

FRIENDS OF
CHAMBER
MUSIC
DENVER

IGOR LEVIT
PIANO

JANUARY 10, 2018

**JOHANN
SEBASTIAN BACH**
(1685-1750)

**Chaconne in D minor (from Partita for violin solo),
BWV 1004**
(arr. J. Brahms)
Allemande
Courante
Sarabande
Gigue
Chaconne

**DMITRI
SHOSTAKOVICH**
(1906-1975)

Preludes and Fugues for Piano, Op. 87 (selections)
C Minor
A-flat Major
F Minor
A Major
G-sharp Minor

**ROBERT
SCHUMANN**
(1810-1856)

**Theme and Variations in E-flat Major, WoO 24
(Ghost Variations)**
Theme
Variation I
Variation II
Variation III
Variation IV
Variation V

INTERMISSION

RICHARD WAGNER
(1813-1883)

Solemn March to the Holy Grail from *Parsifal*
(arr. F. Liszt)

FRANZ LISZT
(1811-1886)

**Fantasy and Fugue on the chorale “Ad nos, ad
salutarem undam”**
(arr. F. Busoni)
Fantasy
Adagio
Fugue

IGOR LEVIT

Piano

IGOR LEVIT, PIANO

Winner of *Gramophone's* "Recording of the Year 2016" award, Igor Levit has established himself as "one of the essential artists of his generation" (*The New York Times*).

The 2017-18 season marks highly-anticipated debuts including performances with the Royal Concertgebouw Orchestra (Jakub Hrůša), the Royal Stockholm Philharmonic Orchestra (Sakari Oramo), the Vienna and Pittsburgh Symphony Orchestras (both with Manfred Honeck) and reunites him – amongst others – with the Deutsche Kammerphilharmonie Bremen and the Tonhalle Orchestra Zurich (Lionel Bringuier). Summer 2017 highlights included a performance at the opening night of the prestigious BBC Proms alongside the BBC Symphony Orchestra under the baton of Ed Gardner, Levit's debut at the Salzburg Festival, and a residency at Germany's Rheingau Musik Festival before he embarked on a tour of Asia with the Bavarian State Orchestra under Kirill Petrenko.

Recital performances will see him return to his hometown to play at the Berlin Philharmonie as well as making debuts in Stockholm and Barcelona. After the immense success of his Beethoven sonata cycle at London's Wigmore Hall in 2016-17, he will take the cycle to Munich's Prinzregententheater and continue the cycle started at the Palais des Beaux Arts in Brussels in the previous season.

Highlights of past seasons included orchestral debuts with the Bavarian State Orchestra (Kirill Petrenko), Berliner Philharmoniker (Riccardo Chailly), Staatskapelle Dresden (Christian Thielemann), Cleveland Orchestra (Franz Welser-Möst), and London Symphony Orchestra (Fabio Luisi). Recital appearances of 2016 – 17 saw debuts at Carnegie Hall, Chicago's Symphony Center, Boston's Celebrity Series, at Amsterdam's Concertgebouw, with Lisbon's Gulbenkian Foundation, at Hamburg's Elbphilharmonie, and the Lucerne Piano Festival.

An exclusive recording artist for Sony Classical, Igor Levit's debut disc of the five last Beethoven Sonatas won the *BBC Music Magazine* Newcomer of the Year 2014 Award, the Royal Philharmonic Society's Young Artist Award 2014, and the ECHO Klassik 2014 for Solo Recording of the Year (19th Century Music/Piano). In October 2015, Sony Classical released Igor Levit's third solo album in cooperation with the Festival Heidelberger Frühling featuring Bach's *Goldberg Variations*, Beethoven's *Diabelli Variations*, and Rzewski's *The People United Will Never Be Defeated!*, which has been awarded the "Recording of the Year" and "Instrumental Award" at the 2016 Gramophone Classical Music Awards.

Born in Nizhni Novgorod in 1987, Igor Levit moved with his family to Germany at the age of eight. He completed his piano studies at Hannover Academy of Music, Theatre and Media in 2009 with the highest academic and performance scores in the history of the institute. Igor Levit has studied under the tutelage of Karl-Heinz Kämmerling, Matti Raekallio, Bernd Goetze, Lajos Rovatkay, and Hans Leygraf. As the youngest participant in the 2005 Arthur Rubinstein Competition in Tel Aviv, Igor Levit won the Silver Prize, as well as the Prize for Best Performer of Chamber Music, the Audience Favorite Prize, and the Prize for Best Performer of Contemporary Music.

In Berlin, where he makes his home, Igor Levit plays on a Steinway D Grand Piano kindly given to him by the Trustees of Independent Opera at Sadler's Wells.

Igor Levit is an exclusive recording artist of Sony Classical. World Management: IMG Artists, LLC, New York City. Exclusive Manager: Kristin Schuster.

NOTES

Program Notes © Elizabeth Bergman

BACH
(ARR. BRAHMS):
CHACONNE IN
D MINOR (FROM
PARTITA FOR VIOLIN
SOLO), BWV 1004

Johannes Brahms routinely looked back in time to Beethoven, Haydn, and Bach for inspiration. For a brief time early in his career, during the winters from 1857 to 1860, he held a position as a court composer in Detmold, and there imagined himself living in the Enlightenment era, the 18th century, instead of his own, turbulent “Romantic” era.

Later in his career, when he was fashioning his Second Symphony, he came across a little-known but astonishing composition by Bach, a chaconne for solo violin (taken from the Partita No. 2 in D minor), which violinists like Joshua Bell consider to be among the greatest scores in their repertoire. Brahms discovered Bach’s score seemingly by chance, and reacted with wonder: “On one stave, for a small instrument, this person [Bach] writes a whole world of the deepest thoughts and most powerful feelings. If I imagined that I could have created, even conceived the piece, I am quite certain that the excess of excitement and earth-shattering experience would have driven me out of my mind.”

He wrote this arrangement of Bach’s Chaconne for left-hand only in 1877. Brahms chose to write only for the left-hand because he could then capture both the sound of the original work for violin and its challenges for the violinist in realizing the melody, stately rhythm, and chords. The chaconne, which evolved from a court dance, moves slowly at a rate of three pulses per measure and features variations woven around a repeated bass figure. This is difficult for a violinist to perform alone, and no less challenging for a pianist using only the left-hand.

It has been speculated that Brahms intended this arrangement to be performed by Clara Schumann, with whom he developed an intense, perhaps romantic relationship before and after the death of her husband, Robert Schumann. Clara loved the piece: “You alone could have accomplished such a thing,” she wrote, “and however you came to think of it, it amazes me.”

*Last performed on our series
March 17, 2010, Arnaldo
Cohen, piano*

Estimated duration: 16 minutes

Dmitri Shostakovich's cycle of 24 Preludes and Fugues dates from 1950-51, and seems to have been composed quickly in honor of the bicentennial of Johann Sebastian Bach. Their dedicatee, pianist Tatiana Nikolayeva, premiered the set in December 1952. Shostakovich's obvious model for the set was Bach's *Well-Tempered Clavier*, but he also derived inspiration from Chopin's 24 Preludes (circa 1839) and his own earlier set of 24 Preludes (1932-33). Each of these works covers all of the major and minor keys, but their allegiance to those keys varies. Bach was strictly tonal; Chopin romantically extended tonality; and Shostakovich modernistically estranged it.

SHOSTAKOVICH:
PRELUDES AND
FUGUES FOR
PIANO, OP. 87
(SELECTIONS)

His Preludes and Fugues are personal, rather than political, bearing the imprint of his eclectic personality. Some of the preludes and fugues evoke jazz, others recall opera arias, and still others change mood from calm and tranquil to bitingly acerbic—permitting dissonance, jaggedness. The opening of the set is a chorale. The final fugue, as the culmination of the set, assumes monumental contours. There is some humor and some harder-to-detect allusions to Beethoven, Liszt, Busoni, and Reger.

Critics have also heard archaic folk song allusions in the Preludes and Fugues, and the intonations of Jewish music. Looking at the music and listening to it can be confounding. Some pages in the score look like old-fashioned counterpoint exercises. But the music leaps off of the page. Lines move out of sync with each other, the tempo accelerates aggressively, and the rough edges are exposed. There is no plot here, though listeners are invited to listen for one; rather, the Preludes and Fugues seem to be engaging with music history, and the ability of abstract, as opposed to narrative music, to express feeling and thought. Bach the divine confronts Shostakovich the all-too-human.

Estimated duration: 25 minutes

Tonight marks the first performance of this work on our series.

R. SCHUMANN:
THEME AND
VARIATIONS IN
E-FLAT MAJOR,
WOO 24 (GHOST
VARIATIONS)

Composer and critic Robert Schumann began his career as a pianist, but his ambitions came to an end in 1832 when he injured his right hand by over-practice with the aid of a mechanical device meant to separate the middle and ring fingers. Such, at least, is the legend, and it inspired no end of horror stories about musicians losing the use of their hands. Another explanation has it that Schumann's weakened fingers stemmed from mercury poisoning (mercury being used in his time as a treatment for syphilis). The poisoning affected his brain and led to, or exacerbated, the illness that brought his life to a premature end in 1857.

The "Ghost Variations" (Theme with Variations in E-flat Major for Piano) was the last work he composed before his hospitalization. Clara Schumann recalls that, at the nadir, "Schumann thought he was surrounded by ghosts who sometimes offered him 'wonderful,' partly 'terrible' music, which promised him 'most glorious revelations,' but also threatened him with 'throwing him to hell'." In the midst of writing the variations Schumann attempted suicide. After his rescue and return to Clara's care he resumed composing, filling the music with emotions, the eloquent pronouncements, of composers of his past. He dedicated the five variations to Clara.

The theme presents lovely, simple chords in the right hand above simple octaves below. Although the texture is nearly transparent, the harmonies are rich. The first four variations repeat this theme nearly unchanged; the variations concern mostly the accompaniment and texture. In the first variation, for example, busy triplets enliven the inner voices; the third variation finds the theme in the left hand with delicate triplets now floating above. The fourth variation is a study in dynamics, with frequent, short crescendos and decrescendos that seem like an attempt to resuscitate the theme, to breathe new life into the melody now accompanied by strangely immovable harmonies. The theme nearly disappears in the final variation—a ghost of its former musical self.

Tonight marks the first performance of this work on our series.

Estimated duration: 11 minutes

Unlike Brahms, Schumann, and Shostakovich, Franz Liszt specialized in appropriating music to his own ends. He composed original works, but the creative act often took the form of re-imagining existing music. He was as much an original composer as a transcriber, creating some 375 arrangements, for two and four hands, of popular opera arias, symphonies, and pieces for solo violin. Why he devoted so much time and energy to this phenomenon has long puzzled even his most devoted fans, but context provides an explanation. With his transcriptions, Liszt expanded the repertoire available for amateur and professional pianists. At the same time, Liszt used transcriptions to enrich and expand piano techniques as new instruments were being introduced to the market.

His “Solemn March to the Holy Grail” from Wagner’s final opera, *Parsifal*, takes on another purpose: that of a musical souvenir. He made it shortly after attending the 1882 Bayreuth premiere of *Parsifal*. The arrangement preserves some of the more striking instrumental moments from Wagner’s monumental score, comprising fragments from the orchestral interlude of Act I, a “bell ostinato,” and music assigned by Wagner to an offstage choir. The source march is expanded from four to eight minutes, a march recalled in a dream.

Estimated duration: 10 minutes

Liszt’s transcriptions are just as virtuosic as were his concert recitals. He challenged other composers to match his feats, and one of them, Ferruccio Busoni, accepted the challenge. In 1850, Liszt composed a Fantasy and Fugue on the chorale “Ad nos, ad salutarem undam,” a summons to repentance taken from Giacomo Meyerbeer’s opera *The Prophet*. The chorale is monumental, the transcription transcendent, and the 1897 re-transcription, by Busoni, has been described as the ultimate in 19th (and 20th) century virtuosity.

Estimated duration: 30 minutes

WAGNER
(ARR. LISZT):
SOLEMN MARCH
TO THE HOLY GRAIL
FROM *PARSIFAL*

Tonight marks the first performance of this work on our series.

LISZT (ARR. BUSONI):
FANTASY AND
FUGUE ON THE
CHORALE “AD NOS,
AD SALUTAREM
UNDAM”

Tonight marks the first performance of this work on our series.

Ivy Street Ensemble

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. 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

JANUARY 14, 2018, 2:00 – 3:00 PM

Ivy Street Ensemble

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

Comprised of three Colorado Symphony musicians, Cathy Peterson, Erik Peterson, and Phillip Stevens, the ensemble will perform a diverse program, including works by Fritz Kreisler, Henri Vieuxtemps, Lowell Liebermann, and Jan van Gilse.

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

Ensemble Fauchaux

Featuring Robyn Julyan (violin), Ben Tomkins (violin), Catherine Beeson (viola), and Heidi Mausbach (cello). Program will include an eclectic mix of highly personal works for string quartet, including works 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.

2017-18

PIANO SERIES

GARRICK OHLSSON

TUES, FEB 20, 2018 | 7:30 PM

Garrick Ohlsson ranks among the towering figures on the American keyboard scene. The first American to win the prestigious International Chopin Piano Competition in 1970, he has gone on to enjoy a brilliant international career.

PROGRAM:

Program includes works by Beethoven, Schubert, and Scriabin.

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

Apply the cost of tonight's ticket and purchase the remaining series for only \$50! Call 303-388-9839 to order, or visit our ticket table in the lobby.

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.

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
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.
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
Ray Satter
Henry R. Schmol
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 Corsello
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
Nina & Alan Lipner
Philippa Marrack
Robert Meade
Pamela Metz & Charlene Byers
Marilyn Munsterman &
Charles Berberich
David S. Pearlman
Barbara Pollock
Fred & Ayliffe Ris
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 Eelman
John Emerson & Ann Daley
Robert C. Fullerton
Herbert & Lydia Garmaier
Barbara Gilette & 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
 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
 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.
 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
 Joey 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
 Michael Reddy
 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

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

**Berlin Philharmonic
Woodwind Quintet and
Stephen Hough, piano**
Tuesday, February 6, 2018

Eighth Blackbird
Monday, April 23, 2018

**Jordi Savall
Hespèrion XXI**
Monday, May 7, 2018

PIANO SERIES

Garrick Ohlsson, piano
Tuesday, February 20, 2018

Marc-André Hamelin, piano
Wednesday, March 14, 2018

SPECIAL EVENTS

“Music in the Galleries”
Clyfford Still Museum
1250 Bannock St., Denver
Ivy Street Ensemble
January 14, 2018, 2:00 PM
Ensemble Fauchaux
March 11, 2018, 2:00 PM
Patterson/Sutton Duo
May 13, 2018, 2:00 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

