARVO PÄRT (b. 1935)

Frates

ERICH WOLFGANG KORNGOLD (1897–1957)

Suite from “Much Ado About Nothing,” Op. 11

The Maiden in the Bridal Chamber
Dogberry and Verges: March of the Watch
Scene in the Garden
Masquerade: Hornpipe

INTERMISSION

WOLFGANG AMADEUS MOZART (1756–1791)

Sonata in B-flat Major for Violin and Piano, K. 454

Largo — Allegro
Andante
Allegretto

HENRYK WIENIAWSKI (1835–1880)

*Fantaisie brillante sur des motifs de l'Opéra “Faust”
de Gounod, Op. 20*

PROGRAM NOTES

RAVEL WROTE HIS Sonata in A Minor for Violin and Piano (1897) while he was a student at the Paris Conservatoire. Although he fortunately did not destroy the sonata, he considered it a juvenile work and never submitted it for publication. The work was finally published posthumously in 1975. Since then it has become a significant addition to the duo repertoire for both violinists and flutists.

Gabriel Fauré was Ravel's principal teacher at the Conservatoire, and the A Minor Sonata suggests his strong influence. Although Fauré's late romantic idiom pervades the sonata, the work does hint at Ravel's future directions—pentatonic harmonies portend the later Piano Trio, and insistent rhythms suggest Bolero. Structured as a continuous flow of ideas, the sonata falls into three sections that echo classic sonata form. After an extensive opening section that develops two ideas, a tranquil area introduces a new motif. The tempo accelerates with a return of the opening themes, and the work ends quietly.

ESTONIAN COMPOSER ARVO PÄRT began his career in the 1960s as a serialist composer influenced by avant-garde middle European trends. In the 1970s Pärt began to incorporate elements of Renaissance polyphony, medieval modes, and Gregorian chant into his works. Gradually he formulated a highly individual style that he called "empiric sonorism," which is modernist without renouncing traditional harmony. A special stylistic element is the "tintinnabula," rapid repetitions and overlaps of chord tones to create the illusion of glittering clusters. Pärt himself described his writing: "I build with the most primitive materials—with the triad, with one specific tonality. The three notes of the triad are like bells. And that is why I call them 'tintinnabulation'."

Pärt wrote "Fratres" for violin and piano in 1978, but he soon rescored it for other instrumental combinations (including an arrangement for twelve cellos). Essentially a set of ornamented variations on a chorale theme initially heard in the lowest notes of the solo violin arpeggios, the shimmering "Fratres" creates an aura of mystical contemplation.

BORN INTO A MUSICAL FAMILY in Brno, Czechoslovakia, Korngold was a widely admired child prodigy. At the age of nine he performed his cantata "Gold" for Gustav Mahler, who pronounced him a genius. Soon after, Richard Strauss remarked, "That these are compositions by a child provokes awe. This assurance of style, this mastery of form, this bold harmony are truly astonishing!" Korngold was fourteen when he wrote his first orchestral works, which caused a sensation in Vienna, and he soon began writing operas. His fame reached its height in 1920 with the premiere of the opera "Die töte Stadt." He then began a teaching career at the Vienna Staatsakademie and was awarded the title Professor Honoris Causa by the President of Austria.

In 1934 Korngold was invited to Hollywood to compose music for a film of Shakespeare's "A Midsummer Night's Dream." Because of the war, he remained in California, where he pioneered the film score as a distinct genre. He created film music classics such as "Captain Blood" and "Anthony Adverse," for which he won an Academy Award. Korngold treated each film as "an opera without singing" and intended that his scores could stand alone as serious music.

Korngold wrote his Opus 11 suite in 1918–19 after an invitation from Vienna's Burgtheater to provide incidental music for its production of Shakespeare's "Much Ado About Nothing." Originally scored for small orchestra, this popular suite was adapted for violin and piano by Korngold, who frequently performed the piano part himself. The suite's four movements are intensely romantic, richly melodic tone poems that conjure important scenes from the play.

AN ACCOMPLISHED CONCERT VIOLINIST, Mozart created thirty-six known violin sonatas over the course of his lifetime. Although he described the violin as an instrument “ad libitum” in his earliest sonatas and as “accompaniment” to the piano at a later stage, by mid-career he had established the violin as fully equal to the piano in the sonata partnership. The autographs of Mozart’s final sonatas indicate that he wrote the violin parts in advance of the piano score—a suggestion of his greater focus on the string instrument.

Mozart composed his late K. 454 Sonata in 1784 for a concert with Regina Strinasacchi, a Mantuan virtuoso. The day before its Vienna premiere Mozart had completed only the violin part, which he then gave to the soloist. At the concert, held without rehearsal, Mozart improvised the piano part; the story goes that he placed a blank sheet of manuscript paper on his stand so that the audience would not realize this omission.

After its slow introduction, the Allegro explores a succession of songful themes. The Andante, written in three-part song form, grows poignant as chromatic harmonies color its rhapsodic lines. The Allegretto finale is a delightful rondo. Anne-Sophie Mutter writes of her experiences performing K. 454: “It is a monumental achievement. Of all the sonatas, it’s my favorite... Mozart achieves such mastery here. In the famous Andante the violin and piano are so elaborately intertwined that you simply don’t notice when the words are taken out of your mouth and put back again. This sonata is infinitely stimulating. And then this Allegretto at the end! This work has depth that’s unequalled.”

“It is a monumental achievement. Of all the sonatas, it’s my favorite.”

ANNE-SOPHIE MUTTER ON MOZART’S
VIOLIN SONATA IN B-FLAT MAJOR

POLISH VIOLINIST, VIOLIST, AND COMPOSER

Henryk Wieniawski is honored both nationally through stamps and currency with his image and internationally through the Wieniawski Violin Competition held every five years in Poznań. A child prodigy, Wieniawski graduated from the Paris Conservatory at age thirteen and became a popular touring virtuoso. His friendship with Anton Rubinstein led to an appointment as teacher and performer at the Court of St. Petersburg; there, Wieniawski’s original bow technique and intensely expressive performance style influenced the developing Russian school of violin playing. Because of his demanding performing schedule, Wieniawski’s time for composition was extremely limited. Although best known for his Violin Concerto No. 2 in D Minor, a staple of the repertoire, he tended to create works in smaller forms for his own performances.

Wieniawski scored his *Fantaisie* (1865) for both violin with piano and violin with orchestra. Based on themes from Charles Gounod’s popular opera *Faust* (1859), this melodious and virtuosic work unfolds in five contrasting sections and a coda.

Notes by Nancy Monsman

WE URGE YOU TO SUPPORT AFCM

THERE ARE SO MANY WAYS YOU CAN HELP!

When you make a financial contribution to AFCM, your money generates an immediate impact and a lasting return. When you invite a friend or family member to join you at a concert, you open a door for them, enable them to experience the pleasures of classical music performed live. When you share with an acquaintance, your understanding of the power and beauty of AFCM's concerts, you help keep chamber music alive in the world. There's so much you can do.

It is a special opportunity we have in Tucson, to have access to musicians who would not otherwise find their way to our part of the world, to hear compositions that are sophisticated and rare, uncomplicated and familiar, to have for our pleasure "music for a small room." Chamber music has continued to thrive, attracting thousands of young musicians each year, because of its charm and uncommon style and it is our shared mission to ensure it continues to be heard in Tucson.

When you donate to AFCM, you make it possible for the finest chamber music to be heard in Tucson; you bring preeminent musicians from around the globe to Tucson; you enable the all-volunteer organization to present a fresh season of concerts every year, to the Tucson community.

Without gifts from supporters like you, AFCM cannot sustain itself. AFCM relies on donations for half of its budget, and we pride ourselves on paying the professional musicians we enlist a wage worthy of the dedication they commit to their art.

WAYS TO GIVE

Annual Fund

The majority of gifts to AFCM are directed to the Annual Fund, either at the outset of the season or during the Year-End Campaign. Your donation of any amount provides funding for musician fees, hall rental, concert costs, and printed materials. If you would like, you may designate your gift "in honor" or "in memory" of a treasured person. AFCM gratefully accepts gifts in many forms: by check or credit card, in the enclosed envelope, online, or by calling. We can assist you in giving securities or other assets; please call us.

In addition to the Annual Fund, we invite you to consider other giving traditions:

Jean-Paul Bierny Legacy Society

Include AFCM in your will or estate plan.

Sponsorship

Underwrite a concert or series, a musician's performance, the Youth Concert, or a reception. All sponsors are acknowledged with posters in the theater lobby in addition to the concert programs.

Corporate

Your business can make financial or in-kind donations.

Commission

Underwrite the full or partial commissioning of a new composition to be performed live at a Tucson premiere.

Music in the Schools

For \$1,000 you enable the Southwest String Quartet or the University of Arizona Fred Fox Wind Quintet to perform for students, adding valuable music appreciation to a school's curriculum.

If you would like to learn more about supporting these AFCM giving traditions, please call us at 520-577-3769 or email Paul Kaestle at gifts@arizonachambermusic.org.

AFCM is a 501(c)(3) charitable organization; contributions are tax-deductible as allowed by law.

HOW AFCM CAME TO BE

Right after World War II in Tucson, two young couples were looking for a place to keep cool. Their homes had no air conditioning or swamp cooling, so they started meeting at a nice, chilled bookstore near the university, which had a lounge with comfortable chairs. They'd meet there one Thursday night every month, and listen to new 78 rpm records, and talk about politics.

Eventually the group moved to a private piano studio near the University of Arizona campus, where it was possible to have live music played by local musicians. Ambitions grew, and in 1948 a small group of enthusiasts launched a non-profit presenting organization, initially called the Arizona Friends of Music—"Arizona" to embrace a parallel series in Tempe, and a general reference to "music" to keep the options open, although chamber music immediately turned out to be the focus.

For the first two seasons, artists were imported from the "Evenings on the Roof" series in Los Angeles (one of the first ensembles, the Alma Trio, included cellist Gabor Rejto, whose son Peter would decades later become artistic director of our Tucson Winter Chamber Music Festival). Then, to maintain quality control, the local volunteer board decided to book ensembles directly, bringing to Tucson top-notch musicians from around the world. From those early years, the organization's mission was to present first-rate performances of familiar as well as contemporary and rarely played music, at affordable ticket prices.

Concerts were initially given at the Tucson Women's Club, then the marginally better octagonal Agricultural Hall at the University of Arizona; soon performances moved to the acoustically more desirable UA Liberal Arts Auditorium, then, in 1959, to the newly built Crowder Hall in the UA music building. When Crowder underwent renovations in 1990 the AFCM permanently relocated to the Tucson Convention Center's Leo Rich Theater.

Through the years, almost all the work involved in presenting world-class chamber music concerts has been handled by a volunteer board of directors, the only exception being a part-time box-office manager. Despite this limitation, the organization has branched out since the early 1990s; besides a season of six or seven evening concerts featuring established ensembles, AFCM also presents the three-concert Piano & Friends series of up-and-coming musicians, and, in March, the critically acclaimed Tucson Winter Chamber Music Festival.

All this developed from a simple desire to get out of the summer heat.

by James Reel, AFCM President

THANK YOU TO OUR SUPPORTERS!

\$10,000 & ABOVE

David & Joyce Cornell
Wesley Green
Walt Swap
Gwen Weiner

\$5,000 – \$9,999

Jean-Paul Bierny & Chris Tanz
Jim Cushing
John & Teresa Forsythe
Michael Spino & Susan Henderson
Drs. John & Helen Schaefer
George Timson

\$2,500 – \$4,999

Nancy Bissell
Caleb & Elizabeth Deupree
Stan Caldwell
& Linda Leedberg
Robert D. Claassen
& John T. Urban
Dr. Henri Fischer
& Alison Edwards
Beth Foster
Thomas Hanselmann
Irene & George Perkow
Boyer Rickel
Jayant Shah
& Minna Mehta
Randy Spalding
Paul A. St. John
& Leslie P. Tolbert
Ted & Shirley Taubeneck
Elliott & Wendy Weiss

\$1,000 – \$2,499

Celia A. Balfour
Celia Brandt
Scott Brittenham
Mr. & Mrs. Michael Coretz
Dagmar Cushing
Mr. Milton Francis
& Dr. Marilyn Heins

Katherine Havas
Elliott & Sandy Heiman
Drs. John Hildebrand
& Gail Burd
Dr. & Mrs. Robert
& Deborah Johnson
Mr. & Mrs. Charles M. Peters
John & Ila Rupley
Dr. & Mrs. Richard
& Judy Sanderson
Robert & Carolyn Thompson
Mrs. Betsy Zukoski

\$500 – \$999

Frank & Betsy Babb
Julie Behar
Bryan & Elizabeth Daum
Raul & Isabel Delgado
Phillip & Nancy Fahringer
Carole & Peter Feistmann
Leonid Friedlander
& Yelena Landis
Mr. Harold Fromm
Drs. J.D. & Margot Garcia
Ms. Julie Gibson
Helen Hirsch
Mr. & Mrs. Sidney Hirsh
Eddy Hodak
Janet & Joe Hollander
Paul & Marianne Kaestle
Dan Leach
Mr. & Mrs. Malcolm
& Amy Levin
Tom Lewin
Larry & Rowena Matthews

Martie Mecom

Teresa Pusser
Serene Rein
Dr. Elaine Rousseau
Reid & Linda Schindler
S. L. Schorr
Ms. Pam Sutherland

\$250 – \$499

Anonymous
Thomas & Susan Aceto
Wes Addison
Dr. Sydney Arkowitz

Mrs. Margaret Bashkin
Dr. Kathryn Bates
Peter & Betty Bengtson
Mrs. Ann Blackmarr
George & Diane Bowden
Dr. & Mrs. Harvey W.
& Ruby Buchsbaum
Cynthia & Lee J. Cannon
Jim Click
Janna-Neen Cunningham
Mr. Philip M. Davis
Stephen & Aimee Doctoroff
Mr. & Mrs. Donald Doran
Linda Friedman
Marvin & Carol Goldberg
Ms. Clare Hamlet
Dr. David Johnson
Carl Kanun
Barbara Katz
Arthur & Judy Kidder
Al Kogel
Dr. Daniela Lax
Dr. Alan Levenson
& Rachel Goldwyn
Kitty & Bill Moeller
Mr. Hal Myers
Donn Poll & Eric S. Nelson
Brian & Jane Peterson
Herbert Ploch
Mr. Steve Przewlocki
Dr. Seymour Reichlin
Peter Salomen
Ellen Trevors
Gail Wahl
John Wahl

\$100 – \$249

Anonymous
Helmut Abt
Philip Alejo
Julia Annas
Ms. Ruth Berman
Ms. Gale Bernstein
Nathaniel & Suzanne Bloomfield

Gary & Linda Blumenshine
Joyce Bolinger
Mrs. Sarah Boroson
John Burks
Ms. Laurie Camm
Robert & Susan Carlson
Barbara Carpenter
Shirley Chann
Nancy Cook
Mr. James Dauber
Terence DeCarolis
C. Jane Decker
Mae Delorenzo-Morales
& Marcella Delorenzo
Martin Diamond & Paula Wilke
Douglas & Dee Donahue
John & Mary Enemark
Deanna Evenchik
Mr. Matt Felix
Mr. & Mrs. James
& Ruth Friedman
Margot & Tommy Friedmann
Tom & Nancy Gates
Dr. & Mrs. Gerald
& Barbara Goldberg
Ben & Gloria Golden
Linda Grant and Peter Medine
Ms. Marilyn Halonen
Dr. & Mrs. M. K. Haynes
Eliot Hearst
Ms. Ruth B. Helm
Dr. & Mrs. Robert
& Harriet Hirsch
Mr. & Mrs. Thomas
& Louise Homburger
Mr. Jim Homeland
Lee L. Kane
Mr. & Mrs. Phil & Kay Korn
Keith & Adrienne Lehrer
Mary Ellen Lewis
Joan & Jeffrey Lisse
Meredith Little
Ms. Karla Van Drunen Littooy
Karen & Leonard Loeb
Mr. Robert Lupp
Ms. Ana Mantilla
Dr. & Mrs. Frank
& Janet Marcus

Warren & Felicia May
William McCallum
Joan Mctarnahan
Mr. & Mrs. Richard
& Judith Meyer
Doris Nelson
Ms. Gisele Nelson
Jay Pisik
John Raitt
Ms. Lynn Ratener
Richard & Harlene Reeves
Kay Richter
& Stephen Buchmann
Arnie & Hannah Rosenblatt
Jay & Elizabeth Rosenblatt
Dr. & Mrs. Kenneth J. Ryan
Jim Sattler
Howard and Helen Schneider
Dr. Stephen & Janet Seltzer
Sara Shifrin
Ms. Barbara Silvian
Shirley Snow
Mr. Ronald Staub
Ms. Nancy K. Strauss
Sheila Tobias & Carl Tomizuka
Allan & Diane Tractenberg
Barbara Turton
Patricia Waterfall
Maurice Weinrobe
& Trudy Ernst
Patricia Wendel
Jan Wezelman
& David Bartlett
Mr. Daryl Willmarth
Sheila Wilson & Hal Barber
Ms. Anne Wright

IN HONOR OF

Helmut Abt
by the Willmarth family
Kaety Byerley
by Lauren Bianco
Marianne Kaestle
*by Robert D. Claassen
& John T. Urban*

IN MEMORY OF

Clifford & Wendy Crooker
by Beth Foster
Michael Cusanovich
by Marilyn Halonen
Dick Firth
by Ted & Shirley Taubeneck
Helen Margaret Hodak
by Eddy Hodak
My Four Big Brothers
by Marylou Hutchins
Dana Nelson
by Gisele Nelson
Lea Sarid, Dr. Herb Karp,
& Alfred Delmoral
by the Bashkin Family
Norman Salmon
*by Anonymous
by Wallace & Geraldine Beene
by Diane Berkowitz
by Mrs. Ruth Berman
by Jean-Paul Bierny & Chris Tanz
by Charles & Joanna Broder
by Mae Delorenzo-Morales
& Marcella Delorenzo
by Deanna Evenchik
by Linda Friedman
by Bernice Gin
by Selma Grabsky
by Sidney & Marsha Hirsh
by Russell & Gretchen Jones
by Elizabeth & Robert Lee
by Joan & Jeffrey Lisse
by Doris Nelson
by Kay Richter
& Stephen Buchmann
by Helen Rubel
by Gerald & Deborah Weintraub
by Enid & Mel Zukerman*
Clyde Neil Spalding
by Randy Spalding

THANK YOU TO OUR SUPPORTERS!

MUSIC IN THE SCHOOLS

Amphitheater High School
sponsored by Dagmar Cushing

Flowing Wells High School
*sponsored Paul A. St. John
& Leslie P. Tolbert*

Kellond Elementary School
sponsored by Nancy Bissell

Lawrence 3–8 School
*sponsored by Ted & Shirley
Taubeneck*

Morgan Maxwell K–8 School
*sponsored by Ted & Shirley
Taubeneck*

Prince Elementary School
*sponsored Paul A. St. John
& Leslie P. Tolbert*

Robison Magnet
Elementary School
*sponsored by Richard
& Judy Sanderson*

Sahuaro High School
sponsored by Dagmar Cushing

St. Michael's School
sponsored by Scott Brittenham

JEAN-PAUL BIERNY LEGACY SOCIETY

Jean-Paul Bierny & Chris Tanz
Nancy Bissell
Mr. & Mrs. Nathaniel
Bloomfield
Theodore and Celia Brandt
Dagmar Cushing
Richard E. Firth
Dr. Marilyn Heins
Joe & Janet Hollander
Judy Kidder
Linda Leedberg
Tom Lewin
Ghislaine Polak
Boyer Rickel
Randy Spalding
Anonymous

\$25,000 and above

Family Trust of Lotte Reyersbach
Phyllis Cutcher, Trustee of the
Frank L. Wadleigh Trust
Carol Kramer
Arthur Maling
Claire B. Norton Fund (held at
the Community Foundation
for Southern Arizona)
Lusia Slomkowska Living Trust
Agnes Smith

\$10,000 – \$24,999

Marian Cowle
Minnie Kramer
Jeane Serrano

Up to \$9,999

Elmer Courtland
Margaret Freundenthal
Susan R. Polleys
Administrative Trust
Frances Reif
Edythe Timbers

*Listed are current plans and
posthumous gifts.*

COMMISSIONS

Dagmar Cushing
Jim Cushing
Dr. Henri Fischer
& Alison Edwards
Robert & Ursula Garrett
Wesley Green
Tom Hanselmann
& Mary Lonsdale Baker
Boyer Rickel
Michael Spino
& Susan Henderson
Walter Swap
Wendy & Elliott Weiss

CONCERT SPONSORSHIPS

Jean-Paul Bierny & Chris Tanz
Nancy Bissell
Jim Cushing
Caleb & Elizabeth Deupree
John & Teresa Forsythe
Joan Jacobson
Boyer Rickel
Randy Spalding
Walter Swap
George Timson

MUSICIAN SPONSORSHIPS

Celia Balfour
Jean-Bierny & Chris Tanz
Robert D. Claassen
& John T. Urban
Beth Foster

YEAR-END CAMPAIGN

Anonymous
Philip Alejo
Dr. Sydney Arkowitz
Ms. Karen Ottenstein Beer
Ms. Gail Bernstein
Mr. Peter Bleasby
Nathaniel
 & Suzanne Bloomfield
Regina Bohnert
Mr. & Mrs. Tim
 & Diane Bowden
Josef Brand
 & Renee Herskowitz
Mr. Jack Burks
Ms. Laurie Camm
Barbara Carpenter
Alice Cave & Rick Fletcher
Robert D. Claassen
 & John T. Urban
Nancy Cook
David & Joyce Cornell
Ms. Janna-Neen Cunningham
Phyllis Cutcher
Mr. James Dauber
Raul & Isabel Delgado
Caleb & Elizabeth Deupree
Stephen & Aimee Doctoroff
Douglas & Dee Donahue
Arnold & Joan Drucker
Carole & Peter Feistmann
Mr. Matt Felix
Bob Foster
Mr. Milton Francis
 & Dr. Marilyn Heins
Peter & Linda Friedman
Tommy & Margot Friedmann
Tom & Nancy Gates
Mr. & Mrs. Marvin
 & Carol Goldberg
Eloise Gore & Allen Hile
William & Ann Iveson
Linda Grant & Peter Medine

Ms. Clare Hamlet
Ms. Katherine Havas
Mr. James Heidke
Michael Spino & Susan
Henderson
Tom & Nancy Thomas
 & Louise Homburger
Ms. Mary Lou Hutchins
Dr. & Mrs. Robert
 & Deborah Johnson
Mr. Joe Kantauskis
Al Kogel
Dr. Daniela Lax
Keith & Adrienne Lehrer
Mr. & Mrs. Malcolm
 & Amy Levin
Tom Lewin
Mary Ellen Lewis
Ms. Meredith Little
Ms. Karla Van Drunen Littooy
Karen & Leonard Loeb
Mr. Alan Mallach
Mr. & Mrs. Richard
 & Judith Meyer
Ms. Rebecca Miller
Mr. Jay Pisik
Mr. John Raitt
Dr. Seymour Reichlin
Steve Reitz & Elizabeth Evans
Ms. Ellin Ruffner
Dr. & Mrs. Richard Sanderson
Si & Eleanor Schorr
Shirley Snow
Randy Spalding
Mr. Ronald Staub
Ms. Barbara Straub
Ms. Nancy Strauss
Ted & Shirley Taubeneck
Angel Voyatzis

Ms. Gwen Weiner
Mr. Maurice Weinrobe
Patricia Wendel
Mr. Daryl Willmarth
Sheila Wilson & Hal Barber
Mrs. Peggy Wolf
Ms. Anne Wright

Our heartfelt thanks to
those who responded to our
year-end campaign.

A Light Breather

BY THEODORE ROETHKE

The spirit moves,
Yet stays:
Stirs as a blossom stirs,
Still wet from its bud-sheath,
Slowly unfolding,
Turning in the light with its tendrils;
Plays as a minnow plays,
Tethered to a limp weed, swinging,
Tail around, nosing in and out of the current,
Its shadows loose, a watery finger;
Moves, like the snail,
Still inward,
Taking and embracing its surroundings,
Never wishing itself away,
Unafraid of what it is,
A music in a hood,
A small thing,
Singing.

THE UNIVERSITY OF ARIZONA

POETRY CENTER

Selected for tonight's concert by Tyler Meier, Executive
Director of the University of Arizona Poetry Center.

Originally published in *The Kenyon Review*.

A MOST RARE SERIES OF CONCERTS

THE TUCSON WINTER CHAMBER MUSIC FESTIVAL IS COMING MARCH 12–19, 2017.

For the 24th year, AFCM presents a joyful week, filled with the best that chamber music has to offer. For those who love chamber music, the Festival means there's never too much of a good thing. For those unfamiliar with chamber music, the Festival is the prime opportunity to try out a concert or two and discover the beauty and life enhancing benefits of this most special of the classical forms.

WHAT EXACTLY IS THE FESTIVAL?

For one week, AFCM brings to Tucson the most accomplished and dynamic chamber musicians. In addition to performances by the Jupiter Quartet, you'll get to see what happens when talented musicians join together to perform some of the most challenging and intriguing compositions.

FEATURES TO NOTE

The headlining Jupiter Quartet is a fascinating ensemble. They include two sisters and one sister's husband making them an apropos anchor since all the musicians participating in our Festival turn into a sort of family over the course of the week; you, in the audience, become extended kin as you sit close, listen closely, and find the beauty and joy embodied in chamber music performed live in a small hall.

Over the course of a week you'll have the chance to explore a lot of music that doesn't crop up on our regular schedule and hear from many great individual musicians who generally don't appear in Tucson as members of standing ensembles. It's an opportunity to move beyond the ordinary.

We welcome you with masterworks like Schubert's "Trout" Quintet and Mozart's Quintet for Piano and Winds, but introduce you to an array of superb but seldom-encountered pieces, like a piano quartet by Turina and a piece for bassoon and piano by Dutilleux.

There will be world premieres of a piano quintet by Pierre Jalbert and a "dectet" (a work for ten instruments) by Dmitri Tymoczko, both commissioned especially for the Festival. We welcome such luminary participants as flutist Carol Wincenc, oboist Nicholas Daniel, cellist Clive Greensmith, and pianist Piers Lane, among many others.

ATTENDING

To be present at every concert provides you with the fullest experience as you get to see the Festival musicians perform in different ways across the week. You may still purchase a Festival Pass for \$120, five concerts for the price of four. If your schedule does not permit full immersion, you may also buy single concert tickets, as available, for \$30 for adults or \$10 for students.

We urge you to take the Festival as an opportunity to introduce a friend, family member, or colleague to chamber music. Please make your plans early, and buy tickets now for best choice of seats. All concerts are held at our familiar Leo Rich Theater. The Gala Dinner and Concert will be at the Arizona Inn and is by advance reservation for \$160.

CONCERT SCHEDULE

Sunday, March 12 at 3:00 pm
Tuesday, March 14 at 7:30 pm
Wednesday, March 15 at 7:30 pm
Friday, March 17 at 7:30 pm
Sunday, March 19 at 3:00 pm

Gala Dinner and Concert will be held
Saturday, March 18.

To see concert repertory and buy tickets visit arizonachambermusic.org.