

BENJAMIN GROSVENOR

PIANO

**JEAN-PHILIPPE
RAMEAU**
(1683-1764)

Gavotte and Variations from Suite in A Minor, RCT 5

Allemande

Courante

Sarabande

Les trois mains (The Three Hands)

Fanfarinette

La triomphante (The Triumphant)

Gavotte et six doubles

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

Sonata No. 4 in E-flat Major, Op. 7

Allegro molto e con brio

Largo con gran espressione

Allegro

Rondo: Allegretto e grazioso

INTERMISSION

FRANZ LISZT
(1811-1886)

Berceuse in D-flat Major, S. 174 (2nd version)

LISZT

Sonata in B Minor, S. 178

Lento assai – Allegro energico

Grandioso – Recitativo

Andante sostenuto

Allegro energico – Andante sostenuto – Lento assai

**BENJAMIN
GROSVENOR**
Piano

BENJAMIN GROSVENOR

British pianist Benjamin Grosvenor is internationally recognized for his electrifying performances, distinctive sound, and insightful interpretations. His virtuosic command over the most arduous technical complexities of the piano underpins the remarkable depth and understanding of his music making. Described as “one in a million...several million” by *The Independent*, his “astounding technical gifts, the freshness of his imagination, his intense concentration, the absence of any kind of show, and the unmistakable sense of poetic immersion directed solely at the realization of music” have been lauded by *Süddeutsche Zeitung*.

Benjamin first came to prominence as the winner of the Keyboard Final of the 2004 BBC Young Musician Competition at the age of 11, and he was invited to perform with the BBC Symphony Orchestra at the First Night of the 2011 BBC Proms at age 19. A pianist of international acclaim, he was the inaugural recipient of The Ronnie and Lawrence Ackman Classical Piano Prize with the New York Philharmonic in 2016.

Other performance highlights include engagements with the Boston and Chicago Symphony Orchestras, the Philadelphia Orchestra, Pittsburgh Symphony Orchestra, Gürzenich-Orchestra Cologne, Orchestre Philharmonique de Radio France, Hallé Orchestra, Orquesta Nacional de España, Filarmonica della Scala, Orchestra della Svizzera Italiana, London Philharmonic Orchestra, and the London, City of Birmingham, San Francisco, and Washington National Symphony Orchestras, as well as a tour of China with Britten Sinfonia. Recital dates this season include London’s Wigmore Hall, Théâtre des Champs Élysées Paris, Munich’s Herkulessaal, Cologne Philharmonie, and New York’s Peoples’ Symphony Concerts, among many others.

In 2011 Benjamin signed to Decca Classics, becoming the youngest British musician, and the first British pianist in almost 60 years, to sign to the label. Benjamin’s most recent CD on the label, *Homages*, explores works in which celebrated composers pay tribute to their predecessors, and includes Busoni’s transcription of Bach’s great solo

violin Chaconne, Franck's Choral, Prelude, and Fugue, and Liszt's tribute to Italian folk song *Venezia e Napoli*. Named Instrumental Recording of the Month in *BBC Music Magazine*, the disc was also awarded a Diapason d'Or, with Diapason's critic declaring that "his pianistic ingenuity, his lyrical voice, and aristocratic distinction remind one of the young Josef Hofmann or Ignaz Friedman. The whole recital is charged with Romantic élan."

Other highlights of his sensational career include Gramophone's Young Artist of the Year and Instrumental Awards, a Classic Brits Critics' Award, UK Critics' Circle Award for Exceptional Young Talent, and a Diapason d'Or Jeune Talent Award. He has been featured in two BBC television documentaries, *BBC Breakfast* and *The Andrew Marr Show*, as well as in CNN's *Human to Hero* series. The youngest of five brothers, Benjamin began playing the piano at the age of six. He studied at the Royal Academy of Music with Christopher Elton and Daniel-Ben Pienaar, where he graduated in 2012 with the Queen's Commendation for Excellence, and in 2016 was awarded a Fellowship from the institution. Benjamin has been supported since 2013 by EFG International, the widely respected global private banking group.

Benjamin Grosvenor is represented by Arts Management Group.

NOTES

Program Notes © Elizabeth Bergman

IN BRIEF

BORN: September 25, 1683, Dijon, France

DIED: September 12, 1764, Paris, France

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: December 19, 2003, Emanuel Ax, piano

DURATION: 33 minutes

RAMEAU: GAVOTTE
AND VARIATIONS
IN A MINOR

Rameau was tall with a loud voice and bad temper. He had dreadful handwriting and was brusquely dismissive of those who disagreed with him, as evidenced by his involvement in the "Quarrel of the Buffoons," a two-year pamphlet war that found Rameau defending the decorum and restraint

of the French operatic style over the Italian emphasis on virtuosity. As much as he disliked Italian virtuosity, however, his keyboard music, especially the A Minor suite from *Nouvelles suites de pièces de clavecin*, is exceptionally virtuosic, challenging for harpsichordists and pianists alike.

Rameau's music puzzled his public, French academics, and rival composers for its eccentricities. He may be considered the Isaac Newton of music history: a rational, cerebral product of the Enlightenment, but the irrational follows the rational like a tail on a cat.

Rameau composed numerous gavottes, some nostalgically recalling the grand decorum of Louis XIV's ballrooms at Versailles, others employing the light, elegant lines of the pastoral, and still others representing celestial ideals of divine harmony. This particular gavotte and its six variations is cosmopolitan in effect, with the metric organization derived from Italian gavottes and decorative details from Handel. As the texture increases in thickness and affective richness, the harmonies, the governing structural element, remain intact.

BEETHOVEN:
SONATA NO. 4
IN E-FLAT MAJOR,
OP. 7

IN BRIEF

BORN: December 1770, Bonn, Germany

DIED: March 26, 1827, Vienna, Austria

PREMIERE: January 27, 1857 in Berlin by Hans von Bülow

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: September 28, 2016, Jonathan Biss, piano

DURATION: 28 minutes

Romanticism in music is considered a reaction to the rationalism of the Enlightenment, and the composer most associated with Romanticism is Ludwig van Beethoven. The gothic horror and fantasy writer ETA Hoffman found a kindred spirit in Beethoven, and the Romantic label—associated with the fantastical, the spiritual, and subjective inwardness in music—has stuck for over two hundred years. Beethoven's piano sonatas and string quartets are thought to elevate emotion over reason and represent the burdens of the soul. Thwarted heroism also proves key.

Beethoven suffered intense personal crises, including failed romances and hearing loss, but the Romantic Beethoven be-

longs to the 19th century, not the 18th. Joseph Haydn recognized and nurtured the young talent, and Beethoven dedicated his Opus 1 trios to him in gratitude. The music of Bach, Bach's sons, and Mozart also influenced the developing composer as he mastered the styles of the day. Beethoven's Piano Sonata No. 4 of 1796 adheres to the clearly and cleanly articulated compositional models of the Enlightenment. The tripartite, sonata-form first movement gives way to the ceremonious second movement; the third movement is basically a minuet—the finale a typical rondo. The ambience is aristocratic, albeit laced with elements of storm and stress including passages of reflection amid exhortations to action. The music comes to a halt in unexpected places, and slips into remote minor regions. The music is not the Beethoven of Romantic legend but a sign of his youthful cheer.

IN BRIEF

BORN: October 22, 1811, Raiding, Austria

DIED: July 31, 1886, Bayreuth, Germany

MOST RECENT FRIENDS OF CHAMBER MUSIC

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

DURATION: 9 minutes

LISZT: BERCEUSE
IN D-FLAT MAJOR,
S.174 (2ND
VERSION)

Liszt's career as a Romantic pianist and composer saw him touring throughout Europe at a time when virtuosity was especially prized. (The violinist Niccolò Paganini was a close contemporary.) His extensive concertizing sorely tested his health, and he hoped to abandon performing for the priesthood; however, his mother dissuaded him.

In 1847, Liszt performed in Kiev and there became involved with the Polish-born Princess Carolyne zu Sayn-Wittgenstein, a patron of the arts who convinced him to quit his concert career and devote himself to composition. Married at the time, she appealed to the Russian tsar for a divorce but was refused. Nevertheless, she and Liszt set up house when he received a conducting appointment at the Weimar court. Finally he had time to compose, but his affair with the Princess left him ostracized, and he resigned the post. The couple ended up in Rome, where he devoted himself to composing religious music, while still traveling back to Weimar to teach. He died in 1886, followed by Carolyne the next year.

Liszt is mythologized as the greatest pianist of his and perhaps all time. The three editions of *Transcendental Etudes* set a bar that no other compositions of his time came close to reaching. The first edition appeared in Frankfurt in 1826 under the title “Studies for the Piano in 12 Exercises.” The second was published in 1837 in Paris, Vienna, and Milan, and obliged the pianist to overcome—and thus transcend—the pre-existing technical limitations of the pianist and the piano. In the third edition, in contrast, the music gains refinement and also begins to tell stories. Liszt assigned the pieces programmatic titles like “Eroica,” “Vision,” and “Mazeppa.”

Still, among all of the Mephistophelean striving (Liszt had an occult streak), there are works of nostalgic innocence and charm, including lullabies like the Berceuse. He composed one for the Austrian Empress in 1854, commenting that “the thing ought properly to be played in an American rocking-chair.” He added, cheekily, that performers should pretend to nod off, “rocked by the regular movement of the chair rhythm.” His revised Berceuse comes with an invitation to the audience: “Do you care to join my dreams?”

LISZT: SONATA IN B MINOR, S. 178

IN BRIEF

FIRST PERFORMED: January 27, 1857 in Berlin by Hans von Bülow

DEDICATION: The Sonata was dedicated to Robert Schumann in return for Schumann’s dedication of his *Fantasie* in C Major, Op. 17 (published 1839) to Liszt.

MOST RECENT FRIENDS OF CHAMBER MUSIC

PERFORMANCE: October 24, 2007, Markus Groh, piano

DURATION: 30 minutes

In 1848 Liszt retired from his busy performing career and settled into a position at the court in Weimar. There he composed what is generally regarded as his greatest work for piano solo, the B Minor Sonata, the piece that sealed his reputation as a composer. Composed in 1853, the Sonata is dedicated to Robert Schumann, although it owes more in terms of its remarkable form to the example set by Franz Schubert in his “Wanderer” Fantasy.

According to textbooks, the distinguishing feature of the Sonata is that it unfolds as a single movement comprising the four movements of a traditional sonata. The development contains the slow movement and scherzo; the recapitulation serves as a finale. Even more striking than this formal innovation, however, is the degree of thematic integration in the piece. Just five basic themes fill this entire, elaborate structure—three of which are heard at the outset. The descending chords function here as an introduction (and elsewhere in the piece as transitions), whereas the leaping octave and repeated notes are the essential stuff of the Sonata, to be combined, elaborated, and varied throughout.

This description hardly accounts for the unprecedented controversy surrounding the composition. Clara Schumann, spouse of the sonata's dedicatee, called it "dreadful," "nothing but sheer racket—not a single healthy idea, everything confused, no longer a clear harmonic sequence to be detected there." She concluded, "It's really awful." Clara was herself was a fine composer, but she rejected what Liszt inaugurated: a loosening of harmonic pillars, the privileging of augmented chords, motoric ostinato patterns, and the incorporating of unusual, folksong-derived scales.

Scorn is the price of innovation, and Rameau and Beethoven could have both reassured Liszt that misperception begets mythologization. Liszt's B Minor Sonata is the subject of articles, books, poems, and novels. To this day, it remains a cipher, a work that critics mine for allegories, symbols, secret codes, and hidden meanings. Liszt abetted the search by refusing to explain his intentions. The music does the talking, but we don't quite know what it's saying. Critics of Liszt's day speculated that it was a musical self-portrait, or a representation of Goethe's Faust, Dante's Inferno, Milton's Paradise Lost, and the Bible (Adam and Eve being exiled from the Garden). But like all masterpieces, especially Romantic masterpieces, it rebels against any single interpretation.

BOARD OF DIRECTORS

Mary Park, President
Anne Wattenberg,
Vice President
Anna Psitos, Secretary
Myra Rich, Treasurer

BOARD MEMBERS

lisa Bain
Alix Corboy
Dietrich Hoefner
Dan Knopf
John Lebsack
Kathy Newman
Brian Simons
Chet Stern
Walter Torres
Eli Wald

PROJECT ADMINISTRATOR

Desiree Parrott-Alcorn

EMERITUS BOARD MEMBERS

Rosemarie Murane
Suzanne Ryan

"MUSIC WITH FRIENDS"

TUE, MAR 24, 2020 | 6:00 PM

Ensemble Fauchaux

Broadway Roxy

554 S. Broadway, Denver

For our March "Music with Friends" we present Ensemble Fauchaux with a program of string quartets inspired by Ludwig van Beethoven's 250th anniversary year: Beethoven's Op. 18 No. 6, Caroline Shaw's *Blueprint*, and Mohammed Fairouz's *The Named Angels*. Concert is free to the public.

"MUSIC IN THE GALLERIES"

SUN, APR 19, 2020 | 1:00 & 2:00 PM

Moxie String Quartet

Clyfford Still Museum

1250 Bannock Street, Denver

Join us for our final "Music in the Galleries" of the season featuring the Moxie String Quartet, performing Beethoven's String Quartet No. 2 in G Major, Op. 18, no. 2 and Radiohead's *Paranoid Android*. The Moxie String Quartet is an ensemble of professional, locally based musicians Nina Fronjian and Brune Macary, violins; Aniel Cabán, viola; and Joseph Howe, cello.

"Music in the Galleries" is offered in partnership with the Clyfford Still Museum. Music is free with admission to the galleries. \$5 tickets available in advance.

Visit www.friendsofchambermusic.com for link to purchase discounted tickets.

Pre-Concert Happy Hours at the Pioneer!

Join us before each concert for tacos, margaritas, and conversation at the Pioneer Bar, 2401 S. University Blvd., just around the corner from the Newman Center. We have an area reserved for Friends of Chamber Music to gather for food and drinks beginning at 6:00 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.

FRIENDS OF CHAMBER MUSIC ANNOUNCES ITS 2020-21 SEASON!

CHAMBER SERIES

Pacifica Quartet

Anthony McGill, clarinet

WED, SEP 9, 2020

Jerusalem Quartet

WED, OCT 14, 2020

Brooklyn Rider

WED, DEC 2, 2020

Skride Quartet

Matthew McDonald, bass

WED, FEB 3, 2021

Aizuri Quartet

WED, MAR 3, 2021

Tessa Lark, violin

WED, APR 7, 2021

Harlem String Quartet

Michael Brown, piano

WED, MAY 12, 2021

PIANO SERIES

Jeremy Denk

WED, NOV 11, 2020

Leif Ove Andsnes

TUE, JAN 19, 2021

Sir András Schiff

MON, MAR 15, 2021

*Renewal envelopes will be distributed
following tonight's concert. Online
renewals will be available beginning
April 1 at www.newmantix.com/fcm.*

ANTHONY
MCGILL

SKRIDE QUARTET

HARLEM STRING QUARTET

PACIFICA QUARTET

BROOKLYN RIDER

LEIF OVE ANDSNES

MICHAEL
BROWN

TESSA
LARK

JERUSALEM
QUARTET

JEREMY DENK

SIR
ANDRÁS
SCHIFF

AIZURI QUARTET

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!

\$20,000 +

Bonfils-Stanton Foundation
Janet Claman, *in memory of*
Henry N. Claman, MD
Estate of Ann Levy
Scientific and Cultural Facilities
District, Tier III

\$5,000 +

Anonymous
Colorado Creative Industries
Estate of Henry Schmall
The Denver Foundation
Sara Zimet

\$2,500 +

Carol Ehrlich, *in memory of*
Max Ehrlich
Philip Levy, *in memory of Ann Levy*
Tour West, a program of WESTAF
(Western States Arts Federation,
supported by a grant from
the National Endowment for
the Arts)

\$1,000 +

David Alley
Lisa & Steve Bain
Linda & Dick Bateman
Bob & Cynthia Benson **
Kate Bermingham
Howard & Kathleen Brand
Bucy Family Fund
Janet & Henry Claman Fund
David S. Cohen
Alix & John Corboy
C. Stuart Dennison Jr.
Brian & Kathy Dolan
Ellen & Anthony Elias
Robert S. Graham
Michael Huotari & Jill Stewart
Pamela Metz & Charlene Byers
Robert & Judi Newman
Mary Park & Douglas Hsiao
Myra & Robert Rich
Jeremy & Susan Shamos
Marlis Smith
Patricia Somerville
Reed & Claire Stilwell *

\$500 +

Patsy & Jim Aronstein *
Barbara Bohlman
Peter Buttrick & Anne Wattenberg
Gerri Cohen
Susan & Tim Damour *
Fackler Legacy Gift
Joyce Frakes
Grynberg Family
Judy Fredricks
Michael & Lor Gehret
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
Frank Moritz, *in memory of*
Dr. Pat Moritz
Kathy Newman &
Rudi Hartmann
Michael Newman
John Richardson
Richard & Jo Sanders
Ray Satter
David & Patty Shelton
Ric Silverberg & Judith Cott
Edie Sonn
Chet & Ann Stern
Marcia Strickland
Dick & Kathy Swanson
Berkley & Annemarie Tague
Walter & Kathleen Torres
Phillip Wolf

\$250 +

Anonymous
Carolyn & Ron Baer
Jan Baucum
Pam Beardsley
Theodore Brin
Andrew & Laurie Brock

Peter & Cathy Buirski
Berdine Clumpus
Barbara & Herschel Cravitz
Anne Culver
Sissy Gibson
Paula & Stan Gudder
Norman & Pam Haglund
David Hildebrand
David & Ana Hill
Dietrich Hoefner &
Christina Metcalf
Dan Hyman
Michael & Wendy Klein
Edward Karg & Richard Kress
George Kruger
Carol & Lester Lehman
Judy & Dan Lichtin
Nira & Alan Lipner
Bert & Rosemary Melcher
Marilyn Munsterman &
Charles Berberich
Rosemarie Murane
John & Mary Ann Parfrey
David S. Pearlman
Barbara Pollack
Reid Reynolds
Ayliffe & Fred Ris
Kathryn & Tim Ryan
Alan & Gail Seay
San Mao Shaw
Bobbi & Gary Siegel
Steven Snyder
Margaret Stookesberry
Steve & Phyllis Straub
Aaron & Becky Szalaj
Eli & Ashley Wald
Norman Wikner & Lela Lee
Joseph & Barbara Wilcox
Jaclyn Yelich
Jeff Zax & Judith Graham

\$100 +

Varda Abrahamsson
Lorraine & Jim Adams
Barton & Joan Alexander
Truman & Catherine Anderson
Anonymous
Brian & Ann Louise Armstrong,
in memory of Marlene Chambers

Catherine Beeson
 Carolyn & Joe Borus
 Darrell Brown & Suzanne McNitt
 Joan & Bennie Bub
 Susan Cable
 Bonnie Camp
 Nancy Kiernan Case
 Marlene Chambers
 Dana & Brent Cohen
 Donna & Ted Connolly
 Keith Corrette, *in memory of*
Sam Lancaster
 Fran Corsello
 James & Jana Cuneo
 Stephen & Dee Daniels
 Vivian & Joe Dodds
 Kevin & Becky Durham
 Martha Fulford
 Bob Fullerton
 Barbara Gilette & Kay Kotzelnick
 Sandra Goodman
 Donna & Harry Gordon
 Kazuo & Drusilla Gotow
 Peter & Gabriela Gottlieb
 John S. Graves
 Jacqueline & Gary Greer
 Eileen Griffin
 Rhonda Harshbarger
 Errol & June Haun
 Larry Harvey
 Healthgrades Operating Co., Inc.
 Richard W. Healy
 Eugene Heller & Lily Appleman
 Timothy & Elizabeth Hepp
 William T. Hoffman
 Joseph & Renate Hull
 Stanley Jones
 Bill Juraschek
 Suzanne Kaller
 Michael & Karen Kaplan
 Theresa & Bob Keatinge
 Alec Kemp
 Bruce Kindel
 Roberta & Mel Klein
 Ellen Krasnow & John Blegen
 Elizabeth Kreider
 Doug & Hannah Krening
 Jack Henry Kunin
 Richard Leaman
 Seth Lederer
 Igor & Jessica Levental
 Mark & Lois Levinson
 Penny Lewis

Charles & Gretchen Lobitz
 Merry Low
 Evi & Evan Makovsky
 Martus Solutions, *in memory of*
Marlene Chambers
 Jay Mead**
 Mary Mendenhall
 Mary Murphy
 Beth Neva
 Ilse Nordenholz, *in memory of*
Robert Nordenholz
 Robert N. O'Neill
 Desiree Parrott-Alcorn
 Carolyn & Garry Patterson
 Carol Prescott
 Anastasia Psitos
 Michael & Carol Reddy
 Gene & Nancy Richards
 Gregory Allen Robbins
 Herb Rothenberg, *in memory of*
Doris Rothenberg
 Cheryl Saborsky
 Donald Schiff, *in memory of*
Rosalie Schiff
 John & Patricia Schmitter
 Milton Shioya
 Jena Siedler, *in memory of*
Marlene Chambers
 Decker Swann
 Clé Symons
 Tarkanian Family Fund
 Judith Taubman
 Ann Weaver, *in memory of*
Marlin Weaver
 Jeff & Martha Welborn
 Carol Whitley
 Barbara Wright & Frank Gay
 R. Dale Zellers

\$50 +

Mrs. Martin E. Anderson
 Daniel Andrews
 Leslie Andrews
 Anonymous
 Julie Barrett
 Lisa Bates & Adam Vinueza
 Alberta & William Buckman, *in*
memory of Thomas Vincent, Sr.
 Barbara Caley
 Hilary Carlson & Janet Ellis
 Nancy & Mike Farley
 Janet & Arthur Fine
 Susan & Paul Fishman

John & Debora Freed
 Barbara Goldblatt
 Lillie Gottschalk, *in memory of*
Marlene Chambers
 Sanders Graham
 Jennifer Heglin
 Barbara Inama
 Bill Inama
 Ira Kowal, *in memory of*
Joel Lynn Duesberry
 Sheila Kowal
 Doris Lackner, *in memory of*
Edwin Kornfeld
 Suzanne LaRue
 Linda Levin
 Mari Lurie
 Elspeth MacHattie
 Janet & Drew Mallory
 Estelle Meskin
 Chris & Karen Mohr, *in memory*
of Sue Zimet
 Joanna Moldow
 Larry O'Donnell
 Douglas Penick
 Don & Becky Perkins
 Georgina Pierce
 Robert Rasmussen
 Margaret Roberts
 Suzanne Ryan
 Jo Shannon
 Artis Silverman
 Lois Sollenberger
 Nikki Knapp & Greg Sorensen **
 Paul Stein
 Michael & Michelle Stern
 Karen Swisshelm
 Barbara & Edward Towbin
 Barbara Walton
 Cia Wenzel, *in honor of*
Martha Fulford
 Greta Wilkening *
 Andrew Yarosh **

* Gifts made to FCM
 Endowment
 ** Legacy Donor

UPCOMING CONCERTS

CHAMBER SERIES

Alisa Weilerstein, cello

Inon Barnatan, piano

Wed, Apr 1, 2020

Arnaud Sussmann, violin

Anna Polonsky, piano

Wed, May 13, 2020

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

SPECIAL EVENTS

"Music with Friends"

Ensemble Fauchaux

Tue, Mar 24, 2020, 6:00 - 7:00 PM

Broadway Roxy

554 S. Broadway, Denver

FREE

"Music in the Galleries"

Moxie String Quartet

Sun, Apr 19, 2020, 1:00 & 2:00 PM

Clyfford Still Museum

1250 Bannock Street, Denver

"Music with Friends"

Ensemble Fauchaux

Tue, May 5, 2020, 6:00 - 7:00 PM

Broadway Roxy

554 S. Broadway, Denver

FREE

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

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