

FRIENDS OF
CHAMBER
MUSIC
DENVER

GARRICK OHLSSON PIANO

FEBRUARY 20, 2018

**LUDWIG
VAN BEETHOVEN**
(1770-1827)

Sonata No. 8 in C Minor, Op. 13, "Pathétique"
Grave, Allegro di molto e con brio
Adagio cantabile
Rondo: Allegro

**ALEXANDER
SCRIABIN**
(1871-1915)

Selections
Étude, Op. 65, no. 1
Étude in D-flat Major, Op. 8, no. 10
Prelude, Op. 59, no. 2
Poème in F-sharp Major, Op. 32, no. 1

Sonata No. 5, Op. 53, "Poem of Ecstasy"

INTERMISSION

FRANZ SCHUBERT
(1797-1828)

Sonata No. 21 in B-flat Major, D. 960 (Op. posth)
Molto moderato
Andante sostenuto
Scherzo: Allegro vivace con delicatezza
Allegro ma non troppo

GARRICK OHLSSON

piano

GARRICK OHLSSON, PIANO

Since his triumph as winner of the 1970 Chopin International Piano Competition, pianist Garrick Ohlsson has established himself worldwide as a musician with authoritative interpretive and technical prowess. Although long regarded as one of the world's leading advocates of the music of Frédéric Chopin, Mr. Ohlsson commands an enormous repertoire, which ranges over the entire piano literature. A student of the late Claudio Arrau, Mr. Ohlsson has come to be noted for his masterful performances of the works of Mozart, Beethoven, and Schubert, as well as the Romantic repertoire. To date he has at hand more than 80 concertos, ranging from Haydn and Mozart to works of the 21st century, many commissioned for him. This season, that vast repertoire can be sampled as he performs in cities including St. Louis, Washington D.C., Cincinnati, San Francisco, Portland, OR, Prague, Stockholm, Wrocław, and Strasbourg. In recital he can be heard in New York's Tully Hall, Seattle, Denver, Houston, Los Angeles, and Puerto Rico. At the invitation of Music Director Krzysztof Urbanski he will appear twice during the season with the Indianapolis Symphony – first playing two Prokofiev concerti in a weekend in which all five will be programmed, and returning later in the season with Tchaikovsky's renowned Concerto No.1.

A frequent guest with the orchestras in Australia, Mr. Ohlsson has recently visited Perth, Brisbane, Melbourne,

Sydney, Adelaide, and Hobart as well as the New Zealand Symphony in Wellington and Auckland. An avid chamber musician, Mr. Ohlsson has collaborated with the Cleveland, Emerson, and Tokyo string quartets, and this fall he toured with the Takács Quartet. Together with violinist Jorja Fleezanis and cellist Michael Grebanier, he is a founding member of the San Francisco-based FOG Trio. Mr. Ohlsson has also appeared in recital with such legendary vocal artists as Magda Olivero, Jessye Norman, and Ewa Podles.

Mr. Ohlsson can be heard on the Arabesque, RCA Victor Red Seal, Angel, BMG, Delos, Hänssler, Nonesuch, Telarc, Hyperion, and Virgin Classics labels. His ten-disc set of the complete Beethoven Sonatas for Bridge Records has garnered critical acclaim, including a Grammy for Vol. 3. The latest CDs in his ongoing association with Bridge Records are the Complete Scriabin Sonatas, *“Close Connections,”* a recital of 20th-Century pieces, and two CDs of works by Liszt. Most recently, both Brahms concerti and Tchaikovsky’s second piano concerto were released on live performance recordings with the Melbourne and Sydney Symphonies on their own recording labels, and Mr. Ohlsson was featured on Dvořák’s piano concerto in the Czech Philharmonic’s recordings of the composer’s complete symphonies and concertos, released July of 2014 on the Decca label.

A native of White Plains, N.Y., Garrick Ohlsson began his piano studies at the age of 8, at the Westchester Conservatory of Music, and at 13 he entered The Juilliard School in New York City. His musical development has been influenced by a succession of distinguished teachers, most notably Claudio Arrau, Olga Barabini, Tom Lishman, Sascha Gorodnitzki, Rosina Lhévinne, and Irma Wolpe. Although he won First Prizes at the 1966 Busoni Competition in Italy and the 1968 Montréal Piano Competition, it was winning the Gold Medal at the 1970 International Chopin Competition in Warsaw that brought him worldwide recognition as one of the finest pianists of his generation (and he remains the single American with this distinction). Since then he has made nearly a dozen tours of Poland, where he retains immense personal popularity. Mr. Ohlsson was awarded the Avery Fisher

Prize in 1994 and received the 1998 University Musical Society Distinguished Artist Award in Ann Arbor, MI. He is also the 2014 recipient of the Jean Gimbel Lane Prize in Piano Performance from the Northwestern University Bienen School of Music. He makes his home in San Francisco.

Opus 3 Artists provides exclusive representation for Mr. Ohlsson.

NOTES

Program Notes © Elizabeth Bergman

BEETHOVEN: SONATA NO. 8 IN C MINOR, OP. 13 "PATHETIQUE"

IN BRIEF

BORN: December 1770, Bonn, Germany

DIED: March 26, 1827, Vienna, Austria

FIRST PUBLISHED: 1799, dedicated to Prince Karl von Lichnowsky

ESTIMATED DURATION: 20 minutes

Beethoven's life story has become the stuff of legend, owing partly to the political, personal, and even artistic crises he experienced: the Napoleonic wars, unrequited love, deafness, the emergence of the composer as an independent artist freed from the service of church or court, the beginnings of Romanticism and the ideal of absolute music. But historians have also tended to embellish his biography, seeking to read the man into the music and vice versa.

So here are the basics, unromanticized: Beethoven was born in Bonn in 1770, the son of a court musician. At age 13 he too took a position in the court orchestra, then in 1792 struck out on his own, moving from his provincial hometown to the great musical capital of Vienna. There he studied for a time with Joseph Haydn and made a living performing in music salons. Instead of relying on aristocratic patronage, however, Beethoven depended on commissions. From 1800, his emotional and psychological outlook was clouded by the onset of deafness; it appears that he even contemplated suicide, the evidence contained in a famous letter of 1802 known as the Heiligenstadt Testament. By 1815, he was almost completely deaf and had to rely on his inner ear to guide him in composing. He

never married, though he did end up with a family. When his brother Kaspar died, Beethoven became embroiled in a prolonged battle with his sister-in-law for custody of his nephew. He won, but their relationship was strained at best. In 1827, Beethoven died at age 57.

He left us with nine symphonies, newly monumental in scope and ambition; sixteen string quartets of unprecedented complexity; and thirty-two piano sonatas that almost immediately defined—and redefined—the genre.

Consider the slow, dramatic opening of the “Pathétique” Sonata, composed in 1799. Its powerful *pathos* clutches listeners by the throat. (“Pathétique” does not mean “pathetic” here, in the sense of pitiable, but rather full of feeling.) The ruminative mood is suddenly broken. A cascading scale, the spark that runs along the fuse, sets off an Allegro explosion. Rumbling octave tremolos seem to pull at the legs of a rising chordal melody in the right hand. The slow introduction returns to mark both the beginning of the development and the coda at the end such that the two moods alternate throughout the first movement.

The lyrical Adagio breaks the cycle of aggressive attack and fleeting respite, offering the soothing comforts of a hymn. The finale, too, contains a calm central episode, and a series of short scales at the very end hints at a more reflective ending. But crashing chords bring the sonata to a dramatic conclusion. Never before had the piano sonata been so hard-hitting—either musically or emotionally.

IN BRIEF

BORN: December 25, 1871, Moscow, Russia

DIED: April 14, 1915, Moscow, Russia

SCRIABIN: SELECTIONS

As Alexander Scriabin (1871-1915) matured as a composer, he shed the influences of the German Romantics and embraced the aesthetics of the Russian Symbolists. The Symbolist movement was first associated with literature before spreading to the visual arts and music. Art was meant to serve as a gateway, a point of departure to other realms beyond the material world. Scriabin believed that art could unlock the mysteries of the universe, using the key of new musical techniques.

Program Notes
Continued

ÉTUDE, OP. 65,
NO. 1

ÉTUDE IN D-FLAT
MAJOR, OP. 8,
NO. 10

PRELUDE, OP. 59,
NO. 2

*Tonight marks the first
performance of these
works on our series.*

POÈME IN F-SHARP
MAJOR, OP. 32,
NO. 1

*Last performed on our
series October 4, 2011, Yuja
Wang, piano.*

SONATA NO. 5,
OP. 53, "POEM OF
ECSTASY"

Grand orchestral fantasies aside, Scriabin was in essence a pianist, a child prodigy who loved to play Chopin. Like Chopin (and Debussy and Bach before them all), Scriabin wrote sets of preludes and études. They chart his move away from traditional tonality and toward new harmonic idioms intended to capture a world beyond. In particular, Scriabin explored non-diatonic, non-traditional scales and chords.

Étude Op. 65, no. 1 pounds out dissonant ninths (rather than more conventional octaves) in the right hand. Here Scriabin creates a glissando-like effect with a blur of ninths sweeping upward. In contrast, Scriabin composed the études of Op. 8 to focus on the left hand, perhaps wary of further taxing his right hand after injuring it in 1891 due to excessive practicing.

Prelude, Op. 59, no. 2 was composed in 1910, near the end of Scriabin's life. Marked "savage, bellicose," the music exemplifies Scriabin's creative and innovative harmonic language. The interval of a tritone—a symmetrical division of the octave—is emphasized throughout and is especially easy to hear in the left-hand pounding octaves. Nearly every octave in the right hand is marked with an accent so that the music exactly captures a brutal, yet beautiful belligerence.

At the time Scriabin composed the Two Poèmes, Op. 32, he was fascinated by the title *poème* and the ideal of the poetic as something ineffable. Just what this lyrical, yet restless poem captures remains up to the listener to determine.

Scriabin explored unusual scales, harmonies, and forms, while also experimenting with synesthesia, the blending of the sensory experiences, in search of the "ecstasy" of artistic and spiritual revelation. Scriabin's most famous work, *The Poem of Ecstasy*, reflects a spiritual striving for another world, the search for another level of perception in a different configuration of space and time.

The brief, single-movement sonata is a companion piece to the symphonic *Poem of Ecstasy*. Both works reference the same poem by the composer himself:

I call you to life, oh mysterious forces!
Buried in the obscure depths
Of the creative mind, sketchy
Outlines of life, to you I bring my proud spirit.

Like Beethoven's "Pathétique," Scriabin's Sonata No. 5 opens with a stark contrast: a shockingly brusque opening is followed by a dreaming, free-floating meditation (tonality is nearly meaningless in this piece). A kaleidoscope of musical moments ensues, including sprightly music that begins cheerfully enough but soon becomes a bit unhinged into slow, chromatic muddles of sound and glassine octaves that reach into the stratosphere.

*Last performed on our
series October 4, 2011,
Yuja Wang, piano*

IN BRIEF

BORN: January 31, 1797, Aisergrund, Vienna, Austria

DIED: November 19, 1828, Vienna, Austria

FIRST PERFORMED: September 27, 1828

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: January 9, 2013, Paul Lewis, piano.

ESTIMATED DURATION: 37 minutes

**SCHUBERT:
SONATA NO. 21
IN B-FLAT
MAJOR, D. 960**

As with Beethoven, Franz Schubert (1797-1828) has often been cast in the mold of the suffering artist. Yet in truth, he was an affable, social person with the typical tastes and habits of a man of his time. Schubert was the twelfth child of Maria Katharina and Franz Theodor Schubert, an elementary school teacher. He probably began composing at age thirteen, after receiving commendation for his music skill from his teachers. His first public recognition came in 1814, when his Mass in F was played. He won a position in the Imperial Court Chapel Choir in Vienna, and thereafter received the best musical training in the most musical city in Europe.

The musicians in Schubert's close circle of friends actively performed and preserved his earliest compositions. After 1821, when his acclaimed art song "The Elf King" was premiered, his career took off. His music began to be published, and he was happy to compose on commission, specializing first in profitable domestic genres before turning to large-scale symphonic and operatic composition. He died in 1828, earning the sad distinction of being the shortest-lived composer of his stature.

In the very last weeks of his life Schubert completed his last three piano sonatas, monumental works of profound beauty and feeling. Contrasts here are more subtle and less dramatic, but all the more captivating perhaps for being somewhat sublimated. In the first movement of D. 960, for example, the gorgeous serenity of the lazily circular opening theme is disturbed by a low, almost menacing trill. Listeners have long sensed the trill as a premonition—a cry from beyond, the primal fear of the dark.

Despite the hint of the demonic, Schubert's music remains as unfailingly elegant and melodic as it is expansive. The capacious first movement is followed by an equally unhurried Andante and ebullient Scherzo. In the Finale, the jocular theme is interrupted by startling octave punctuations that recall, in their effect, the trills in the first movement. Behind such beauty lurks something unseemly, the full force of which is unleashed in a dramatic episode. Yet music—and life—are here to be savored, and the brash, brief coda sounds almost like peals of laughter in the face of death.

DID YOU KNOW?

Have you had the chance to visit FCM's website lately? Here are a few things you'll find:

- Artist and program information for all upcoming concerts, including links to purchase single tickets.
- Program notes and digital concert programs (available one week prior to each concert).
- Program archives dating back to 1954!
- Information on upcoming special events.
- Educational opportunities for Denver Public Schools, sponsored by FCM.
- Board member biographies.
- Video clips of upcoming artists.
- Other helpful information on venue, parking, and answers to other frequently asked questions.

Visit us today at www.friendsofchambermusic.com

2017-18 PIANO SERIES

MARC-ANDRÉ HAMELIN

WED, MAR 14, 2018 | 7:30 PM

Marc-André Hamelin is known for his unrivaled blend of musicianship and virtuosity, whether he is performing masterworks from the past or the present, including overlooked gems from the 19th and 20th centuries.

PROGRAM:

Program includes works by Debussy, Feinberg, and Liszt.

TO ORDER PIANO SERIES TICKETS:

Single tickets \$40 each

\$10 for patrons 30 years old and younger

Visit www.friendsofchambermusic.com or

Newman Center Box Office | 303-871-7720 | www.newmantix.com

Pre-Concert Happy Hours at the Pioneer!

Join us prior to each concert for tacos, margaritas, and conversation at the Pioneer Bar, 2401 S. University Blvd., just around the corner from the Newman Center. We will have an area reserved for Friends of Chamber Music to gather for food and drinks beginning at 5:30 p.m. Whether you are a new subscriber or a longtime supporter, we hope you will stop by for a chance to get to know your fellow concert-goers.

BOARD OF DIRECTORS

Alix Corboy, President
Mary Park, Vice President
Walter Torres, Secretary
Sue Damour, Treasurer

BOARD MEMBERS

Lisa Bain
Lydia Garmaier
John Lebsack
Kathy Newman
Anna Psitos
Myra Rich
Chet Stern
Eli Wald
Anne Wattenberg
Andrew Yarosh

**PROJECT
ADMINISTRATOR**

Desiree Parrott-Alcorn

**EMERITUS
BOARD MEMBERS**

Rosemarie Murane
Suzanne Ryan

MUSIC IN THE GALLERIES

For a third year, the Clyfford Still Museum is partnering with Friends of Chamber Music and Swallow Hill Music to offer a new way to encounter the work of Clyfford Still, the great American abstractionist. Music is free with admission to the galleries. FCM patrons can purchase \$5 half price tickets (if purchased in advance) to enter the museum on performance days. Link (with discount code) is available on our website. Note: Seating is limited and available on a first-come, first-served basis.

All concerts will be held on Sundays at the Clyfford Still Museum, 1250 Bannock Street, Denver.

MARCH 11, 2018, 2:00 - 3:00 PM

Ensemble Faucheux

Featuring Robyn Julian (violin), Ben Tomkins (violin), Catherine Beeson (viola), and Heidi Mausbach (cello). Program will include an eclectic mix of highly personal works for string quartet by Ben Tomkins, John Corigliano, Sahba Aminikia and others.

MAY 13, 2018, 2:00 - 3:00 PM

Patterson/Sutton Duo

Featuring Kim Patterson on cello and Patrick Sutton on guitar. The program will feature Hector Villa-Lobos's Aria from Bachianas Brasileiras No. 5, Ricardo Iznaola's Musique de Salon, and a new work by Welsh composer, Stephen Goss.

MUSIC WITH FRIENDS

Featuring the Altius Quartet

Thursday, March 22, 2018

6:30 – 7:30 PM

Syntax Physic Opera

554 S. Broadway, Denver

Join Friends of Chamber Music and the Altius Quartet for our next “Music with Friends” concert at Syntax Physic Opera on Thursday, March 22, 2018, 6:30 – 7:30 PM. The Altius will present a “Shuffle” concert – an interactive experience where audience participation is a must. Choosing from a wide-ranging “menu” of pieces— from Haydn and Beethoven to Led Zeppelin and A-Ha — audience members will select what they want the quartet to play. Release your inner DJ as you create a set list with your friends!

The Altius Quartet has performed in recitals and festivals throughout the world and strives to communicate the art of chamber music to a more diverse audience through community engagement and innovative repertoire. Join us for a night of great music!

Concert is free to the public. Seating is limited – come early to grab a seat and enjoy some great happy hour food and drink specials. Questions? Call 303-388-9839 or email tickets@friendsofchambermusic.com.

MUSIC IN THE COMMUNITY

MASTER CLASSES

On Tuesday evening, January 9, Igor Levit conducted a Master Class at the University of Denver with two students from the Lamont School of Music. Mr. Levit accompanied the first student, who performed the first movement of Beethoven's Fifth Piano Concerto, then coached the second student in a performance of Debussy's *Images*. Generously sharing insight on technique and performance with a warm dose of humor, Mr. Levit offered advice that the students clearly appreciated.

On February 5, Berlin Philharmonic Wind Quintet members Walter Seyfarth, clarinet, and Marion Reinhard, bassoon, conducted Master Classes at the University of Denver Lamont School of Music. Students of Clarinet Faculty member Jeremy Reynolds performed works of Bruch, Brahms, Cruchell, and Copland, while students of Bassoon Faculty member Martin Kuuskmann played works of Mozart, Saint-Saëns, and Shostakovich. Nine Lamont musicians, from freshmen to graduate students, enjoyed invaluable coaching from these world-class Berlin Philharmonic artists.

MUSIC CREATION RESIDENCY

Friends of Chamber Music sponsored a Music Creation Residency for 114 second graders at Park Hill Elementary, December 18 – 21. Taught by members of The Playground Ensemble, these students learned to Soundpaint, a hand gesture-based composition language.

Students used percussion instruments to perform as an ensemble, with other class members leading the group in spontaneous compositions. Soundpainting will be incorporated into the school's spring concert.

CORPORATE OUTREACH

The Altius Quartet performed at Four Winds Interactive on January 12, part of an FCM effort to reach new audiences at local high-tech companies. Playing Mendelssohn's String Quartet No. 6, the Altius demonstrated how an ensemble works on communication, conflict resolution, and leadership, issues that resonated with the listeners in this business setting.

BRINGING MUSIC TO LIFE

2018 Instrument Drive, March 5-17

Learning to play an instrument can have a profound, positive impact on a child, teaching valuable life skills and boosting confidence and self-esteem. And that instrument you have at home can help make it happen.

From March 5 - 17, Bringing Music to Life will hold the 2018 Instrument Drive, collecting donations of gently-used band and orchestra instruments that will be repaired and awarded to deserving music programs throughout the state.

Last year more than 630 instruments were given to 53 elementary, middle and high schools in Colorado. However, many more children want to learn to play who cannot afford to rent or buy an instrument. If you have an instrument you can donate, please do so beginning March 5th.

Even if you don't have an instrument, you can help by contributing to Bringing Music to Life's repair fund. \$150 is all it takes to repair a donated instrument and put it in the hands of a child. Complete information about the upcoming drive is available at www.bringmusic.org.

THE FOLLOWING FRIENDS have made gifts in the last 12 months. Your generous support is invaluable in assuring our continued standard of excellence. Thank you!

\$25,000 +

Bonfils-Stanton Foundation
Scientific and Cultural Facilities
District, Tier III

\$5,000 +

Colorado Creative Industries
The Denver Foundation
Ann Levy
Sara Zimet

\$2,500 +

Cynthia & John Kendrick
Tour West, a program of
WESTAF (Western States Arts
Federation), supported by a grant
from the National Endowment for
the Arts

\$1,000 +

Anonymous
Lisa & Steve Bain
Susan Barnes-Gelt, *in memory of*
William Stanfill
Bob & Cynthia Benson
Howard & Kathleen Brand
Bucy Family Fund
Henry & Janet Claman Fund
Alix & John Corboy
Susan & Tim Damour
Susan & Tim Damour* *in honor*
of Rosemarie Murane
C. Stuart Dennison Jr.
Brian & Kathy Dolan
Ellen & Anthony Elias
Fackler Legacy Gift
Joyce Frakes
Robert S. Graham
Grynberg Family
Don & Amy Harris
Michael Huotari & Jill Stewart
McGinty Co.
Robert & Judi Newman
Mary Park & Douglas Hsiao
Myra & Robert Rich
Jeremy & Susan Shamos
Edie Sonn
Philip & Margaret Verleger

\$500 +

Anonymous
Patsy & Jim Aronstein
Linda & Dick Bateman
Kate Bermingham
Peter Buttrick &
Anne Wattenberg
David S. Cohen
Gerri Cohen
Max & Carol Ehrlich
Judy Fredricks
Stephen & Margaret Hagood

David & Lynn Hurst
George Kruger
John Lebsack & Holly Bennett
John & Terry Leopold
Theodor Lichtmann
Rex & Nina McGehee
Kim Millett
Kirsten & David Morgan
Frank & Pat Moritz
Kathy Newman &
Rudi Hartmann
John & Mary Ann Parfrey
Fred & Ayliffe Ris
Ray Satter
Henry R. Schmoll
David & Patty Shelton
Bobbi & Gary Siegel
Ric Silverberg & Judith Cott
Chet & Ann Stern
Marcia Strickland
Walter & Kathleen Torres
Herbert Wittow

\$250 +

Anonymous
Jan Baucum
Pam Beardsley
Theodore Brin
Andrew & Laurie Brock
Donna & Ted Connolly
Fran Corso
Stephen & Dee Daniels
Kathe & Michael Gendel
Sissy Gibson
Edward Goldson
Paula & Stan Gudder
Norman D. & Pamela E. Haglund
Larry Harvey
Ann & Doug Jones
Hannah Kahn & Arthur Best
Edward Karg & Richard Kress
Stephen Keen
Michael & Wendy Klein
Barb & Kip Kolkmeier
Carol & Lester Lehman
Nira & Alan Lipner
Philippa Marrack
Robert Meade
Pamela Metz & Charlene Byers
Marilyn Munsterman &
Charles Berberich
David S. Pearlman
Barbara Pollock
Charley Samson
Richard & Jo Sanders
John & Patricia Schmitter
Alan & Gail Seay
San Mao Shaw
Steven Snyder
Claire Stilwell
Ann Richardson & Bill Stolfus

Margaret Stookesberry
Steve & Phyllis Straub
Dick & Kathy Swanson
Berkley & Annemarie Tague
Tarkanian Family Fund
Eli & Ashley Wald
Norman Wikner & Lela Lee
Joseph & Barbara Wilcox
Philip Wolf
Andrew Yarosh
Jaclyn Yelich
Jeff Zax & Judith Graham

\$100 +

Barton & Joan Alexander
Jim & Ginny Allen
Anonymous
Shannon Armstrong
Carolyn & Ron Baer
Dell & Jan Bernstein
Barbara Bohlman
Sandra Bolton
Carolyn & Joe Borus
Darrell Brown & Suzanne McNitt
Peter & Cathy Buirski
Barbara Caley
Bonnie Camp
Nancy Kiernan Case
Marlene Chambers
Raul & Deborah Chavez
Keith Corrett, *in memory of Samuel*
Lancaster
Barbara & Herschel Cravitz
Gary & Dorothy Crow-Willard
Anne Culver
Cynthia Dash
Catherine C. Decker
Kevin & Becky Durham
Tudy Elliff
Barbara Ellman
John Emerson & Ann Daley
Robert C. Fullerton
Herbert & Lydia Garmaier
Barbara Gillette & Kay Kotzelnick
Donna & Harry Gordon
Kazuo & Drusilla Gotow
John S. Graves
Jacqueline & Gary Greer
Eileen Griffin
Vaughan Griffiths
Gina Guy
Richard & Leslie Handler
Darlene Harmon
June & Errol Haun
Richard W. Healy
Eugene Heller & Lily Appleman
David & Ana Hill
Joseph & Renate Hull
Stanley Jones
Bill Juraschek
Michael & Karen Kaplan

Robert & Theresa Keatinge
 Patsy Kelly
 Bruce Kindel
 Roberta & Mel Klein
 Gabriele Korndorfer
 Donna Kornfeld
 Ellen Krasnow & John Blegen
 Elizabeth Kreider
 Doug & Hannah Krening
 George Kruger
 Jack Henry Kunin
 Richard Leaman
 Seth Lederer
 Igor & Jessica Levental
 Linda Levin
 Mark & Lois Levinson
 Philip Levy
 Penny Lewis
 Judy & Dan Lichtin
 Marilyn Lindenbaum
 Charles & Gretchen Lobitz
 Jeri Loser
 John & Merry Low
 Elspeth MacHattie &
 Gerald Chapman
 Evi & Evan Makovsky
 Roger Martin
 Alex & Kathy Martinez
 Myron McClellan &
 Lawrence Phillips
 Bert & Rosemary Melcher
 Mary Mendenhall
 Rhea Miller
 Paul & Barb Moe
 Douglas & Laura Moran
 Betty Naster
 Bob and Ilse Nordenholz
 Robert N. O'Neill
 Tina & Tom Obermeier
 Dee & Jim Ohi
 John Pascal
 Don & Becky Perkins
 Mary Platt
 Carol Prescott
 Michael & Carol Reddy
 Richard Replin & Elissa Stein
 Gene & Nancy Richards
 Gregory Allen Robbins
 Herb Rothenberg
 Michael & Carol Sarche
 Donald Schiff, *in memory of*
 Rosalie Schiff
 Robert & Barbara Shaklee
 Steve Susman
 Morris & Ellen Susman
 Cle Symons
 Aaron Szalaj
 Carol Trotter & Steve Mills
 Tom Vincent Sr. &
 Tom Vincent Jr.
 Jim Wade
 Ann Weaver, *in memory of*
 Marlin Weaver
 Jeff & Martha Welborn
 Greta Wilkening*, *in honor of Peter*
 & Hilary Sachs

Greta Wilkening, *in honor of Nina*
 & Rex McGehee
 Robert & Jerry Wolfe
 Ruth Wolff
 Karen Yablonski-Toll
 R. Dale Zellers

\$50 +

Lorraine & Jim Adams
 Mrs. Martin E. Anderson
 Anonymous
 Vernon Beebe
 Joan & Bennie Bub
 Hilary Carlson & Janet Ellis
 Clare Cavanaugh
 Cecile Cohan
 Dana Klapper Cohen
 Jane Cooper
 Jeffrey Dolgan
 Nancy & Mike Farley
 John & Debora Freed
 Martha Fulford
 Barbara Goldblatt
 Henry & Carol Goldstein
 Sandra Goodman
 Peter & Gabriela Gottlieb
 Sanders Graham
 Carol & Jim Griesemer
 Jennifer Heglin
 Dan Hyman
 Frank & Myra Isenhardt
 Matthew & Susan Jarvinen
 Suzanne Kaller
 Leonard & Abbey Kapelovitz
 Jocy Upton & Donald Keats
 Daniel & Hsing-ay Hsu Kellogg
 Ann Kiley
 Sheila Kowal & Blake Chamblis
 Donna Levene
 Della & Jeff Levy
 Nancy Livingston, *in memory of*
 Nellie Mae Duman's
 90th Birthday
 Ben Litoff & Brenda Smith
 Janey & Drew Mallory
 James Mann & Phyllis Loscalzo
 Estelle Meskin
 Joanna Moldow
 Mary Murphy
 Desiree Parrott-Alcorn
 Carolyn & Garry Patterson
 Georgina Pierce
 Francois & Stella Pradeau
 Sarah Przekwas
 Robert Rasmussen
 Suzanne Ryan
 Cheryl Saborsky
 Jo Shannon
 Artis Sliverman
 Lois Sollenberger
 Greg Sorensen
 Kathleen Spring
 Paul Stein
 Karen Swisshelm
 Lincoln Tague
 Barbara & Edward Towbin

Suzanne Walters
 Barbara Walton

MEMORIAL GIFTS

In memory of Henry Claman
 Carol & Garry Horle
 Paul & Carol Lingenfelter

In memory of Sarah Stern Fox
 Alix & John Corboy
 Rosemarie & Bill Murane
 Kathy Newman &
 Rudi Hartmann
 Michele Price
 Myra & Robert Rich

In memory of George Gibson
 Leslie Baldwin
 Sue Lubeck
 Rosemarie & Bill Murane

In memory of Rogers Hauck
 Sandra Ahlquist
 Anonymous
 Bruce & Julene Campbell
 Alix & John Corboy
 Richard Foster & Tanis Bula
 Yanita Rowan
 Florence Seccombe
 Melissa & Paul Steen
 Ronald Swenson
 Russell & Betsy Welty

In memory of Frances Jean Norris
 Judy & Ed Butterfield
 Barbara Mattes
 Abe Minzer & Carol Schreuder
 David & Mary Tidwell

In memory of Allan Rosenbaum
 Andrew & Laurie Brock
 Alix & John Corboy
 Barbara Hamilton & Paul Primus
 Larry Harvey

In memory of Sam Wagonfeld
 Sheila Cleworth
 Alix & John Corboy
 Sue Damour
 Elderlink Home Care
 Thomas Fitzgerald
 Celeste & Jack Grynberg
 Mary Hoagland
 Cynthia Kahn
 Charles & Gretchen Lobitz
 Dr. and Mrs. Fred Mimmack
 Kathy Newman &
 Rudi Hartmann
 Pat Pascoe
 Myra & Robert Rich
 Philip Stahl
 Zaidy's Deli

* Gift made to FCM Endowment

UPCOMING CONCERTS

CHAMBER SERIES

Eighth Blackbird

Monday, April 23, 2018

Jordi Savall

Hespèrion XXI

Monday, May 7, 2018

PIANO SERIES

Marc-André Hamelin, piano

Wednesday, March 14, 2018

SPECIAL EVENTS

"Music in the Galleries"

Clyfford Still Museum

1250 Bannock St., Denver

Ensemble Fauchaux

March 11, 2018, 2:00 PM

Patterson/Sutton Duo

May 13, 2018, 2:00 PM

"Music with Friends"

Syntax Physic Opera

544 S. Broadway, Denver

Altius Quartet

March 22, 2018, 6:30 PM

SPECIAL THANKS

SCIENTIFIC AND CULTURAL FACILITIES DISTRICT (TIER III)

for supporting FCM's outreach efforts
through school residencies and master
classes

COLORADO PUBLIC RADIO (KVOD 88.1 FM)

for broadcasting FCM concerts on its
"Colorado Spotlight" programs

BONFILS-STANTON FOUNDATION

for sponsorship of FCM's Piano Series
and audience development programs in
memory of Lewis Story

ESTATE OF JOSEPH DEHEER ESTATE OF SUE JOSHEL

for providing lead gifts to the FCM
Endowment Fund

THE DENVER FOUNDATION

Gates Concert Hall • Newman Center for the Performing Arts • University of Denver
friendsofchambermusic.com