

FRIENDS OF
CHAMBER
MUSIC
DENVER

SIMONE
DINNERSTEIN
PIANO

APRIL 10, 2019

FRANÇOIS COUPERIN *Les Barricades Mystérieuses*
(1668-1733)

ROBERT SCHUMANN *Arabesque, Op. 18*
(1810-1856)

PHILIP GLASS *Mad Rush*
(b. 1937)

COUPERIN *Tic Toc Choc*

INTERMISSION

ERIK SATIE *Gnossienne No. 3*
(1866-1925)

SCHUMANN *Kreisleriana, Op. 16*
Außerst bewegt
Sehr innig
Sehr aufgeregt
Sehr langsam
Sehr lebhaft
Sehr langsam
Sehr rasch
Schnell and spielend

**SIMONE
DINNERSTEIN**
piano

SIMONE DINNERSTEIN

American pianist Simone Dinnerstein is known for her “majestic originality of vision” (*The Independent*) and her “lean, knowing and unpretentious elegance” (*The New Yorker*).

In 2017 Dinnerstein released the album *Mozart in Havana*, recorded in Cuba with the Havana Lyceum Orchestra. She went on to bring the orchestra to the United States for their first-ever American tour. In the same year, Dinnerstein premiered a piano concerto written for her by Philip Glass and co-commissioned by twelve orchestras. She performed the concerto nationally and internationally during 2018, and released a recording of the piece in spring 2018 on Orange Mountain Music. Finally, in 2017 she also collaborated with choreographer Pam Tanowitz on *New Work for Goldberg Variations*, which was featured on the 2017 top ten lists of critics at *The New York Times* and *The Boston Globe*.

Dinnerstein first attracted attention in 2007 with her self-produced recording of Bach’s *Goldberg Variations*. It was a remarkable success, reaching No. 1 on the U.S. Billboard Classical Chart in its first week of sales. The recording also received the prestigious Diapason D’Or in France and established Dinnerstein’s distinctive and original approach. *The New York Times* called her “a unique voice in the forest of Bach interpretation.” She has gone on to make another eight albums since then with repertoire ranging from Beethoven to Ravel.

Since 2007, the New York-based pianist’s performance schedule has taken her to venues around the world. Dinnerstein has played concerts throughout the U.S. for the Piatigorsky Foundation, an organization dedicated to bringing classical music to non-traditional venues. She gave the first classical music performance in the Louisiana state prison system at the Avoyelles Correctional Center, and performed at the Maryland Correctional Institution for Women in a concert organized by the Baltimore Symphony Orchestra.

Dedicated to her community, in 2009 Dinnerstein founded Neighborhood Classics, a concert series open to the public hosted by New York public schools to raise funds for their music education programs. She has also created a program

called Bachpacking for elementary schools, where she takes a digital keyboard into individual classrooms, helping young children to get close to the music she loves. Dinnerstein, a winner of Astral Artists' National Auditions, is a graduate of The Juilliard School where she was a student of Peter Serkin. She also studied with Solomon Mikowsky at the Manhattan School of Music and in London with Maria Curcio. She is on the faculty of the Mannes School of Music and lives in Brooklyn.

Simone Dinnerstein appears by arrangement with IMG Artists, 7 West 54th Street, New York, NY, 10010.
Tel: 212.994.3500.

NOTES

Program Notes © Elizabeth Bergman

IN BRIEF

BORN: November 10, 1668, Paris, France

DIED: September 11, 1733, Paris, France

MOST RECENT FRIENDS OF CHAMBER MUSIC

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

ESTIMATED DURATION: 3 minutes

COUPERIN: *LES
BARRICADES
MYSTÉRIEUSES*

In the preface to his collection *Les nations* (1726) for strings and keyboard, François Couperin described his desire to bring together the French and Italian musical styles, which were at the time considered to be as distinct as the two languages. Whereas Italian composers pushed the bounds of virtuosity in newly idiomatic instrumental writing, French composers tended to prize simplicity, clarity, and delicate ornamentation. Couperin, in his keyboard writing, prizes an elegant virtuosity that owes much to both national styles.

Couperin's enigmatically titled "Les Barricades Mystérieuses" (Mysterious Barricades) might fancifully be related to its *style brisé* or "broken style." The boundaries between harmonies are blurred as certain notes linger and broach the division between chords to color the next sonority. Likewise the form, a *rondeau*, which features a refrain (A) alternating with contrasting episodes, creates permeable barricades in the structure A-B-A-C-A-D-A.

More plausibly, however, the title refers to the maze at the Palace of Versailles. No matter: the music is enchanting, appealing, and altogether lovely.

SCHUMANN:
ARABESQUE,
OP. 18

IN BRIEF

BORN: June 8, 1810, Zwickau, Germany

DIED: July 29, 1856, Endenich, Bonn, Germany

MOST RECENT FRIENDS OF CHAMBER MUSIC

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

ESTIMATED DURATION: 7 minutes

In 1839, when Robert Schumann wrote his *Arabesque*, the word denoted something exotic and even otherworldly. “Arabesque” derives from “Arab,” but the arabesque had also recently become known as a position in classical ballet, with arm and leg extended gracefully forward and back in a display of almost unnatural balance and grace. Schumann’s music strikes just such a balance. A wistful main theme alternates with varied episodes that all remain elegant, dreamy, and truly romantic. The coda is altogether surprising, suggesting that musical reverie can lead to some new and unexpected place of wonder.

GLASS: *MAD RUSH*

IN BRIEF

BORN: January 31, 1937, Baltimore, MD

MOST RECENT FRIENDS OF CHAMBER MUSIC

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

ESTIMATED DURATION: 14 minutes

Composer Philip Glass is a founding father of Minimalism, a style that embraces repetition to inspire contemplation of the smallest details, shifts, and changes in the music as it unfolds over time. Structure gives way to process, and listening becomes less intellectual and analytical, more sensual and pleasurable.

Glass first composed *Mad Rush* (1979) for organ, an instrument whose resonance and reverberations likewise invite listeners to consider the divine as truly timeless. At the same time, however, *Mad Rush* is tied to a very particular moment in time. Glass was asked to compose a piece to mark the first-ever visit of the Dalai Lama to

New York City. Organizers could not be certain of his schedule and asked Glass to have music playing at the venue (the Cathedral of St. John the Divine near Columbia University) for an indeterminate period.

IN BRIEF

MOST RECENT FRIENDS OF CHAMBER MUSIC

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

ESTIMATED DURATION: 3 minutes

Couperin tested the limits of the keyboard and keyboard musicians in four books of pieces for harpsichord that explore (and even pioneer) a wide range of techniques. *Tic Toc Choc*, published in 1722, bears the subtitle *Les Maillotins*. The family Maillot were a troupe of rope dancers, and here two hands (rather than two feet) have to navigate a tight space. The piece would have originally been played on two different registers—basically two keyboards—of the harpsichord. But on a piano, the two hands cross over each other. “It’s almost like playing marimba,” Dinnerstein explained to musicologist and journalist Laura Pellegrinelli. “You have to strike the hammers with your two hands in rapid succession on the same note. So your fingers are being used like mallets and can get stuck into each other. It’s gnarly. You really have to choreograph how you play it. And you need to have a piano that is extremely responsive and can repeat very quickly.”

COUPERIN:
TIC TOC CHOC

IN BRIEF

BORN: May 17, 1866, Honfleur, France

DIED: July 1, 1925, Arcueil, France

MOST RECENT FRIENDS OF CHAMBER MUSIC

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

ESTIMATED DURATION: 3 minutes

A sense of mysterious timelessness suffuses Erik Satie’s *Gnossienne* No. 3, which is idiosyncratically (yet typically for Satie) written without bar lines. (Bar lines are the vertical marks in a score that distinguish the meter; these lines parse out the units of rhythm.) Even so, there is a haunting sense of pulse—like the *tic toc* that Couperin embraces—that never falters. This music has a heartbeat.

SATIE:
GNOSSIENNE
NO. 3

Satie studied at the Paris Conservatory with little success, so dropped out to become a pianist in Parisian cabarets. He sought in his music to demystify the listening experience, the result being some rather black humor. He titled his first composition Opus 62, for example, and other works bear strange—or even repulsive—titles like “Three Truly Flabby Preludes for a Dog.” He played purposefully with the conventions of musical form. An 1890 composition for chamber orchestra called *Vexations* contains only sixteen measures of music, to be repeated eight hundred and forty times.

Satie’s other compositions show him experimenting with the idea of automatic writing: machine-like composition based on repetitions of fixed patterns of sound. In these works, he questioned whether there is any human agency in art. In this *Gnossienne*, the repetition of a few ideas (and unusual scale patterns) creates the sense that these melodies are somehow writing themselves—or at least arise from unknown forces, like vines climbing their way up a wrought-iron banister.

SCHUMANN:
KREISLERIANA,
OP. 16

IN BRIEF

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: Alfred Brendel, piano, March 9, 2005

ESTIMATED DURATION: 31 minutes

During the second half of the 1830s, Robert Schumann wrote many of his best known and most often performed piano works, including *Kreisleriana*. These were tumultuous years for the composer, as he courted Clara Wieck in the face of her father’s stern resistance. The changing fortunes of his relationship with Clara are reflected in Schumann’s music. *Kreisleriana*, for example, was begun “in part to prove himself in Clara’s and Wieck’s eyes,” the late musicologist John Daverio notes.

Schumann began writing *Kreisleriana* in April 1838. By mid-September, the set of eight pieces that takes its title from the writings of E.T.A. Hoffmann was complete. Schumann identified with Hoffmann’s fictional Kapellmeister, Johannes Kreisler, who (like the real composer) cycled from wild highs to deep emotional lows.

Perhaps wary of the mood swings in the music and in the man, Clara responded cautiously upon first reviewing the new opus: “Sometimes your music actually frightens me,” she confessed, “and I wonder: is it really true that the creator of such things is going to be my husband?”

The two sides of Kreisler’s character are represented in *Kreisleriana* by different keys: G minor for the wildness, B-flat major for his more melancholy, sensitive nature. Or instead, these two keys represent two separate characters: Kreisler himself and his cat. The novel by E.T.A. Hoffmann that inspired Schumann is titled *Lebensansichten des Katers Murr nebst fragmentarischer Biographie des Kapellmeisters Johannes Kreisler in zufälligen Makulaturblättern* (“The Life and Opinions of Growler the Cat, Together with a Fragmentary Biography of Kapellmeister Johannes Kreisler on Random Sheets of Wastepaper”). The biography of the musician is interwoven with the autobiography of his cat, Murr. Thus there are two separate but related stories told at the same time in the novel—and in the music.

Kreisleriana alternates between fast and slow movements, and even fast and slow sections within movements. The slow movements are cast in B-flat major, the slow in G minor, however the opening and penultimate movements fall outside this set scheme. The finale, it has been noted, seems to bring together—but not unite—the two distinct voices. The melody in the right hand seems never to quite coincide with its supposed accompaniment in the left. Instead the two characters are left to exist in their separate but shared realms. The composer himself worried about how the decrescendo softening at the close would come off, fearing audiences would not know when to applaud.

BOARD OF DIRECTORS

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

BOARD MEMBERS

Lisa Bain
Dietrich Hoefner
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

LEGACY GIFTS

For those who want to leave a musical legacy, a planned or deferred gift to Friends of Chamber Music is a meaningful way for you to help ensure our future artistic excellence and stability while potentially providing enhanced tax benefits. Visit our website for more information.

OUTREACH IN ACTION

Tafelmusik Baroque Orchestra and Trio Arabica performed two outreach programs at Denver's South High School before their concert at Gates Hall. On March 5, Trio Arabica arrived early for an assembly of almost 250 students who listened attentively as the trio performed classical and original Arab music. The vocalist explained the lyrics of their first song, which spoke of the sadness of displacement, when an immigrant neither fits in his new home country nor the home left behind. The trio also introduced their unique traditional instruments, the *qanun*, *oud*, and *daf* (hand-held percussion).

In the evening, Trio Arabica was joined by members of Tafelmusik who performed selections from their *Tales of Two Cities: the Leipzig-Damascus Coffee House*. A diverse audience of 150, including Newcomer families of recent immigrants, appreciated the imaginative, cross-cultural celebration of Telemann and Bach interwoven with Arab folk songs. South High School's own orchestra also enjoyed a chance to perform for the community audience. One listener shared his reaction to the evening: "Music is certainly a way of overriding our differences. It unites people into one common language."

FCM selected South for this outreach because of the school's uniquely diverse student body among Denver Public Schools. Of South's 1,600 students, one-third are immigrant or foreign-born, and Arabic language is second only to Spanish. Both of these free community events were made possible by funding from the SCFD and Tour West, a program of WESTAF (Western States Arts Federation, supported by a grant from the National Endowment for the Arts). Thanks to Kaladi Coffee for generously providing coffee for the event.

FRIENDS OF CHAMBER MUSIC ANNOUNCES ITS 2019-20 SEASON!

CHAMBER SERIES

**Chamber Music Society
of Lincoln Center**

Wednesday, October 16, 2019

Spektral Quartet

Wednesday, December 11, 2019

Miró Quartet

Wednesday, January 15, 2020

Danish String Quartet

Tuesday, February 4, 2020 (special event)

Wednesday, February 5, 2020

Lawrence Brownlee, tenor

Wednesday, March 4, 2020

Alisa Weilerstein, cello

Inon Barnatan, piano

Wednesday, April 1, 2020

Arnaud Sussmann, violin

Anna Polonsky, piano

Wednesday, May 13, 2020

PIANO SERIES

Yefim Bronfman

Wednesday, September 11, 2019

Pierre-Laurent Aimard

Wednesday, November 20, 2019

Benjamin Grosvenor

Wednesday, March 18, 2020

*Renewal envelopes will be distributed
following tonight's concert.*

*For details on programs, visit [www.
friendsofchambermusic.com](http://www.friendsofchambermusic.com).*

*Want to join our mailing list? Email
info@friendsofchambermusic.com with
your name and address and we will be
sure you are included!*

LAWRENCE
BROWNLEE

CHAMBER MUSIC SOCIETY
OF LINCOLN CENTER

SPEKTRAL QUARTET

DANISH STRING
QUARTET

MIRÓ QUARTET

BENJAMIN
GROSVENOR

PIERRE-LAURENT
AIMARD

ALISA WEILERSTEIN
INON BARNATAN

YEFIM
BRONFMAN

ARNAUD SUSSMANN
ANNA POLONSKY

GATES CONCERT HALL
NEWMAN CENTER FOR THE PERFORMING ARTS – UNIVERSITY OF DENVER
WWW.FRIENDSOFCHAMBERMUSIC.COM

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
Estate of Sam Wagonfeld
Sara Zimet

\$2,500+

Carol Ehrlich *in memory of*
Max Ehrlich
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
Bob & Cynthia Benson **
Howard & Kathleen Brand
Bucy Fund
Janet & Henry Claman
Foundation
David S. Cohen
Alix & John Corboy
Susan & Tim Damour *
C. Stuart Dennison Jr.
Brian & Kathy Dolan
Ellen & Anthony Elias
Fackler Legacy Gift **
Joyce Frakes
Robert S. Graham
Don & Amy Harris
Michael Huotari & Jill Stewart
McGinty Co.
Robert & Judi Newman
Mary Park & Douglas Hsiao
Myra & Robert Rich
Jeremy & Susan Shamos
Edie Sonn
Reed & Claire Stilwell
Philip & Margaret Verleger

\$500+

Anonymous
Patsy & Jim Aronstein *
Linda & Dick Bateman
Barbara Bohlman
Peter Buttrick & Anne Wattenberg
Donna & Ted Connolly
Grynberg Family
Stephen & Margaret Hagood
Darlene Harmon
Christy Honnen
David & Lynn Hurst
Ann & Douglas Jones
Cynthia & John Kendrick
John Lebsack & Holly Bennett
John & Terry Leopold
Theodor Lichtmann
Rex & Nina McGehee
Kim Millett
Douglas & Laura Moran
Kirsten & David Morgan
Kathy Newman &
Rudi Hartmann
John & Mary Ann Parfrey
John Richardson
Ayliffe & Fred Ris
Judith, Stacey & James
Rosenbaum, *in loving memory*
of Allan Rosenbaum
Ray Satter
Henry R. Schmoll **
David & Patty Shelton
Ric Silverberg & Judith Cott
Marlis Smith
Chet & Ann Stern
Dick & Kathy Swanson
Phillip Wolf

\$250+

Anonymous
Carolyn & Ron Baer
Jan Baucum
Pam Beardsley
Kate Bermingham
Theodore Brin
Andrew & Laurie Brock
Gerri Cohen
Fran Corsello
Barbara & Herschel Cravitz

Anne Culver
Judy Fredricks
Kathe & Michael Gendel
Sissy Gibson
Edward Goldson
Paula & Stan Gudder
Norman D. &
Pamela E. Haglund
Joseph & Renate Hull
Dan Hyman
Hannah Kahn & Arthur Best
Theresa & Bob Keatinge
Michael & Wendy Klein
Barb & Kip Kolkmeier
Edward Karg & Richard Kress
Carol & Lester Lehman
Judy & Dan Lichtin
Nira & Alan Lipner
Evi & Evan Makovsky
Philippa Marrack
Alex & Kathy Martinez
Robert Meade
Bert & Rosemary Melcher
Pamela Metz & Charlene Byers
Marilyn Munsterman &
Charles Berberich
Rosemarie & Bill Murane
David S. Pearlman
Barbara Pollack
Tim & Kathryn Ryan
Richard & Jo Sanders
John & Pat Schmitter
Alan & Gail Seay
San Mao Shaw
Bobbi & Gary Siegel
Steven Snyder
Margaret Stookesberry
Steve & Phyllis Straub
Marcia Strickland
Walter & Kathleen Torres
Norman Wikner & Lela Lee
Joseph & Barbara Wilcox
Greta Wilkening *
Andrew Yarosh * **
Jeff Zax & Judith Graham

\$100+

Barton & Joan Alexander
Jim & Ginny Allen

Truman & Catherine Anderson
 Anonymous
 Shannon Armstrong
 Don Bachner & Linda Henry
 Catherine Beeson
 L.D. Jankovsky & Sally Berga
 Dell & Jan Bernstein
 Sandra Bolton
 Carolyn & Joe Borus
 Darrell Brown & Suzanne McNitt
 Joan & Bennie Bub
 Peter & Cathy Buirski
 Susan Lee Cable **
 Bonnie Camp
 Nancy Kiernan Case
 Marlene Chambers
 Cecile Cohan
 Dana & Brent Cohen
 Keith Corrette
 Gary & Dorothy Crow-Willard
 Stephen & Dee Daniels
 Cynthia Dash
 Kevin & Becky Durham
 Robert C. Fullerton
 Barbara Gilette & Kay Kotzelnick
 Sandra Goodman
 Donna & Harry Gordon
 Kazuo & Drusilla Gotow
 Melanie Grant
 John S. Graves
 Jacqueline & Gary Greer
 Eileen Griffin
 Larry Harvey
 Richard W. Healy
 Eugene Heller & Lily Appleman
 David & Ana Hill
 Willam T. Hoffman
 Stanley Jones
 Bill Juraschek
 Michael & Karen Kaplan
 Bruce Kindel
 Roberta & Mel Klein
 Ellen Krasnow & John Blegen
 Elizabeth Kreider
 Doug & Hannah Krening
 George Kruger
 Jack Henry Kunin
 Richard Leaman
 Seth Lederer
 Igor & Jessica Levental
 Mark & Lois Levinson
 Philip Levy

Penny Lewis
 Marilyn Lindenbaum
 Charles & Gretchen Lobitz
 John & Merry Low
 Elspeth MacHattie &
 Gerald Chapman
 Jay Mead **
 Mary Mendenhall
 Paul & Barb Moe
 Bob & Ilse Nordenholz
 Robert N. O'Neill
 Tina & Tom Obermeier
 Dee & Jim Ohi
 Desiree Parrott-Alcorn
 John Pascal
 Mary Platt
 Carol Prescott
 Michael & Carol Reddy
 Richard Replin & Elissa Stein
 Gene & Nancy Richards
 Gregory Allen Robbins
 Herb Rothenberg, *in memory of*
Doris Rothenberg
 Cheryl Saborsky
 Michael & Carol Sarche
 Donald Schiff, *in memory of*
Rosalie Schiff
 Louise Schottstaedt &
 Charles Raye
 Cle Symons
 Aaron & Becky Szalaj
 Berkley & Annemarie Tague
 Jim Wade
 Eli & Ashley Wald
 Ann Weaver, *in memory of*
Marlin Weaver
 Phillip White
 Karen Yablonski-Toll
 R. Dale Zellers

\$50+
 Varda Abrahamsson
 Lorraine & Jim Adams
 Mrs. Martin E. Anderson
 Barbara Caley
 Garth Englund, Jr.
 Nancy & Mike Farley
 Janet & Arthur Fine
 John & Debora Freed
 Martha Fulford
 Barbara Goldblatt
 Carol & Henry Goldstein

Sanders Graham
 Jennifer Heglin
 Bill Inama
 Frank & Myra Isenhardt
 Katy Jacaruso
 Suzanne Kaller
 Leonard & Abbey Kapelovitz
 Ann Kiley
 Sheila Kowal and Blake Chamblis
 Doris Lackner, *in memory of*
Edwin Kornfeld
 Donna Levene
 Della & Jeff Levy
 Janet & Drew Mallory
 Estelle Meskin
 Chris & Karen Mohr
 Joanna Moldow
 Mary Murphy
 Larry O'Donnell
 Carolyn & Garry Patterson
 Don & Becky Perkins
 Georgina Pierce
 Sarah Przekwas
 Robert Rasmussen
 Margaret Roberts
 Suzanne Ryan
 Jo Shannon
 Artis Silverman
 Lois Sollenberger
 Greg Sorensen **
 Glenn & Kathleen Spring
 Paul Stein
 Harry & Vicki Sterling
 Michael & Michelle Stern
 Magdeline Stout
 Steve Susman
 Morris & Ellen Susman
 Karen Swisshelm
 Barbara & Edward Towbin
 Carol Trotter & Steve Mills
 Jocy Upton
 Suzanne Walters
 Barbara Walton
 Cia Wenzel, *in honor of Martha*
Fulford
 James Williams
 Ruth Wolff

* Gift made to FCM Endowment

** Legacy Donor

UPCOMING CONCERTS

CHAMBER SERIES

Tetzlaff-Tetzlaff-Vogt Trio

Tuesday, April 30, 2019

Emerson String Quartet

Wednesday, May 15, 2019

*All Chamber Series concerts
begin at 7:30 pm at Gates Hall,
2344 E. Iliff Avenue, Denver*

Pre-Concert Happy Hour

Join us at 6:00 PM before each concert for tacos, margaritas, and conversation at the Pioneer, 2401 S. University Blvd., just around the corner from the Newman Center.

SPECIAL EVENTS

"Music with Friends"

Ensemble Fauchaux

Tuesday, May 7, 2019

6:00 - 7:00 PM

Syntax Physic Opera

554 S. Broadway, Denver

"Music in the Galleries"

Altius Quartet

Sunday, May 12, 2019

1:00 & 2:00 PM

Clyfford Still Museum

1250 Bannock St., Denver

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

RICOLA

Cough drops provided by Ricola and an anonymous donor in honor of FCM's Board President.

THE DENVER FOUNDATION

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