

CARNEGIE HALL

presents

2015 | 2016

ANNUAL REPORT

CXXXV
125TH ANNIVERSARY

An Evening
with Sting:
Symphonies
December 14

Chris Lee

CARNEGIE HALL

presents

TABLE OF CONTENTS

2

From the Chairman
of the Board

4

From the Executive
and Artistic Director

6

Board of Trustees

8

2015–2016
Concert Season

34

Carnegie Hall
Digital Initiatives

36

Weill Music Institute

56

National Youth Orchestra
of the United States of
America and NYO2

60

Ensemble ACJW

64

Donors

90

Treasurer's Review

91

Consolidated Balance Sheet

92

Administrative Staff and
Music Ambassadors

COVER PHOTO

Isabel Leonard and Michael Feinstein
with Pablo Heras-Casado and the
Orchestra of St. Luke's
May 5

Cover photo by Chris Lee.

Proud Season Sponsor

ROBERT F. SMITH
Chairman of the Board

FROM THE CHAIRMAN OF THE BOARD

Dear Friends,

I am tremendously honored to have stepped into the role of Chairman in June 2016, having served as a Trustee of Carnegie Hall since 2013. My deep appreciation goes to the Board of Trustees for its belief in me, and to each of you for your dedicated support of our great institution. I want to offer my special thanks to Mercedes T. Bass for stepping up on behalf of Carnegie Hall in an hour of need and serving as Acting Chairman with extraordinary grace and diplomacy.

It is my pleasure to present you with Carnegie Hall's 2015–2016 Annual Report, which chronicles our remarkable 125th anniversary season. The highlights captured in the pages of this publication—the legendary performances, voices of young students and musicians in pursuit of their passions, faces of beloved friends and champions—are indelible proof of an institution that continues to be the premier destination for the world's greatest artists; an innovative force in music education and community engagement; and a global leader in using music to build bridges between cultures, deepen understanding between people, and transform lives.

Our 125th anniversary provided opportunities to celebrate an important milestone in Carnegie Hall's history and look forward to what is to come. Looking ahead, alongside expansive artistic programming, Carnegie Hall is embarking on new digital initiatives that will further expand music lovers' access to world-class artists, enrich audiences' musical experiences, and support our growing commitment to innovation in music education, allowing us to not only stay on tempo, but as leaders, ahead of the game.

We have so much to celebrate and anticipate here at Carnegie Hall, and we are in this fortunate position because of your dedication and generous support. As a valued supporter, you make it possible for Carnegie Hall to pursue its mission every day, and we sincerely thank you. It is with tremendous gratitude that we salute Len Blavatnik for the Blavatnik Family Foundation's lead gift to our 125th Anniversary Campaign, and we thank Nicola Bulgari, Beatrice Santo Domingo, and Bruce and Suzie Kovner and The Kovner Foundation for their most generous support of the campaign as well. We also thank Bank of America, our season sponsor for 11 consecutive years and sponsor of the 125th Anniversary Gala, and express gratitude to Anne M. Finucane for her stewardship of this partnership. We gratefully acknowledge Breguet as our Exclusive Timepiece and Mastercard as the Preferred Card of Carnegie Hall, and extend an enormous thank you to United Airlines as our official airline since 1997. We express heartfelt gratitude to our generous Gala leadership throughout the season, as well as the countless supporters of these special celebratory nights that raised essential funds toward Carnegie Hall's artistic and education programs.

The past 18 months have witnessed significant change in the leadership of Carnegie Hall. We pay special tribute to our beloved Trustee Klaus Jacobs, who, for nearly four decades, played a fundamental role in shaping the history and preserving the legacy of Carnegie Hall. Klaus was elected to the Board of Trustees in 1978, became a Vice Chairman in 1999, and served as Interim Acting Executive Director on two occasions. A pillar of strength and towering figure in the leadership of Carnegie Hall, Klaus earned the respect and profound admiration of his colleagues on the Board and the entire Carnegie Hall staff for his passionate commitment to, and deep love of, our Hall.

With a heavy heart, we also mourn the passing of our dear friends, Trustee Gilbert Kaplan; former Trustees Eugene Becker, Alvin H. Einbender, Henry E. Kates, and John L. Tishman; and Honorary Trustees Ralph M. Baruch, Pierre Boulez, and Roberta Peters. We extend our deep sympathies to the Rohatyn family on the passing of Elizabeth F. Rohatyn, dear wife of Honorary Trustee Felix G. Rohatyn. We also remember with great warmth and affection our friend and champion Vera Stern, who worked alongside Isaac to save Carnegie Hall from the wrecking ball in 1960 and nurture its growth as a newly formed non-profit institution; and Stewart J. Warkow, who rose through the ranks to become Carnegie Hall's Executive Director from 1978 to 1982.

Last season, we were pleased to welcome new Trustees Jolyon Stern and Darren Walker, as well as Advisory Directors Alan Fleischmann, Emily K. Rafferty, Dafna Tapiero, and Simon D. Yates. We thank longtime Trustees Sallie L. Krawcheck, Peter W. May, Frank N. Newman, Ronald O. Perelman, Dr. Judith Rodin, William D. Rondina, and Susan W. Rose for their years of distinguished service, and we congratulate Suzy on her election as an Honorary Trustee.

Finally, I would like to give my deepest thanks to our Executive and Artistic Director Clive Gillinson and Board of Trustees and staff, whose remarkable work and vision have helped Carnegie Hall to sustain its place as one of the world's great music institutions and laid the groundwork for a bright future. We have an aspirational journey ahead of us as we develop new ways to ensure that people of all ages and backgrounds can experience the power of music. We look forward to sharing continued successes and great musical experiences with you.

Sincerely,

Robert F. Smith
Chairman of the Board

CLIVE GILLINSON
Executive and Artistic Director

FROM THE EXECUTIVE AND ARTISTIC DIRECTOR

Carnegie Hall's 125th anniversary season provided an opportunity to celebrate the Hall's impressive legacy of historic performances representing every musical genre. Even more so, it was a chance to look ahead, as we build for the future, seeking to uphold the Hall's traditions of excellence and aspiration. As we anticipate new collaborations with the world's finest artists, exciting premieres of commissioned works yet to be heard, the opening of new doors through our innovative music education programs that now reach hundreds of thousands of people worldwide, and the possibilities introduced by technology to share what we do with music lovers everywhere, it is thrilling to imagine that the best of Carnegie Hall is yet to come.

Continuing Carnegie Hall's tradition of presenting performances by internationally acclaimed musicians, the 2015–2016 season was anchored by three exciting Perspectives series of artist-curated programs with Sir Simon Rattle leading a complete Beethoven symphony cycle with the Berliner Philharmoniker; a six-concert series featuring pianist Evgeny Kissin, marking the 25th anniversary of his Carnegie Hall debut; and a fascinating collection of performances curated by singer-songwriter Rosanne Cash, exploring American roots music. Each series delighted Carnegie Hall's concertgoers, allowing us to gain new insights into the artistic vision of each of these master musicians.

Alongside our terrific lineup of more than 170 concerts throughout the year, we also set sail on our major commissioning project in honor of the 125th. The 125 Commissions Project will result in the premieres of at least 125 new works spanning the Hall's 2015–2016 to 2019–2020 seasons, including new music written specifically for young artists through a collaboration with the Kronos Quartet, holder of the Richard and Barbara Debs Creative Chair throughout this anniversary season. We are sure that the results of our commissioning initiative will intrigue audiences, reinforcing Carnegie Hall as a place where history continues to be made.

Education also lies at the core of our commitment to the future of music as we seek to engage more and more people through the Hall's growing education and social impact programs. Looking beyond the walls of our concert hall, Carnegie Hall's Weill Music Institute (WMI) mounted The Somewhere Project, a sprawling citywide exploration of *West Side Story*, engaging thousands of students and community members with events in all five boroughs as part of the 125th anniversary and culminating in an extraordinary production of the iconic musical in a restored factory in Queens. The project was the centerpiece of an ambitious array of WMI programs this season—most offered to participants for free or at low cost—serving a half-million people in New York City, across the US, and around the globe.

Joining in this strong commitment to serving people through music, 18 members of Ensemble ACJW (recently renamed Ensemble Connect) completed their two-year fellowships in June 2016. As part of this acclaimed program, created by Carnegie Hall in partnership with The Juilliard School,

WMI, and the New York City Department of Education, these talented young professional musicians took on a full performance schedule as Ensemble ACJW while engaging in intensive professional development activities and dedicating hundreds of hours to work in New York City public schools. As this program enters its 10th year in 2016–2017, these fellows join more than 100 alumni, active around the world, who have dedicated themselves to developing multi-faceted careers that combine performance at the highest level with a focus on education, community engagement, and entrepreneurship.

Our 2015–2016 season culminated with a fantastic, once-in-a-lifetime concert on May 5, 2016, marking 125 years to the exact day since Carnegie Hall was born. We send our thanks and great appreciation to our Artist Trustees Martina Arroyo, Emanuel Ax, Renée Fleming, Marilyn Horne, Lang Lang, Isabel Leonard, Yo-Yo Ma, and James Taylor, and special guests Pablo Heras-Casado, Michael Feinstein, Richard Gere, and Itzhak Perlman, who took to the stage that night to celebrate the Hall's special anniversary, along with all those who supported us that evening and throughout this notable season. On that night, it was easy to feel a direct connection to the generations of artists and community members who have advocated for this magical place, ensuring that the Hall remains a vital, thriving destination for all those who love music, serving people for many more years to come.

As we reflect on the past season, it is a privilege to work toward a future for Carnegie Hall that is as exciting as its illustrious past. We salute the dedication of the entire extended Carnegie Hall family—artists, audience members, trustees, supporters, volunteers, and staff. The many accomplishments detailed in this report are a result of your energy and collective hard work. Thank you so much for your support. Here's to the next 125 years of Carnegie Hall!

With all best wishes,

A handwritten signature in black ink, appearing to read 'Clive Gillinson'.

Clive Gillinson
Executive and Artistic Director

BOARD OF TRUSTEES

ROW 1:	ROW 2:	ROW 3:	ROW 4:	ROW 5:	ROW 6:
Robert K. Kraft Sanford I. Weill Robert F. Smith Mercedes T. Bass Clive Gillinson	Norton Belknap Beatrice Santo Domingo Judy Francis Zankel Laura H. Pomerantz Kenneth J. Bialkin Sarah Billingham Solomon Linda Wachner	Firoz Ladak, <i>Advisory Director</i> Kathryn Steinberg, <i>Advisory Director</i> Earle S. Altman Anne M. Finucane Lester S. Morse, Jr. Jolyon Stern	Robert I. Lipp David M. Siegel Edward C. Forst Thomas G. Maheras Darren Walker Burton P. Resnick Suki Sandler	Richard Burns, <i>Comptroller's Office Designee</i> Dennis M. Nally Charles M. Rosenthal Kurt G. Strovink Joshua Nash Robert W. Jones	Ronald E. Blaylock Stanley S. Shuman H. Dale Hemmerdinger, <i>Mayor's Representative</i> William G. Parrett Nicola Bulgari

OFFICERS

Robert F. Smith, *Chairman*
Elected June 2, 2016
Mercedes T. Bass, *Acting Chairman*
October 8, 2015 to June 2, 2016
Vice Chairman
July 1 to October 8, 2015, and
June 2 to 30, 2016
Ronald O. Perelman, *Chairman*
July 1 to October 8, 2015
Sanford I. Weill, *President*
Clarissa Alcock Bronfman, *Vice Chairman*
Klaus Jacobs, *Vice Chairman*
Peter W. May, *Vice Chairman*
Burton P. Resnick, *Vice Chairman*
Kenneth J. Bialkin, *Secretary*
Edward C. Forst, *Treasurer*
Clive Gillinson, *Executive and Artistic Director*

CHAIRMEN EMERITI

Richard A. Debs
James D. Wolfensohn

TRUSTEES

Earle S. Altman
Martina Arroyo
Emanuel Ax
Mercedes T. Bass
Norton Belknap
Kenneth J. Bialkin
Len Blavatnik
Ronald E. Blaylock
Clarissa Alcock Bronfman

Nicola Bulgari
Richard A. Debs
Joyce DiDonato
Gregory T. Durant
Judith W. Evnin
Anne M. Finucane
Renée Fleming
Edward C. Forst
Marina Kellen French
Clive Gillinson
Marilyn Horne
Stephen R. Howe Jr.
Klaus Jacobs
Robert W. Jones
Gilbert Kaplan (in memoriam)
Suzie Kovner
Robert K. Kraft
Lang Lang
Isabel Leonard
Robert I. Lipp
Terry J. Lundgren
Yo-Yo Ma
Thomas G. Maheras
Peter W. May
Audra McDonald
Harold McGraw III
Lester S. Morse Jr.
Dennis M. Nally
Joshua Nash
Frank N. Newman
Jessye Norman
William G. Parrett
Laura H. Pomerantz
Don M. Randel
Burton P. Resnick

Susan W. Rose
Charles M. Rosenthal
Joshua Ruch
Sana H. Sabbagh
Suki Sandler
Beatrice Santo Domingo
Thomas P. Sculco, M.D.
Stanley S. Shuman
David M. Siegel
A. J. C. Smith
Robert F. Smith
Sarah Billingham Solomon
Sir Martin Sorrell
Jolyon Stern
Sir Howard Stringer
Kurt G. Strovink
S. Donald Sussman
James Taylor
Linda Wachner
Darren Walker
Sanford I. Weill
Sir James D. Wolfensohn
Judy Francis Zankel

TRUSTEE FELLOW*

Robert F. Arning

ADVISORY DIRECTORS*

Giancarla Berti
Alan Fleischmann
Mary E. Klein
Firoz Ladak
Sherry Liu
Tracy Long
Emily K. Rafferty

Kathryn Steinberg
Dafna Tapiero
Simon D. Yates

HONORARY TRUSTEES*

Ralph M. Baruch (in memoriam)
Pierre Boulez (in memoriam)
Roberta Peters
The Honorable Felix G. Rohatyn
George T. Wein

EX OFFICIO TRUSTEES*

Bill de Blasio, *Mayor of the City of New York*
Melissa Mark-Viverito, *Speaker, New York City Council*
Scott M. Stringer, *Comptroller of the City of New York*
Gale A. Brewer, *Manhattan Borough President*
Tom Finkelpearl, *Commissioner, New York City Department of Cultural Affairs*

As of June 30, 2016
*Non-Voting

Carnegie Hall is owned by the City of New York, and its operation is made possible, in part, by public funds provided through the New York City Department of Cultural Affairs.

MISSING FROM BOARD OF TRUSTEES PHOTO (LEFT):

Trustees Emanuel Ax, Martina Arroyo, Len Blavatnik, Clarissa Alcock Bronfman, Richard A. Debs, Joyce DiDonato, Gregory T. Durant, Judith W. Evnin, Renée Fleming, Marina Kellen French, Marilyn Horne, Stephen R. Howe Jr., Klaus Jacobs, Suzie Kovner, Lang Lang, Isabel Leonard, Terry J. Lundgren, Yo-Yo Ma, Peter W. May, Audra McDonald, Harold McGraw III, Frank N. Newman, Jessye Norman, Don M. Randel, Susan W. Rose, Joshua Ruch, Sana H. Sabbagh, Thomas P. Sculco, M.D., A. J. C. Smith, Sir Martin Sorrell, Sir Howard Stringer, S. Donald Sussman, James Taylor, Sir James D. Wolfensohn; Trustee Fellow Robert F. Arning; Advisory Directors Giancarla Berti, Alan Fleischmann, Mary E. Klein, Sherry Liu, Tracy Long, Emily K. Rafferty, Dafna Tapiero, Simon D. Yates; Honorary Trustees Roberta Peters, The Honorable Felix G. Rohatyn, George T. Wein; Ex-Officio Trustees Mayor Bill de Blasio, City Council Speaker Melissa Mark-Viverito, New York City Comptroller Scott M. Stringer, Manhattan Borough President Gale A. Brewer, Department of Cultural Affairs Commissioner Tom Finkelpearl

2015 | 2016

CONCERT SEASON

During the 2015–2016 season, Carnegie Hall honored its unparalleled heritage of legendary performances while continuing to build for the future with forward-looking programming and daring initiatives.

LEFT
Evgeny Kissin
with Alan
Gilbert and
the New York
Philharmonic
October 7

Artistic luminaries performed a tremendous range of music on Carnegie Hall's stages throughout its historic 125th anniversary season—from Renaissance song to American Southern roots music, from inventive new works to exotic treasures from every point on the compass, and much more. Three superstars—Sir Simon Rattle, Evgeny Kissin, and Rosanne Cash—put their own remarkable stamp on the season by curating individual Perspectives series. The Kronos Quartet, which held the Richard and Barbara Debs Creative Chair, launched a five-year legacy commissioning project titled *Fifty for the Future: The Kronos Learning Repertoire*, and performed new works in an April concert in Zankel Hall. Most of all, the season celebrated today's Carnegie Hall, a home for tradition and a visionary platform for music's future.

Pianist Evgeny Kissin opened the season performing Tchaikovsky's grand Piano Concerto No. 1 with Alan Gilbert conducting the New York Philharmonic. The concert opened with the world premiere of Magnus Lindberg's *Vivo*, co-commissioned by Carnegie Hall—the first of 34 works launching the Hall's unprecedented 125 Commissions Project over the next five years. There were performances by many brilliant international orchestras throughout the season, including the Berliner Philharmoniker (playing a complete Beethoven symphony cycle), the Vienna Philharmonic Orchestra, and the Orchestre national de France, among others.

There were unforgettable performances by American orchestras throughout the season. Andris Nelsons led the Boston Symphony Orchestra in a concert performance of Richard Strauss's *Elektra*, with soprano Christine Goerke in the title role. The Cleveland Orchestra's music director, Franz Welser-Möst, was on the podium for the New York premiere

of Hans Abrahamsen's *let me tell you*, a work written for and performed by soprano Barbara Hannigan. Later in the season, the orchestra performed an all-Mozart program with Mitsuko Uchida conducting two concertos from the keyboard. The centenary of the birth of the great choral conductor Robert Shaw was marked by Robert Spano directing the Atlanta Symphony Orchestra's performance of Jonathan Leshnoff's *Zohar*, a Carnegie Hall co-commission, and Brahms's *Ein deutsches Requiem*. The MET Orchestra closed the season with three concerts, two of them conducted by James Levine, who made his final Carnegie Hall appearances as the orchestra's music director.

Operas-in-concert were tremendous successes. In addition to *Elektra*, The English Concert, conducted by Harry Bicket, continued its critically acclaimed traversal of Handel's operas and oratorios at Carnegie Hall with *Orlando*, featuring a stellar cast headlined by Iestyn Davies in the title role. With Yefim Bronfman performing the complete Prokofiev piano sonatas in three concerts, Yo-Yo Ma and Emanuel Ax playing Beethoven's complete cello sonatas, and Renée Fleming performing with Olga Kern, Carnegie Hall continued its long-held tradition of presenting renowned recitalists.

Of course, stars of pop, world music, gospel, and jazz were all present for milestone performances. Dianne Reeves gave us a night of soulful song, and there was uplifting gospel with Donnie McClurkin, Kim Burrell, and Ray Chew; a 90th birthday celebration for jazz icon Randy Weston; superstars of world music Ana Moura and Buika; popular favorites with The New York Pops; and a gala benefit with Sting as the headliner. Carnegie Hall's 125th anniversary was celebrated on May 5, the day the Hall opened in 1891, with a gala concert that featured a galaxy of stars representing many musical genres.

OCTOBER

Wednesday, October 7 at 7 PM
Stern/Perelman

New York Philharmonic

Alan Gilbert, Music Director
and Conductor
Evgeny Kissin, Piano

Friday, October 9 at 8 PM
Stern/Perelman

The New York Pops

Steven Reineke, Music Director
and Conductor
Sierra Boggess and **Julian Ovenden**,
Guest Artists
Essential Voices USA
Judith Clurman, Music Director
and Conductor

Sunday, October 11 at 3 PM
Stern/Perelman

Maurizio Pollini, Piano

Tuesday, October 13 at 8 PM
Stern/Perelman

The Philadelphia Orchestra

Yannick Nézet-Séguin, Music Director
and Conductor
Gil Shaham, Violin

Wednesday, October 14 at 6 PM
Stern/Perelman

Sphinx Virtuosi
Catalyst Quartet

Gabriela Lena Frank, Piano

Presented by The Sphinx Organization
in partnership with Carnegie Hall

LEFT

**Kaushiki
Chakraborty's
Sakhi**
October 16

PERSPECTIVES: EVGENY KISSIN

Celebrating 25 years since his Carnegie Hall debut, pianist Evgeny Kissin's six-concert series was a portrait of an artist acclaimed for his virtuosity, versatility, and penetrating intellect. Renowned for his mastery of grand Russian concertos, Kissin opened and closed the Hall's season as soloist in two of the most acclaimed, collaborating with two world-renowned New York orchestras. He performed Tchaikovsky's Piano Concerto No. 1 with the New York Philharmonic conducted by Alan Gilbert at the Opening Night Gala, and was featured in Rachmaninoff's Piano Concerto No. 2 with The MET Orchestra and James Levine in May.

A legendary solo artist, Kissin gave a recital in early November and—for the first time in his career—repeated the program a week later, becoming the first artist to do so at Carnegie Hall since Vladimir Horowitz. In December, he made an eagerly awaited foray into chamber music, playing Schubert and Tchaikovsky in a power trio with violinist Itzhak Perlman and cellist Mischa Maisky. Also in December, Kissin performed rarely heard piano works by lesser-known Jewish composers and recited Yiddish poetry. The performance was exemplary. As an encore, with the house lights dimmed and standing in the spotlight, Kissin recited one of his own Yiddish poems, inviting the audience to share a powerful and personal moment. ■

Wednesday, October 14 at 7:30 PM
Weill

Dame Emma Kirkby, Soprano
Jakob Lindberg, Lute

Thursday, October 15 at 7:30 PM
Zankel

Benjamin Grosvenor, Piano

Friday, October 16 at 8:30 PM
Zankel

Kaushiki Chakraborty's Sakhi

Kaushiki Chakraborty, Vocals
Nandini Shankar, Violin
Debopriya Chatterjee, Bansuri
Bhakti Deshpande, Kathak Dancer
Savani Talwalkar, Tabla
Mahima Upadhyay, Pakhawaj

Saturday, October 17 at 11 AM
Sunday, October 18 at 11 AM
Resnick

Fall Family Days

Saturday, October 17 at 8:30 PM
Zankel

Julian Lage Trio

Monday, October 19 at 7:30 PM
Weill

Ensemble ACJW

Tuesday, October 20 at 8 PM
Stern/Perelman

Boston Symphony Orchestra

Andris Nelsons, Music Director
and Conductor
Lars Vogt, Piano

Wednesday, October 21 at 7:30 PM
Zankel

**Standard Time with
Michael Feinstein**

Michael Feinstein, Artistic Director
with Special Guest **Marilyn Maye**

ABOVE

Evgeny Kissin
November 3

Wednesday, October 21 at 8 PM
Stern/Perelman
Boston Symphony Orchestra
Andris Nelsons, Music Director
and Conductor
Christine Goerke, Soprano
Gun-Brit Barkmin, Soprano
Jane Henschel, Mezzo-Soprano
Gerhard Siegel, Tenor
James Rutherford, Baritone
Nadezhda Serdyuk, Mezzo-Soprano
Claudia Huckle, Contralto
Mary Phillips, Mezzo-Soprano
Sandra López, Soprano
Rebecca Nash, Soprano
Nadine Secunde, Soprano
Kevin Langan, Bass
Elizabeth Byrne, Soprano
Meredith Hansen, Soprano
Mark Schowalter, Tenor
Tanglewood Festival Chorus
James Bagwell, Guest Chorus Conductor

Thursday, October 22 at 7:30 PM
Zankel
Brad Mehldau, Piano

Thursday, October 22 at 8 PM
Stern/Perelman
Boston Symphony Orchestra
Andris Nelsons, Music Director
and Conductor
Nadezhda Serdyuk, Mezzo-Soprano
Tanglewood Festival Chorus
James Bagwell, Guest Chorus
Conductor

Friday, October 23 at 7:30 PM
Zankel
**American Composers
Orchestra**
George Manahan, Music Director
and Conductor
Caroline Shaw, Voice
Hannah Lash, Harp
Paul Lieber, Projections

ABOVE LEFT
Christine Goerke
performing Strauss's
Elektra with
Andris Nelsons
and the Boston
Symphony Orchestra
October 21

ABOVE RIGHT
Gil Shaham
October 25

RIGHT
Lang Lang
October 23

Friday, October 23 at 7:30 PM
Weill
Kelemen Quartet

Friday, October 23 at 8:30 PM
Stern/Perelman
Lang Lang, Piano

Saturday, October 24 at 9 PM
Zankel
The Time Jumpers
Hosted by Rosanne Cash

Sunday, October 25 at 3 PM
Stern/Perelman
Maurizio Pollini, Piano

Sunday, October 25 at 7 PM
Zankel
Gil Shaham, Violin
David Michalek, Original
Films

Wednesday, October 28 at 8 PM
Stern/Perelman
Joshua Bell, Violin
Sam Haywood, Piano

Thursday, October 29 at 7:30 PM
Zankel
**St. Lawrence String
Quartet**

Thursday, October 29 at 8 PM
Stern/Perelman
Orchestra of St. Luke's
Pablo Heras-Casado, Principal
Conductor
Christian Tetzlaff, Violin

Friday, October 30 at 7:30 PM
Zankel
Piotr Beczala, Tenor
Martin Katz, Piano

Friday, October 30 at 8 PM
Stern/Perelman
Sir Andrés Schiff, Piano

STEINWAY

NOVEMBER

Tuesday, November 3 at 8 PM**Friday, November 6 at 8 PM**

Stern/Perelman

Evgeny Kissin, Piano**Friday, November 6 at 7:30 PM**

Zankel

Bach Collegium JapanMasaaki Suzuki, Conductor, Organ,
and Harpsichord

Joanne Lunn, Soprano

Tuesday, November 10 at 7:30 PM

Zankel

Leila Josefowicz, Violin**John Novacek, Piano****Wednesday, November 11 at 8 PM**

Stern/Perelman

Jean-Yves Thibaudet, Piano**Thursday, November 12 at 7:30 PM**

Zankel

Isabel Leonard, Mezzo-Soprano**Sharon Isbin, Guitar****Friday, November 13 at 7:30 PM**

Zankel

Yefim Bronfman, Piano**Friday, November 13 at 7:30 PM**

Weill

Michelangelo Quartet**Friday, November 13 at 8 PM**

Stern/Perelman

The New York PopsSteven Reineke, Music Director
and ConductorMontego Glover, Capathia Jenkins,
and Sy Smith, Guest Artists**Saturday, November 14 at 9 PM**

Zankel

Cooder-White-Skaggs

Ry Cooder

Sharon White

Ricky Skaggs

with

Joachim Cooder

Mark Fain

Cheryl White

Buck White

Hosted by Rosanne Cash

Sunday, November 15 at 1 PM

Weill

**Discovery Day: Beethoven
Symphonies**Thomas Forrest Kelly, Keynote
Speaker

Gregory DeTurck, Piano

Tanya Gabrielian, Piano

Aaron Krohn, Actor

Paul Niebanck, Actor

Stephen Rowe, Actor

Ulrich Knörzer, Panelist

Fergus McWilliam, Panelist

Peter Riegelbauer, Panelist

Jeremy Geffen, Moderator

Sunday, November 15 at 3 PM

Zankel

Arcanto Quartet**Monday, November 16 at 8 PM**

Stern/Perelman

Leif Ove Andsnes, Piano**Tuesday, November 17 at 8 PM**

Stern/Perelman

Berliner PhilharmonikerSir Simon Rattle, Music Director
and Conductor**Wednesday, November 18 at 7:30 PM**

Weill

Zoltán Fejérvári, Piano**Kuok-Wai Lio, Piano****Wednesday, November 18 at 8 PM**

Stern/Perelman

Berliner PhilharmonikerSir Simon Rattle, Music Director
and Conductor**Thursday, November 19 at 7:30 PM**

Zankel

Takács Quartet**Thursday, November 19 at 8 PM**

Stern/Perelman

Berliner PhilharmonikerSir Simon Rattle, Music Director
and Conductor**Friday, November 20 at 8 PM**

Stern/Perelman

Berliner PhilharmonikerSir Simon Rattle, Music Director
and Conductor**Saturday, November 21 at 8 PM**

Stern/Perelman

Berliner PhilharmonikerSir Simon Rattle, Music Director
and Conductor

Susanna Phillips, Soprano

Eva Vogel, Mezzo-Soprano

Christian Elsner, Tenor

Dimitry Ivashchenko, Bass

Westminster Symphonic Choir

Joe Miller, Conductor

Saturday, November 21 at 10 PM

Zankel

Duncan SheikLEFT
Sir Simon Rattle
and the Berliner
Philharmoniker
November 21ABOVE LEFT
Cooder-
White-
Skaggs
November 14ABOVE RIGHT
Takács Quartet
November 19PERSPECTIVES:
SIR SIMON RATTLE

Sir Simon Rattle has been recognized as one of the greatest conductors of all time and a renowned master of repertoire spanning the Baroque to the present day. The 2015–2016 season marked the first year of Rattle's two-season Perspectives series. For the first year of the series, he focused on one of symphonic music's great pinnacles, the complete symphonies of Beethoven, partnering with the illustrious Berliner Philharmoniker to take audiences on an extraordinary musical journey over five concerts in November. The cycle culminated with an impassioned performance of the Ninth Symphony with soprano Susanna Phillips, mezzo-soprano Eva Vogel, tenor Christian Elsner, bass Dimitry Ivashchenko, and the Westminster Symphonic Choir. ■

DECEMBER

Tuesday, December 1 at 7:30 PM

Weill

Ensemble ACJW**Thursday, December 3 at 8 PM**

Stern/Perelman

Evgeny Kissin, Piano**Itzhak Perlman, Violin****Mischa Maisky, Cello****Friday, December 4 at 7:30 PM**

Weill

Tara Erraught, Mezzo-Soprano**Henning Ruhe, Piano****Friday, December 4 at 8:30 PM**

Zankel

**Ross Daly, Cretan Lyra
and String Instruments**

Kelly Thoma, Cretan Lyra

Marijia Katsouna, Percussion

Saturday, December 5 at 8:30 PM

Zankel

Robert Glasper Trio

Robert Glasper, Piano

Vicente Archer, Bass

Damion Reid, Drums

Sunday, December 6 at 2 PM

Stern/Perelman

Diana Damrau, Soprano**Craig Rutenberg, Piano****Wednesday, December 9 at 8 PM**

Stern/Perelman

**Gospel Sing Along with
Donnie McClurkin and
Kim Burrell**

Ray Chew, Music Director

Thursday, December 10 at 7:30 PM

Weill

Jory Vinikour, Harpsichord**Sunday, December 13 at 5 PM**

Zankel

The MET Chamber EnsembleJames Levine, Artistic Director
and Conductor

John Moore, Baritone

Monday, December 14 at 7 PM

Stern/Perelman Stage

**An Evening with Sting:
Symphoncities**

Sting

Orchestra of St. Luke's

Rob Mathes, Music Director
and Conductor/Arrangements

Dominic Miller, Guitar

Ira Coleman, Double Bass

Joe Bonadio, Percussion

Jo Lawry, Vocals

Mike Ricchiuti, Keyboards

featuring Special Guests

Chris Botti and Andrea Griminelli

Wednesday, December 16 at 8 PM

Stern/Perelman

**Evgeny Kissin: Jewish Music
and Poetry**

Evgeny Kissin, Piano and Speaker

Friday, December 18 at 8 PM**Saturday, December 19 at 8 PM**

Stern/Perelman

The New York PopsSteven Reineke, Music Director
and Conductor

Stephanie J. Block and Brian d'Arcy

James, Guest Artists

Essential Voices USA

Judith Clurman, Music Director
and Conductor**Sunday, December 20 at 3 PM**

Stern/Perelman

**Family Holiday Concert:
The New York Pops**Steven Reineke, Music Director
and Conductor

John Bolton, Narrator

New York Theatre Ballet

Diana Byer, Founder and Artistic
DirectorLiza Gennaro, Director and
ChoreographerCarmina de Dios, Costume Designer
for *A Charlie Brown Christmas*Tristan Raines, Costume Designer
for *Holiday Follies*

TADA! Youth Theater

Janine Nina Trevens, Executive
and Artistic Director

Essential Voices USA

Judith Clurman, Music Director
and Conductor**Thursday, December 24 at 7 PM**

Stern/Perelman

New York String Orchestra

Jaime Laredo, Conductor

Emanuel Ax, Piano

Monday, December 28 at 8 PM

Stern/Perelman

New York String Orchestra

Jaime Laredo, Conductor

Jinjoo Cho, Violin

TOP RIGHT
Diana Damrau
and Craig
Rutenberg
December 6

MIDDLE RIGHT
Gospel Sing
Along with
Donnie
McClurkin
and Kim Burrell
December 9

BOTTOM RIGHT
Bryan D'Arcy
James and
Stephanie
J. Block with
Steven Reineke
and The New
York Pops
December 18

LEFT
*An Evening
with Sting:
Symphoncities*
December 14

JANUARY

Friday, January 8 at 4 PM

Saturday, January 9 at 4 PM

Sunday, January 10 at 4 PM

Resnick

Joyce DiDonato Master Class

Amalia Avilán Castillo, Soprano

Miya Higashiyama, Mezzo-Soprano

Daniel Moody, Countertenor

Anthony Robin Schneider, Bass

Justina Lee, Piano

Adam Nielsen, Piano

Thursday, January 14 at 8 PM

Stern/Perelman

The Philadelphia Orchestra

Yannick Nézet-Séguin, Music Director and Conductor

Jan Lisiecki, Piano

Friday, January 15 at 9 PM

Zankel

**St. Paul and
The Broken Bones**

with Special Guest **Donnie Fritts**
Hosted by **Rosanne Cash**

Saturday, January 16 at 7:30 PM

Zankel

Europa Galante

Fabio Biondi, Violin and Viola d'Amore

Saturday, January 16 at 7:30 PM

Weill

Ramón Ortega Quero, Oboe

Hisako Kawamura, Piano

Sunday, January 17 at 7 PM

Stern/Perelman

The Cleveland Orchestra

Franz Welser-Möst, Music Director and Conductor

Barbara Hannigan, Soprano

Monday, January 18 at 7:30 PM

Zankel

eighth blackbird

Stage Design by **Deborah Johnson** for
CandyStations

Tuesday, January 19 at 5:30 PM

Weill

**The Song Continues:
Spotlight Recital**

Sarah Nelson Craft, Mezzo-Soprano

Warren Jones, Piano

Tuesday, January 19 at 7:30 PM

Weill

**The Song Continues:
Sir Thomas Allen
Master Class**

Capucine Daumas, Soprano

Michelle Price, Soprano

Kevin Gino, Tenor

Ryan Thorn, Baritone

Michał Biel, Piano

Alden Gatt, Piano

Nathan Harris, Piano

Andrew Sun, Piano

Wednesday, January 20 at 7:30 PM

Zankel

**The Song Continues:
Stephanie Blythe
Master Class**

Dru Daniels, Soprano

Beste Kalender, Mezzo-Soprano

Deanna Pauletto, Mezzo-Soprano

Benjamin Dickerson, Baritone

Michał Biel, Piano

Alden Gatt, Piano

Nathan Harris, Piano

Andrew Sun, Piano

Wednesday, January 20 at 8 PM

Stern/Perelman

Marc-André Hamelin, Piano

Thursday, January 21 at 5:30 PM

Weill

**The Song Continues:
Spotlight Recital**

Clarissa Lyons, Soprano

Miles Mykkanen, Tenor

Ken Noda, Piano

Thursday, January 21 at 7:30 PM

Weill

**The Song Continues:
Marilyn Horne Master Class**

Angela Vallone, Soprano

Emily D'Angelo, Mezzo-Soprano

Ian Koziara, Tenor

Matthew Swensen, Tenor

Michał Biel, Piano

Alden Gatt, Piano

Nathan Harris, Piano

Andrew Sun, Piano

Saturday, January 23 at 2 PM

Stern/Perelman

**Stephanie Blythe:
Sing, America!**

Stephanie Blythe, Mezzo-Soprano

Alan Louis Smith, Piano

Tuesday, January 26 at 8 PM

Stern/Perelman

The Philadelphia Orchestra

Yannick Nézet-Séguin, Music Director and Conductor

Wednesday, January 27 at 8 PM

Stern/Perelman

Denis Matsuev, Piano

Thursday, January 28 at 8 PM

Stern/Perelman

Orchestre National de France

Daniele Gatti, Music Director and Conductor

Julian Rachlin, Violin

Friday, January 29 at 10 PM

Zankel

Hurray for the Riff Raff

Saturday, January 30 at 8:30 PM

Zankel

**Joan Soriano, Vocals and
Steel String Guitar**

FAR LEFT

St. Paul and
The Broken Bones
January 15

LEFT

Stephanie Blythe:
Sing America!
January 23

BELOW

Franz Welser-Möst
and The Cleveland
Orchestra
January 17

FEBRUARY

Friday, February 5 at 7:30 PM
Weill

John Brancy, Baritone
Peter Dugan, Piano

Monday, February 8 at 7:30 PM
Weill

Orlando Consort

Wednesday, February 10 at 7:30 PM
Zankel

Standard Time with
Michael Feinstein

Michael Feinstein, Artistic Director
with Special Guests

Madelyn Baillio
Lucas DeBard
Julia Goodwin
Nick Ziobro

Thursday, February 11 at 8 PM
Stern/Perelman

Sweet Honey In The Rock
with Special Guests
Terence Blanchard, Trumpet
Regina Carter, Violin

Friday, February 12 at 9 PM
Zankel

Sō Percussion
Shara Worden, Voice
Glenn Kotche, Percussion

Sunday, February 14 at 7 PM
Stern/Perelman

The Cleveland Orchestra
Mitsuko Uchida, Conductor and Piano
William Preucil, Concertmaster
and Leader

Monday, February 15 at 7:30 PM
Weill

Ensemble ACJW

Tuesday, February 16 at 7:30 PM
Zankel

Dénes Várjon, Piano

Wednesday, February 17 at 8 PM
Stern/Perelman

Dmitri Hvorostovsky,
Baritone
Ivari Ilja, Piano

LEFT
Rosanne Cash
February 20

PERSPECTIVES:
ROSANNE CASH

One of our country's preeminent singer-songwriters, Rosanne Cash curated a four-concert Perspectives series that presented the rich and disparate elements of American roots music, expanding on musical genres typically explored at Carnegie Hall. Her Perspectives opened in October with a concert that featured The Time Jumpers, an 11-piece band comprising veterans of the Nashville music scene, performing Western swing and traditional country music. Roots music royalty gathered on the Zankel Hall stage in November when multi-instrumentalists Ry Cooder and Ricky Skaggs were joined by singer Sharon White, drummer Joachim Cooder, and bassist Mark Fain for an evening of country blues, gospel, and bluegrass. Some starry guest artists were also on hand, including White's sister, Cheryl; her father, Nashville legend Buck White; and Cash, who sang "I Still Miss Someone," which was written by her father, Johnny Cash. The Birmingham, Alabama-based septet St. Paul and The Broken Bones heated up a cold January night with their brand of Muscle Shoals-influenced soul music. Led by their charismatic lead singer, Paul Janeway—who at one point left the stage and writhed ecstatically on the steps of Zankel Hall's parquet while he sang—the group left the audience roaring. Cash closed her Perspectives with a February performance that featured her Grammy Award-winning album *The River & the Thread* and Southern classics. Supported by a stellar band that included her husband, guitarist John Leventhal; singer Catherine Russell; and a guest turn by Wilco lead vocalist and guitarist Jeff Tweedy, Cash sang memorable tales that revealed the beguiling soul of the South. ■

Thursday, February 18 at 8 PM
Stern/Perelman

Budapest Festival Orchestra
Iván Fischer, Music Director
and Conductor
Marc-André Hamelin, Piano

Friday, February 19 at 7:30 PM
Weill

Jasper String Quartet

Friday, February 19 at 9 PM
Zankel

The Pedrito Martinez
Group

Pedrito Martinez, Percussion
and Lead Vocals
Edgar Pantoja-Aleman, Keyboard
and Vocals
Álvaro Benavides, Electric Bass
and Vocals
Jhair Sala, Cowbell, Bongos,
and Vocals

Saturday, February 20 at 8 PM
Stern/Perelman

Rosanne Cash
with Special Guest **Jeff Tweedy**

Tuesday, February 23 at 8 PM
Stern/Perelman

Mitsuko Uchida, Piano

Wednesday, February 24 at 7:30 PM
Zankel

Christian Tetzlaff, Violin
Tanja Tetzlaff, Cello
Lars Vogt, Piano

Friday, February 26 at 8 PM
Stern/Perelman

Vienna Philharmonic
Orchestra
Valery Gergiev, Conductor

Saturday, February 27 at 8 PM
Stern/Perelman

Vienna Philharmonic
Orchestra
Valery Gergiev, Conductor
Heidi Melton, Soprano

Sunday, February 28 at 2 PM
Stern/Perelman

Vienna Philharmonic
Orchestra
Valery Gergiev, Conductor

ABOVE LEFT
Dmitri
Hvorostovsky
and Ivari Ilja
February 17

ABOVE RIGHT
Valery Gergiev
and the Vienna
Philharmonic
Orchestra
February 27

MARCH

Wednesday, March 2 at 8 PM
Stern/Perelman

Russian National Orchestra

Mikhail Pletnev, Artistic Director
and Conductor
Stefan Jackiw, Violin

Thursday, March 3 at 8 PM
Stern/Perelman

Minnesota Orchestra

Osmo Vänskä, Music Director
and Conductor
Hilary Hahn, Violin

Friday, March 4 at 7:30 PM
Weill

Vilde Frang, Violin
Michail Lifits, Piano

Friday, March 4 at 8 PM
Stern/Perelman

Vicente Amigo, Guitar

Antonio "Añil" Fernández,
Second Guitar
Francisco "Paquito" González, Cajón
Ewen Vernal, Bass
Rafael de Utrera, Vocals
with Special Guest
Antonio Molina "El Choro," Dancer

BELOW
Osmo Vänskä
and the
Minnesota
Orchestra
March 3

RIGHT
Vicente Amigo
March 4

FAR RIGHT
Iestyn Davies
performing
Handel's *Orlando*
with Harry Bicket
and The English
Concert
March 13

Friday, March 4 at 8 PM
Saturday, March 5 at 8 PM
Sunday, March 6 at 3 PM
Knockdown Center

WEST SIDE STORY

Saturday, March 5 at 10 PM
Zankel

The Wood Brothers

Wednesday, March 9 at 8 PM
Stern/Perelman

Renée Fleming, Soprano
Olga Kern, Piano

Thursday, March 10 at 8 PM
Stern/Perelman

Orchestra of St. Luke's

Pablo Heras-Casado, Principal
Conductor
Javier Perianes, Piano
Marina Heredia, Flamenco Singer

Friday, March 11 at 7:30 PM
Zankel

Quatuor Ebène

Friday, March 11 at 8 PM
Stern/Perelman

The New York Pops

Steven Reineke, Music Director
and Conductor
Darren Criss and Betsy Wolfe,
Guest Artists

Sunday, March 13 at 2 PM
Stern/Perelman

The English Concert

Harry Bicket, Artistic Director
and Conductor
Iestyn Davies, Countertenor
Erin Morley, Soprano
Sasha Cooke, Mezzo-Soprano
Carolyn Sampson, Soprano
Kyle Ketelsen, Bass-Baritone

Tuesday, March 15 at 7:30 PM
Zankel

Pamela Frank, Violin
Emanuel Ax, Piano

Tuesday, March 15 at 8 PM
Stern/Perelman

**Orchestre symphonique
de Montréal**

Kent Nagano, Music Director
and Conductor
Maria João Pires, Piano

Wednesday, March 16 at 7:30 PM

Zankel

Paul Appleby, Tenor**Ken Noda, Piano**

Matthew Aucoin, Piano

Friday, March 18 at 8:30 PM

Zankel

Rosario Guerrero**“La Tremendita,” Vocals and Musical Direction****Mohammad Motamedi, Vocals**

Salvador Gutiérrez, Guitar

Sina Jahanabadi, Kamancheh

Pablo Martín Jones, Percussion

Habib Meftah Boushehri, Percussion

José Manuel Ramos “El Oruco,” Palmas

Abel Harana, Palmas

Saturday, March 19 at 9 PM

Zankel

Randy Weston’s African Rhythms

Randy Weston, Piano

TK Blue, Alto Saxophone and Flute

Cándido Camero, Conga Drums

Alex Blake, Bass

Neil Clarke, African Percussion

Sunday, March 20 at 5 PM

Weill

The MET Chamber Ensemble**James Levine, Artistic Director and Conductor****Brandon Cedel, Bass-Baritone****Wednesday, March 23 at 7:30 PM**

Zankel

Standard Time with Michael Feinstein**Michael Feinstein, Artistic Director with Special Guests****Liz Callaway****Christine Ebersole****Susan Powell****John Bucchino****Wednesday, March 23 at 8 PM**

Stern/Perelman

YUNDI, Piano**Wednesday, March 30 at 8 PM**

Stern/Perelman

Dianne Reeves, Vocalist

Peter Martin, Piano

Romero Lubambo, Guitar

Reginald Veal, Bass

Terreon Gully, Drums

BELOW

YUNDI
March 23

RIGHT

Mohammad
Motamedi and
Rosario Guerrero
“La Tremendita”
March 18

FAR RIGHT

Dianne Reeves
March 30

Julien Bourde

Pete Chiodia

Jennifer Taylor

SHARING 125 YEARS OF HISTORY

Andrew Carnegie’s vision for a new music hall for New York City and 125 years of brilliant musical history on the stages that he founded were celebrated throughout this anniversary year. A special sweepstakes honored Carnegie’s Scottish roots. *A Visit to the Auld Country* offered a lucky winner a free trip to his birthplace in Dunfermline, Scotland. Carnegie Hall also commemorated its Scottish heritage by participating in the 2016 Tartan Day Parade. On a rainy April morning, Carnegie Hall staff, volunteers, and friends sported shirts with the motto “Great Scot!” and marched behind a Carnegie Hall banner.

Great Moments at Carnegie Hall, a 43-CD box set from Sony Classical, chronicles eight decades of unforgettable performances at the world’s most famous concert hall. Drawn from Carnegie Hall’s archives, these live recordings—some released for the first time—feature such artists as Vladimir Horowitz, Leontyne Price, Leonard Bernstein, Yo-Yo Ma, Sviatoslav Richter, and many others. A richly illustrated 104-page hardcover book, with fascinating notes by Gino Francesconi, Carnegie Hall’s archivist, complements the historic collection.

Faircount Media Group published *Carnegie Hall: 125 Years of an Iconic Music Venue’s Most Remarkable People and Memorable Events*. This limited-edition, glossy magazine features in-depth stories, personal reminiscences, and tributes from artists, staff members, and volunteers, along with hundreds of archival photos. ■

APRIL

Friday, April 1 at 7:30 PM
Zankel

**American Composers
Orchestra**

George Manahan, Music Director
and Conductor
Mehmet Ali Sanlikol, Vocals and Ud
Steven LaBrie, Baritone
Neeraj Jain, Video Artist

Saturday, April 2 at 7:30 PM
Zankel

Kronos Quartet

with Special Guests
Ritva Koistinen, Kantele
Philip White, Electronics

Thursday, April 7 at 7:30 PM
Zankel

Timo Andres, Piano
Gabriel Kahane, Piano
and Vocals

Thursday, April 7 at 8 PM
Stern/Perelman

Orchestra of St. Luke's
Nicholas McGegan, Conductor
Susan Graham, Mezzo-Soprano

Friday, April 8 at 7:30 PM
Weill

Dover Quartet

Friday, April 8 at 8 PM
Stern/Perelman

The New York Pops
Steven Reineke, Music Director
and Conductor

Saturday, April 9 at 7 PM
Stern/Perelman

Leif Ove Andsnes, Piano
James Ehnes, Violin
Tabea Zimmermann, Viola
Clemens Hagen, Cello

Tuesday, April 12 at 7:30 PM
Weill

Ensemble ACJW

Wednesday, April 13 at 8 PM
Stern/Perelman

San Francisco Symphony

Michael Tilson Thomas, Music
Director and Conductor
Inon Barnatan, Piano

Thursday, April 14 at 8 PM
Stern/Perelman

San Francisco Symphony

Michael Tilson Thomas, Music
Director and Conductor
Sasha Cooke, Mezzo-Soprano
Simon O'Neill, Tenor

Friday, April 15 at 7:30 PM
Weill

Christiane Karg, Soprano
Malcolm Martineau, Piano

LEFT
Gabriel Kahane
and Timo Andres
April 7

RIGHT
Kronos Quartet
April 2

Peter Chescha

125 COMMISSIONS PROJECT / RICHARD AND BARBARA DEBS CREATIVE CHAIR

Carnegie Hall celebrated its 125th anniversary by honoring the present and looking to the future with the launch of an unprecedented commissioning project. Between the 2015–2016 and 2019–2020 seasons, at least 125 new works will be commissioned from leading composers—both established and emerging—and premiered at Carnegie Hall. During the project's inaugural season, 35 new solo, chamber, and orchestral works received their premieres. Works by Tan Dun, Magnus Lindberg, Olga Neuwirth, Kevin Puts, and others were performed by the New York Philharmonic, Vienna Philharmonic Orchestra, and other renowned ensembles. John Adams, Ted Hearne, Glenn Kotche, and Aaron Jay Kernis were among the composers whose chamber works were premiered by such noted ensembles as the St. Lawrence String Quartet, Sō Percussion, and eighth blackbird. In addition, composer-performers that included Brad Mehldau, Timo Andres, and Gabriel Kahane offered personal views of their own compositions.

As part of the 125 Commissions Project, the Kronos Quartet was appointed the Richard and Barbara Debs Creative Chair. The quartet and the Kronos Performing Arts Association collaborated with Carnegie Hall to launch *Fifty for the Future*, an initiative in which 50 new works devoted to contemporary approaches to the string quartet—designed expressly for the training of students and emerging professionals—will be commissioned over the next five seasons. ■

Stephanie Berger

125

125 COMMISSIONS
PROJECT

Carnegie Hall celebrated its 125th anniversary in 2015–2016 by honoring the present and looking to the future with the launch of an unprecedented commissioning project. Between the 2015 and 2020 seasons, at least 125 new works will be commissioned from leading composers—both established and emerging—and premiered at Carnegie Hall.

Lead support for the 125 Commissions Project is provided by The Andrew W. Mellon Foundation. Major support for the 125 Commissions Project is provided by the Howard Gilman Foundation. Public support for the 125 Commissions Project is provided by the National Endowment for the Arts. Additional funding is provided by members of Carnegie Hall's Composer Club.

Steve J. Sherman

COMPOSER	TITLE	PERFORMERS
JOHN ADAMS	Second Quartet (NY Premiere, co-commissioned by Carnegie Hall)	St. Lawrence String Quartet
TIMO ANDRES	Strong Language (NY Premiere, co-commissioned by Carnegie Hall)	Takács Quartet
TIMO ANDRES	Mirror Songs (NY Premiere, co-commissioned by Carnegie Hall)	Gabriel Kahane, Piano and Vocals
MATTHEW AUCOIN	Merrill Songs (World Premiere, co-commissioned by Carnegie Hall)	Paul Appleby, Tenor Ken Noda, Piano
BROTHERS BALLIETT	The Seven Ages (World Premiere, commissioned by Carnegie Hall)	Ensemble ACJW at National Sawdust Manhattan
RICHARD DANIELPOUR	... Of Love and Longing (World Premiere, co-commissioned by Carnegie Hall)	Isabel Leonard, Mezzo-Soprano Sharon Isbin, Guitar
MICHAEL FEINSTEIN JOHN BUCCHINO, Lyricist	"Carnegie Hall" (World Premiere, co-commissioned by Carnegie Hall)	Michael Feinstein John Bucchino, Piano
TED HEARNE	Baby (an argument) (World Premiere, commissioned by Carnegie Hall)	Ensemble ACJW
ROBERT HONSTEIN	Arctic I: Midnight Sun (commissioned by Carnegie Hall)	Neighborhood Concert: Mivos Quartet at Pregones Theater Bronx
GABRIEL KAHANE	Works on Paper (NY Premiere, co-commissioned by Carnegie Hall)	Timo Andres
AARON JAY KERNIS	String Quartet No. 3, "River" (NY Premiere, co-commissioned by Carnegie Hall)	Jasper String Quartet
GLENN KOTCHE	Migrations (World Premiere, commissioned by Carnegie Hall)	Sō Percussion Glenn Kotche, Percussion
HANNAH LASH	Concerto for Harp and Chamber Orchestra (World Premiere, co-commissioned by Carnegie Hall with support from The Cheswatyr Foundation)	American Composers Orchestra George Manahan, Music Director and Conductor Hannah Lash, Harp
JONATHAN LESHNOFF	Zohar (NY Premiere, co-commissioned by Carnegie Hall)	Atlanta Symphony Orchestra and Chorus Robert Spano, Music Director and Conductor

KRONOS QUARTET'S
FIFTY FOR THE FUTURE

The following composers were commissioned as part of *Fifty for the Future: The Kronos Learning Repertoire* project. Kronos Quartet presented the world premiere of a *Fifty for the Future* commissioned work at its own Zankel Hall performance in April 2016; also that month, new works by many of the following composers were performed as part of a Weill Music Institute workshop for young string quartets led by Kronos Quartet.

MAGNUS LINDBERG	<i>Vivo</i> (World Premiere, co-commissioned by Carnegie Hall)	New York Philharmonic Alan Gilbert, Music Director and Conductor
STEVEN MACKEY	<i>Before It Is Time</i> (NY Premiere, co-commissioned by Carnegie Hall)	Sō Percussion
BRAD MEHLDAU	<i>Three Pieces After Bach</i> (World Premiere, co-commissioned by Carnegie Hall)	Brad Mehldau, Piano
DAVID MICHALEK	Original Films to Accompany Bach's Complete Solo Violin Sonatas and Partitas (NY Premiere, co-commissioned by Carnegie Hall)	Gil Shaham, Violin David Michalek, Original Films
OLGA NEUWIRTH	<i>Masaot / Clocks Without Hands</i> (NY Premiere, co-commissioned by Carnegie Hall)	Vienna Philharmonic Orchestra Valery Gergiev, Conductor
KEVIN PUTS	<i>The City</i> (film by James Bartolomeo) (NY Premiere, co-commissioned by Carnegie Hall)	Baltimore Symphony Orchestra Marin Alsop, Music Director and Conductor
MEHMET ALI SANLIKOL	<i>Harabat / The Intoxicated</i> (World Premiere, co-commissioned by Carnegie Hall)	American Composers Orchestra George Manahan, Music Director and Conductor Mehmet Ali Sanlikol, Vocals and Ud
SLEEPING GIANT	<i>Hand Eye</i> (NY Premiere, co-commissioned by Carnegie Hall)	eighth blackbird
SŌ PERCUSSION / SHARA WORDEN	<i>Timeline</i> (NY Premiere, co-commissioned by Carnegie Hall)	Sō Percussion Shara Worden, Voice
TAN DUN	Passacaglia: <i>Secret of Wind and Birds</i> (World Premiere at Performing Arts Center, Purchase College, SUNY, with an additional performance at Carnegie Hall; commissioned by Carnegie Hall)	National Youth Orchestra of the United States of America Charles Dutoit, Conductor
CONRAD WINSLOW	<i>Joint Account for Orchestra and Video</i> (World Premiere, commissioned by Carnegie Hall)	American Composers Orchestra George Manahan, Music Director and Conductor Paul Lieber, Projections

FODÉ LASSANA DIABATÉ	<i>Sunjata's Time</i> (arr. Jacob Garchik) (NY Premiere, co-commissioned by Carnegie Hall)	Kronos Quartet Argus Quartet Friction Quartet Ligeti Quartet
YOTAM HABER	<i>break.break.break</i> (World Premiere, co-commissioned by Carnegie Hall)	Kronos Quartet
GARTH KNOX	<i>Satellites</i> (NY Premiere, co-commissioned by Carnegie Hall)	Argus Quartet Friction Quartet Ligeti Quartet
ALEKSANDRA VREBALOV	<i>My Desert, My Rose</i> (World Premiere, co-commissioned by Carnegie Hall)	Kronos Quartet
WU MAN	<i>Four Chinese Paintings</i> (arr. Danny Clay) (NY Premiere, co-commissioned by Carnegie Hall)	Kronos Quartet Argus Quartet Friction Quartet Ligeti Quartet

The following composers were also commissioned as part of *Fifty for the Future: The Kronos Learning Repertoire*:

Franghiz Ali-Zadeh
Ken Benshoof
Rhiannon Giddens
Tanya Tagaq
Merlijn Twaalfhoven

ABOVE
Yo-Yo Ma and
Emanuel Ax
April 15

LEFT
Buika
April 26

ABOVE RIGHT
Marin Alsop and
the Baltimore
Symphony
Orchestra
April 16

FAR RIGHT
Jeremy Denk
April 17

Friday, April 15 at 8 PM
Stern/Perelman
Yo-Yo Ma, Cello
Emanuel Ax, Piano

Friday, April 15 at 9 PM
Zankel
**Kronos: Creating a
New Repertoire**
Argus Quartet
Friction Quartet
Ligeti Quartet

Saturday, April 16 at 8 PM
Stern/Perelman
**Baltimore Symphony
Orchestra**
Marin Alsop, Music Director
and Conductor

Sunday, April 17 at 2 PM
Stern/Perelman
Jeremy Denk, Piano

Sunday, April 17 at 3 PM
Zankel
Artemis Quartet

Tuesday, April 19 at 7:30 PM
Zankel
Takács Quartet
Garrick Ohlsson, Piano

Tuesday, April 19 at 8 PM
Stern/Perelman
**Bavarian Radio Symphony
Orchestra**
Mariss Jansons, Chief Conductor
Leonidas Kavakos, Violin

Wednesday, April 20 at 8 PM
Stern/Perelman
**Bavarian Radio Symphony
Orchestra**
Mariss Jansons, Chief Conductor

Tuesday, April 26 at 8 PM
Stern/Perelman
Ana Moura
Buika

Wednesday, April 27 at 8 PM
Stern/Perelman
Emanuel Ax, Piano

Saturday, April 30 at 8 PM
Stern/Perelman
Atlanta Symphony Orchestra
Robert Spano, Music Director
and Conductor
Jessica Rivera, Soprano
Nmon Ford, Baritone
Atlanta Symphony Orchestra Chorus
Norman Mackenzie, Director

MAY

Tuesday, May 3 at 7:30 PM
Weill

Ariel Quartet

Thursday, May 5 at 7 PM
Stern/Perelman

125th Anniversary Gala

Martina Arroyo
Emanuel Ax
Michael Feinstein
Renée Fleming
Marilyn Horne
Lang Lang
Isabel Leonard
Yo-Yo Ma
Itzhak Perlman
James Taylor
Orchestra of St. Luke's
Pablo Heras-Casado, Principal Conductor
Oratorio Society of New York
Kent Tritle, Music Director
Richard Gere, Host

125TH ANNIVERSARY GALA CONCERT

On May 5, 2016, 125 years to the day after it opened, Carnegie Hall marked its anniversary with a star-studded gala concert. Superstars from every musical genre, including beloved Artist Trustees, were present, along with the evening's host, Richard Gere, to celebrate what he called a "125th-birthday party." The festivities opened with a stirring rendition of the national anthem sung by the Oratorio Society of New York with the support of brass players positioned throughout the auditorium. It was with great pride that a wide range of Carnegie Hall's programming was gloriously showcased. Guests were also honored by a surprise video appearance by First Lady Michelle Obama, who congratulated the Hall on this important occasion and sent her best wishes for continued success in the years to come. Emanuel Ax and Lang Lang played piano four-hands and were then joined by Yo-Yo Ma, while Renée Fleming sang a Strauss song with violinist Itzhak Perlman and the Orchestra of St. Luke's under Pablo Heras-Casado. There was also a Jerome Kern and Irving Berlin medley with Isabel Leonard and Michael Feinstein, and James Taylor sang two of his own songs, teaming with Yo-Yo Ma for George Harrison's "Here Comes the Sun." A rousing finale, in which all the evening's performers joined forces for a jubilant rendition of "The Joint Is Really Jumpin' in Carnegie Hall," capped the gala evening.

For more information about the Gala, please go to page 75. ■

ABOVE
125th
Anniversary
Gala
May 5

ABOVE RIGHT
Yuja Wang
May 14

FAR RIGHT
James Levine
and The MET
Orchestra
May 19

Friday, May 6 at 7:30 PM
Zankel

**Philharmonia Baroque
Orchestra**

**Nicholas McGegan, Music Director
and Conductor**
Suzana Ograjenšek, Soprano
Diana Moore, Mezzo-Soprano
Clint van der Linde, Countertenor
Nicholas Phan, Tenor
Douglas Williams, Bass-Baritone

Saturday, May 7 at 8 PM
Stern/Perelman

Yefim Bronfman, Piano

Wednesday, May 11 at 8 PM
Stern/Perelman

The Philadelphia Orchestra
**Yannick Nézet-Séguin, Music Director
and Conductor**
Lang Lang, Piano

Saturday, May 14 at 8 PM
Stern/Perelman

Yuja Wang, Piano

Thursday, May 19 at 8 PM
Stern/Perelman

The MET Orchestra

**James Levine, Music Director Emeritus
and Conductor**
Evgeny Kissin, Piano

Saturday, May 21 at 12 PM
Resnick

Spring Family Day

Sunday, May 22 at 3 PM
Stern/Perelman

The MET Orchestra
David Robertson, Conductor
Renée Fleming, Soprano

Wednesday, May 25 at 7:30 PM
Weill

Melody Moore, Soprano
Robert Mollicone, Piano

Thursday, May 26 at 8 PM
Stern/Perelman

The MET Orchestra
**James Levine, Music Director Emeritus
and Conductor**
Christine Goerke, Soprano
Stefan Vinke, Tenor

JUNE/JULY

Saturday, June 18 at 7:30 PM
Zankel

Yefim Bronfman, Piano
Guy Braunstein, Violin

Thursday, July 14 at 8 PM
Stern/Perelman

**National Youth Orchestra
of the United States of
America**
Christoph Eschenbach, Conductor
Emanuel Ax, Piano

CARNEGIE HALL DIGITAL INITIATIVES

Carnegie Hall strives to bring the gift of music to the greatest number of people and communities through its partner programs and technology. During the 2015–2016 season, a tremendous range of digital initiatives educated, engaged, and entertained music lovers outside the walls of the historic building with content for their computers and mobile devices.

In December, music lovers around the globe were able to step onto the Carnegie Hall stage and place themselves at the center of a performance by The Philadelphia Orchestra conducted by Yannick Nézet-Séguin without leaving their homes. The magic was done through an interactive, 360-degree video, one of the groundbreaking digital projects with the Google Cultural Institute, a new Carnegie Hall partner. Additionally, there were online exhibitions offering a gigapixel image—composed of one billion pixels—of the ceiling of Stern Auditorium / Perelman Stage; a celebration of Black History Month; a Google Street View, which allowed a virtual tour from anywhere in the world; and more.

The Carnegie Hall concert experience was shared with a vast global audience via live webcasts and radio broadcasts. The Opening Night Gala, featuring Perspectives artist Evgeny Kissin and the New York Philharmonic conducted by Alan Gilbert, was broadcast free of charge by Carnegie Hall partner medici.tv. There were also live streams from the Carnegie Hall stage of Yuja Wang's May recital, and from Amsterdam's historic Concertgebouw featuring the National Youth Orchestra of the United States of America with pianist Denis Matsuev conducted by Valery Gergiev. The longstanding partnership between Carnegie Hall and WQXR continued with another season of the Carnegie Hall Live series. The series opened with a broadcast of the Opening Night Gala and continued with chamber music played by the St. Lawrence String Quartet, Beethoven symphonies with the Berliner Philharmoniker and Sir Simon Rattle, Baroque favorites performed by Bach Collegium Japan and Masaaki Suzuki, tenor Jonas Kaufmann in a song recital, the Bavarian Radio Symphony Orchestra and Mariss Jansons performing Shostakovich's "Leningrad" Symphony, and more. Over a dozen concerts were broadcast, and WQXR and Carnegie Hall hosted live conversations on Twitter with participants who joined in using the hashtag #CHLive.

In May, Carnegie Hall became the first classical music venue to serve as an Apple Music curator. Subscribers to Apple Music were able to sample playlists that reflected Carnegie Hall's concert programming and celebrated renowned artists—from the past and present—who appeared on the Hall's three stages. The initial offering featured highlights from Sony Classical's *Great Moments at Carnegie Hall*, a collection of historical recordings spanning eight decades. There was also a playlist curated by the Kronos Quartet—holder of the Richard and Barbara Debs Creative Chair—that featured works performed by the quartet over the course of four decades at Carnegie Hall.

125TH ANNIVERSARY DIGITAL CONTENT

Carnegie Hall celebrated its 125th anniversary by honoring its unsurpassed artistic heritage while also looking to the future with a number of highly creative initiatives, many of which unfolded on a digital platform. Carnegie Hall's YouTube channel featured highlights of the 2015–2016 season with videos from Executive and Artistic Director Clive Gillinson as well as many featured artists. There were also videos that offered whimsical looks at Carnegie Hall and its history. "How Do You Get to Carnegie Hall" asked people on New York City streets the timeless question, and the answers were classic. The "Carnegie Hall Supercut" featured snippets from 21 films, television shows, and cartoons in which Carnegie Hall is mentioned, while 40 New York City second graders were invited to a surprise concert with delightful results in "Celebrating the Audience of Tomorrow." "Middle C" captured the sound of the note heard on a piano, a bell, a car horn, and in birdsong, as well as other likely and unlikely settings, tying it all to words beginning with the letter "C" that relate to Carnegie Hall.

When you celebrate a 125th anniversary, you have stories to tell, and members of the Carnegie Hall family shared theirs while inviting audience members and friends to share their own. The Dear Carnegie Hall app used high-end technology, including augmented reality videos, to scan a set of postcards that presented 12 different personal stories about Carnegie Hall. There were exclusive interviews with mezzo-soprano Susan Graham and composer Nico Muhly, stories about The Beatles and Frank Sinatra, a gallery to play videos, material from the Carnegie Hall Archives presented via animation, and an option to record your own story or memory, link it to a photo, and send it as a digital postcard. Carnegie Hall Stories is an ongoing online archive of stories shared by artists, audiences, friends, and staff. There were tales of memorable concerts, unusual experiences, first visits to Carnegie Hall, and much more.

Of course, Carnegie Hall's history is tied to a remarkable cast of composers, musicians, and philanthropists. These luminaries were celebrated with the launch of the Carnegie Hall Digital Hall of Fame. Twelve inaugural honorees were profiled on Carnegie Hall's website with biographies, archival photographs, videos, and specially commissioned portraits by digital artist Stanley Chow.

WEILL MUSIC INSTITUTE

During the 2015–2016 season, the Weill Music Institute (WMI) offered a vast range of music education and community programs that reached over half a million people in New York City, across the US, and around the world.

In honor of Carnegie Hall's 125th anniversary, WMI launched The Somewhere Project, a citywide exploration of *West Side Story*. Nearly 10,000 people from across the five boroughs engaged with the masterwork's magnificent music and timeless themes. The project culminated with three March performances of *West Side Story* at the Knockdown Center, a restored factory in Queens.

In July 2016, the brightest young players from across the nation came together to form the National Youth Orchestra of the United States of America for the fourth consecutive summer. In July, they performed at Carnegie Hall with conductor Christoph Eschenbach and pianist Emanuel Ax, before embarking on an international tour with conductor Valery Gergiev and pianist Denis Matsuev. The summer of 2016 also saw the launch of NYO2, a program designed for talented young musicians from communities underserved and underrepresented in the classical orchestral field. These were but three of the many WMI projects that enriched lives through the transformative power of music.

LEFT
*West Side
Story* at the
Knockdown
Center
March 5

WEST SIDE STORY PERFORMERS

200 high school singers from all five boroughs
15 high school apprentice cast members
32 high schools represented in the production
29 professional cast members
40-piece professional orchestra

ABOVE
West Side Story
March 5

HIGHLIGHTS AND ACCLAIM

The New York Times wrote of the performance: "The sound of so many voices added a layer of emotional plushness to the songs that was goose-pimple-inducing, and utterly irresistible. So, really, was the entire production, which may have been conceived in part as a public-spirited educational project, but ultimately became a simple yet transporting production of a great musical."

The Huffington Post said, "If theater is a reflection of our society, The Somewhere Project's take on the classic musical *West Side Story* this past weekend provides hope that there can be peace if only we ask what it means universally to be human, instead of reinforcing the labels that make us different."

"I still have a lot of room to grow, but this has definitely prepared me for the future."

—Emanuel Figueroa, apprentice cast member, age 15

THE SOMEWHERE PROJECT

During the 2015–2016 season, Carnegie Hall led The Somewhere Project, a sprawling citywide exploration of *West Side Story* mounted in celebration of the Hall's 125th anniversary. Nearly 10,000 people from across all five boroughs engaged with this masterwork's timeless music and themes. From March 4–6, 2016, three extraordinary culminating performances of *West Side Story* were presented at the Knockdown Center, a restored factory in Queens. In dozens of settings across the city, young people, artists, and community members have affirmed how the themes found in this quintessential New York story written 60 years ago—love, conflict, learning to live alongside those who are different in this diverse and complex city—still resonate among us in such a contemporary way.

WEST SIDE STORY

Directed by Amanda Dehnert, this production blurred the boundary between students and professionals. Fifteen high school-aged apprentice performers joined the cast of the production, immersing themselves in the movement and music of this incredible work. The production also featured a choir of high school students from across the city, adding a new dimension to Leonard Bernstein's iconic score under the direction of Marin Alsop.

March 4–6, 2016
Knockdown Center | Queens

WEST SIDE STORY

Based on a Conception of JEROME ROBBINS

Book by ARTHUR LAURENTS
Music by LEONARD BERNSTEIN
Lyrics by STEPHEN SONDHEIM

Entire Original Production Directed and Choreographed by JEROME ROBBINS

Originally Produced on Broadway by Robert E. Griffith and Harold S. Prince
By Arrangement with Roger L. Stevens

with
Skylar Astin | Bianca Marroquín | Donald Jones Jr. | Manny Stark

and
Alex Aquilino | Stanley Bahorek | Olutayo Bosedo | Ariana Crowder | Karli Dinardo | Zack Everhart | Hannah Florence
Damon J. Gillespie | Sam Lips | Robin Masella | Raymond Joel Matsamura | Melissa Hunter McCann | Dashi Mitchell | Emilio Ramos
Julian Ramos | Alex Ringler | Sherisse Springer | Clay Thomson | James Tolbert | Jessica Walker | Michelle West | Ricardo Zayas

Kaitlyn Benzant | Angel Blanco | Kendall Carter | Emanuel Figueroa | Alexis Garcia | Fabian Garcia | Sebastian Garcia | Reyna Guerra
Anijah Lezama | Alexa Maetta | Hállie Richardson | Sydney Richardson | Jillian Schear | Martina Viadana | Daniella Zunic

featuring
Chuck Cooper | Peter Gerety

and introducing
Morgan Hernandez

Scenic Design
Eugene Lee

Sound Design
Nevin Steinberg

Hair Designer
J. Jared Janas

Casting
Stewart/Whitley

Musical Supervisor
Leslie Stifelman

Jerome Robbins Choreography Re-Created by
Julio Monge

Additional Choreography by
Sean Cheesman

General Management
Mitch Weiss
MW Entertainment Group

Costume Design
Tracy Christensen

Orchestra Contractor
Seymour "Red" Press

Fight Director
Tom Schall

Community Activities
Coordinator
Eduardo Placer

Lighting Design
Edward Pierce

Production Manager
David Benken

Musical Director and Conductor
Marin Alsop

Production Directed and Conceived by
Amanda Dehnert

WEST SIDE STORY

SONGWRITING PROJECTS AND NEIGHBORHOOD CONCERTS

Public school students and community members—including court-involved youth, young mothers in foster care, and adults in the correctional system—were given the opportunity to express themselves through their own original music inspired by *West Side Story* through Carnegie Hall's songwriting projects in Musical Connections, the Lullaby Project, and Future Music Project. Much of this music was performed in five free Neighborhood Concerts, which took place in each borough of New York City during the weeks leading up to Carnegie Hall's production of *West Side Story*.

LEFT
Neighborhood
Concert: Brown
Rice Family
at LaGuardia
Performing
Arts Center
February 26

EIGHT SONGWRITING PROJECTS

Belmont Academy
Bronx Hope Academy
Celia Cruz Bronx High School of Music
DeWitt Clinton High School
The New York Foundling
Make the Road New York and Bushwick Campus
Community School
Sing Sing Correctional Facility
Carnegie Hall Future Music Project

FIVE FREE NEIGHBORHOOD CONCERTS

February 5

Chris Washburne and the SYOTOS Band

The Bronx Museum of the Arts | Bronx

February 19

Slavic Soul Party!

BRIC House | Brooklyn

February 21

The Itty Biddies

Snug Harbor Cultural Center & Botanical
Garden | Staten Island

February 24

Sarah Elizabeth Charles

Harlem Stage Gatehouse | Manhattan

February 26

Brown Rice Family

LaGuardia Performing Arts Center | Queens

"It's not about us anymore. It's about having the younger ones grow up and know what's going on, and understand that somewhere, somehow there is a place for them to fit in."

—Tramaine, participant from LaGuardia Performing Arts Center, speaking about his group's original theater piece titled *Unpacking American Identity: Black Lives Matter*

ONLINE COMPANION COURSE

Carnegie Hall partnered with online music school Soundfly to produce an interactive online companion course that is available to users around the globe free of charge. Its 22 videos—viewed by nearly 100,000 users to date—explore the music, dance, social issues, and other artistic elements of *West Side Story*.

soundfly.com/WestSideStory

"We are working with expectant and often young mothers who, more often than not, feel displaced in some way. To dream about 'a place for us,' for our children, allowed us to speak more intimately, instill more trust, become more vulnerable with one another."
—Saskia Lane, Lullaby Project artist

"Before incarceration, we think of home as a single place. Home is only inside your home and everywhere else is not. In here, when we talk about 'When are you going home?' we don't mean a specific place. We mean, 'anywhere but here. Somewhere that's free, free from hate, free from fear.'
—Kenyatta, inmate at Sing Sing Correctional Facility

PARTNER ORGANIZATIONS

Working across all artistic disciplines, 12 partner organizations also joined the project, exploring its themes in their own programming.

12 PARTNER ORGANIZATIONS

The Bronx Museum of the Arts, Bronx
Brooklyn College Community Partnership, Brooklyn
DreamYard, Bronx
Hudson Guild, Manhattan
LaGuardia Performing Arts Center, Queens
Mind-Builders Creative Arts Center, Bronx
New York Public Library BridgeUp, Bronx and Manhattan
Opportunity Music Project, Manhattan
Orchestra of St. Luke's and Youth Orchestra of St. Luke's, Manhattan
Park Avenue Armory, Manhattan
Renaissance Youth Center, Bronx
University Settlement, Manhattan

carnegiehall.org/WestSideStory

ABOVE LEFT
The Somewhere
Project: Belmont
Final Concert
January 26

ABOVE RIGHT
The Somewhere
Project at
Sing Sing
Correctional
Facility with
Joyce DiDonato
December 18

FOR STUDENTS AND TEACHERS

MUSICAL EXPLORERS

(GRADES K–2)

This inventive program, for which Carnegie Hall partners with teachers at schools throughout New York City, builds basic music skills in the classroom as children learn songs from different cultures, reflect on their own communities, and develop singing and listening skills. During the 2015–2016 season, students explored Greek folk, Malian traditional, Indian classical, jazz, Southeast Asian traditional, and salsa musical styles. They also interacted with the professional musicians featured in the program during culminating concerts each semester at Carnegie Hall.

December 8–11 | Zankel

Sid Solomon, Host

Magda Giannikou, Vocals
Jordan Perlson, Percussion
Ignacio Hernandez, Guitar
Or Bareket, Bass

Yacouba Sissoko, Kora
Idrissa Kone, Percussion

Falguni Shah, Vocalist
Gaurav Shah, Harmonium
Daniel Blume, Guitar
Dave Sharma, Drums
Deep Singh, Tabla

May 10–13 | Zankel

Sid Solomon, Host

Bobby Sanabria, Drums
and Vocals
Peter Brainin, Flute, Tenor
Saxophone, and Vocals
Oreste Abrantes, Congas
and Vocals
Darwin Noguera, Piano
and Vocals
Andy Eulau, Electric Bass
and Vocals

Brianna Thomas, Vocals
Bruce Harris, Trumpet
Conun Pappas, Piano
Devin Starks, Bass
Darrian Douglas, Drums

Jen Shyu, Vocals, Moon
Lute, and Saron

The following organizations have adapted Musical Explorers for use in their own communities, working with Carnegie Hall to develop versions of the program that feature artists and cultures from their own areas.

Savannah Music Festival (Savannah, Georgia)
Omaha Performing Arts (Omaha, Nebraska)
The Broad Stage (Santa Monica, California)
Bushnell Center (Hartford, Connecticut)

LEFT

Carnegie Kids:
My City, My Song
with Falu
December 12

ABOVE RIGHT

Link Up
May 24

LINK UP

(GRADES 3–5)

In this highly participatory program, students learn to sing and play the recorder in the classroom and then perform with a professional orchestra from their seats at culminating concerts at Carnegie Hall. During the 2015–2016 season, New York City students participated in *The Orchestra Rocks*, which explores elements of rhythm through a range of orchestral repertoire.

May 23, 24, and 27

Stern/Perelman

The Orchestra Rocks

Orchestra of St. Luke's
Rossen Milanov, Conductor
Thomas Cabaniss, Host
Sarah Elizabeth Charles, Vocalist
Christian Figueroa, Vocalist
Shanna Lesniak-Whitney, Vocalist
Daniel Bernard Roumain (DBR), Violin
Elinha Karokhina, Balalaika
Black Fire Percussion, Drumline
Edward R. Murrow High School Chorus
Fort Hamilton High School Chorus
Forest Hills High School Chorus
Susan Fenichell, Director
Dan Scully, Visuals Designer
Mary Louise Geiger, Lighting Designer
Townsend Olcott, Production Stage Manager

During the 2015–2016 season, Link Up was shared with partner orchestras from Alaska to Florida, and around the world.

2015–2016 LINK UP PARTNERS

Acadiana Symphony Orchestra and Conservatory of Music (Louisiana)
Adrian Symphony Orchestra (Michigan)
Akron Symphony (Ohio)
Albany Symphony Orchestra (Georgia)
Amarillo Symphony (Texas)
Ann Arbor Symphony Orchestra (Michigan)
Arkansas Philharmonic Orchestra (Arkansas)
Art of Music Foundation (Kenya)
Artis—Naples (Florida)
Austin Symphony Orchestra (Texas)
Brazilian Symphony Orchestra (Brazil)
Buffalo Philharmonic Orchestra (New York)
Calgary Philharmonic Orchestra (Canada)
Carnegie Hall—Lewisburg, West Virginia (West Virginia)
Carolina Philharmonic (North Carolina)
Charleston Symphony Orchestra (South Carolina)
Colorado Springs Philharmonic (Colorado)
Columbus Symphony (Ohio)
East Texas Symphony Orchestra (Texas)
El Paso Symphony Orchestra (Texas)
Eugene Symphony (Oregon)

Flagstaff Symphony Orchestra (Arizona)
The Florida Orchestra (Florida)
Fort Wayne Philharmonic (Indiana)
Fort Worth Symphony Orchestra (Texas)
Fresno Philharmonic (California)
Gulf Coast Symphony Orchestra (Mississippi)
Harrisburg Symphony Orchestra (Pennsylvania)
Hartford Symphony Orchestra (Connecticut)
Honeywell Center (Indiana)
Indianapolis Symphony Orchestra (Indiana)
Jacksonville Symphony Orchestra (Florida)
Juneau Symphony (Alaska)
Kansas City Symphony (Missouri)
Kenai Peninsula Orchestra (Alaska)
Kingsville Symphony Orchestra (Texas)
Kitchener-Waterloo Symphony (Canada)
Lansing Symphony Orchestra (Michigan)
Louisiana Philharmonic Orchestra (Louisiana)
Madison Symphony Orchestra (Wisconsin)
Maryland Symphony Orchestra (Maryland)
Meridian Symphony Orchestra (Mississippi)
Milwaukee Symphony Orchestra (Wisconsin)
Mississippi Symphony Orchestra (Mississippi)
Modesto Symphony Orchestra (California)
Music in the Mountains (California)
North Mississippi Symphony Orchestra (Mississippi)

Northwest Florida Symphony Orchestra (Florida)
Oklahoma City Philharmonic (Oklahoma)
Omaha Symphony (Nebraska)
Oregon Symphony (Oregon)
Orquesta Filarmónica de Boca del Río (Mexico)
Orquesta Sinfónica de Navarra (Spain)
Orquesta Sinfónica del Principado de Asturias (Spain)
Pacific Music Festival (Japan)
Regina Symphony Orchestra (Canada)
Reno Philharmonic (Nevada)
Rhode Island Philharmonic Orchestra & Music School (Rhode Island)
Rockford Symphony Orchestra (Illinois)
Rogue Valley Symphony (Oregon)
Sacramento Philharmonic & Opera (California)
St. Louis Symphony (Missouri)
San Antonio Symphony (Texas)
Santa Rosa Symphony (California)
Seattle Symphony (Washington)
Sinfonia Gulf Coast (Florida)
South Arkansas Symphony Orchestra (Arkansas)
South Carolina Philharmonic (South Carolina)
Spartanburg Philharmonic Orchestra (South Carolina)
Spokane Symphony (Washington)

Symphony Nova Scotia (Canada)
Symphony Orchestra Augusta (Georgia)
Symphoria (New York)
Tacoma Symphony Orchestra (Washington)
Tallahassee Symphony Orchestra (Florida)
Thunder Bay Symphony Orchestra (Canada)
Tulsa Symphony (Oklahoma)
University of Alabama (Alabama)
Vermont Youth Orchestra Association (Vermont)
VITA Academy (California)
Walla Walla Symphony (Washington)
West Michigan Symphony (Michigan)

Chris Lee

Courtesy of Tocando, a program of the El Paso Symphony

PLAY USA (GRADES K-12)

PlayUSA was a new initiative in the 2015–2016 season, supporting partner organizations across the country that offer instrumental music education programs designed to reach low-income and underserved K–12 students. Partner organizations received funding, consultation with Carnegie Hall staff to address challenges and build on best practices, and training and professional development for teachers and staff, both online and in person.

ABOVE
Tocando After
School Music
Program,
El Paso, Texas

LEFT
Link Up
May 24

PLAYUSA BEGINS IN THREE NATIONAL SITES

Three projects working with students in Texas, Ohio, and Louisiana were selected in the inaugural year of PlayUSA. In El Paso, Texas, The Tocando After School Music Program, an El Paso Symphony Orchestra initiative, was originally created to engage disconnected youth in elementary schools, providing them with intensive music instruction, academic tutoring, and nutritional meals. PlayUSA supported expansion of the Tocando program to a second El Paso location, while also assisting teaching artists and professional development. In Columbus, Ohio, a long-term partnership between the Columbus Symphony Orchestra (CSO) and Columbus City Schools resulted in the Columbus All City Orchestra. PlayUSA gave the CSO an opportunity to expand this sustained, high-quality music instruction for underserved students through a program providing private lessons with CSO musicians. “It is our hope that by offering private lessons,” says CSO Director of Education Jeani Stahler, “we will be able to increase the number of students auditioning for and performing in our youth orchestra, ensuring that the ensemble is representative of our entire community.” The final program in the inaugural year of PlayUSA, the Louisiana Philharmonic Orchestra’s (LPO) Music for Life program, offered disadvantaged young people an opportunity to study music in private and small group settings with LPO musicians and peers from the Greater New Orleans Youth Orchestras. PlayUSA also provided instruments for students in the New Orleans area and offset costs for music stands, books, and artist mentor engagement fees. In the 2016–2017 season, PlayUSA expands to serve seven partner organizations.

Selan Cohen

Jennifer Taylor

Richard Termini

Richard Termini

FUTURE MUSIC PROJECT (AGES 14–19)

Carnegie Hall offered young people hands-on experience in all facets of contemporary music-making in the inaugural year of its afterschool program, the Future Music Project. In weekly afterschool workshops throughout the school year, ranging from songwriting and digital music creation to concert production, teens learned the skills needed to create, perform, and produce their own original music. Young composer Ana Lucía Galarza, a student at The City College of New York, one of the participants in the program, spoke of her experience, “It’s the perfect space to write music—a space where people are doing what they want to do. We all have similar interests, so everyone’s here supporting each other and collaborating. It’s really beneficial—not just for people who want to pursue music, but also for people who maybe don’t have creative programs in their schools. It’s a good space to be in.”

COUNT ME IN (GRADE 8)

Count Me In served New York City middle-school singers, many of whom have never studied music before and whose schools do not have established choral programs. Students from across the city received afterschool instruction and training in Carnegie Hall’s Resnick Education Wing, preparing them to audition for arts high schools.

ABOVE LEFT
Count Me In
October 14

ABOVE RIGHT
Summer Music
Educators
Workshop
July 15

MUSIC EDUCATORS WORKSHOP (ENSEMBLE DIRECTORS)

“This was the most important event of my professional career,” said Zenda Swearingen, the chorus director and fine arts chairman at J. H. Workman Middle School in Pensacola, Florida. Ms. Swearingen was a participant in the second annual Summer Music Educators Workshop, a four-day course for school and community ensemble directors working with middle- or high-school-aged ensembles. Educators from across the nation met in the Resnick Education Wing (REW) and engaged with guest faculty on a wide range of topics, including ensemble pedagogy and classroom strategies, while also observing student ensemble demonstration rehearsals. Educators exchanged best practices with peers and participated in lively discussions both in the REW and social media.

FOR FAMILIES CARNEGIE KIDS (AGES 3–6)

The intimate Resnick Education Wing hosted 16 free performances for little ones, featuring terrific musicians playing a vast range of music from world to folk. These highly participatory concerts encourage creativity and bring out the child in everyone.

ABOVE LEFT
Future Music
Project:
Songwriting
Workshop
February 3

ABOVE RIGHT
Future Music
Project: Digital
Music Production
Workshop
November 19

RIGHT
Carnegie Kids:
My City, My Song
December 12

Richard Termini

**ABOVE AND
BELOW**
Fall Family
Weekend
October 17

ABOVE RIGHT
Family Concert:
The New York
Pops
December 20

FAR RIGHT
Lullaby Project
Creative Session
December 5

FAMILY CONCERT (AGES 5–10)

December 20 | Stern/Perelman

**The New York Pops:
A Charlie Brown Christmas**

The New York Pops

Steven Reineke, Music Director and Conductor

John Bolton, Narrator

New York Theatre Ballet

Diana Byer, Founder and Artistic Director

Liza Gennaro, Director and Choreographer

Carmina de Dios, Costume Designer for *A Charlie Brown Christmas*

Tristan Raines, Costume Designer for *Holiday Follies*

TADA! Youth Theater

Janine Nina Trevens, Executive and Artistic Director

Essential Voices USA

Judith Clurman, Music Director and Conductor

FAMILY DAYS (AGES 3–10)

Carnegie Hall celebrated families with three educational and interactive Family Days in the Resnick Education Wing. The entire family joined in the fun, with opportunities to sing, play, and create music, or kick back and hear kid-friendly performances.

LULLABY PROJECT

The Lullaby Project, part of Carnegie Hall's Musical Connections program, created musical experiences for pregnant women and new mothers in homeless shelters, public hospitals, correctional facilities, and in foster care settings. The project invited participants to work with professional artists to write a personal lullaby for their babies, strengthening the bond between parent and child.

Extending across the country, the Lullaby Project enables partner organizations to support families in their own communities.

2015–2016 LULLABY PROJECT PARTNERS

Austin Classical Guitar (Texas)

Baltimore Symphony Orchestra (Maryland)

Bay Chamber Concerts (Maine)

Central Ohio Symphony (Ohio)

Chicago Symphony Orchestra (Illinois)

Curtis Institute of Music (Pennsylvania)

Flint School of Performing Arts (Michigan)

Hiland Mountain Correctional Center (Alaska)

Leeward Community College Theatre (Hawaii)

Old Town School of Folk Music (Illinois)

Palaver Strings (Massachusetts)

Seattle Symphony (Washington)

The Music Settlement (Ohio)

Vero Beach Museum of Art (Florida)

Virginia Commonwealth University (Virginia)

VocalEssence (Minnesota)

Additionally, Carnegie Hall worked with local agencies that oversee homeless shelters and community service providers to coordinate attendance and access to concerts presented as part of Carnegie Hall's popular Family Concerts, Neighborhood Concerts, and Carnegie Kids events.

FOR THE COMMUNITY

NEIGHBORHOOD CONCERTS

During the 2015–2016 season, Carnegie Hall's Neighborhood Concerts celebrated 40 years of partnering with local community organizations to bring free concerts to neighborhoods in all five boroughs. The series featured a tremendous range of music, spanning classical art song and swinging jazz to exotic global sounds and more, while also tapping into the pulse of diverse communities. "In Neighborhood Concerts, it always feels like we are bringing the music back home to our own neighborhoods," said Latin jazz trombonist Chris Washburne, a longtime Neighborhood Concert partner. "Music is such a powerful force of community building, catharsis, transcendence, and healing, and performing in Neighborhood Concerts has taught me so much about the value of that power and its potential positive role in our society."

LEFT
Neighborhood Concert: Fatoumata Diawara at the Schomburg Center for Research in Black Culture
May 4

ABOVE LEFT
Chris Washburne and the Syotos Band along with Intikana, Clay Ross, and Musical Connections participants at the Bronx Museum of the Arts
February 5

ABOVE RIGHT
NeON Arts Citywide Asset Mapping Project Reception
September 28

MUSICAL CONNECTIONS

This set of community-based projects links people to a variety of musical experiences created in partnership with city agencies, ranging from standalone concerts to intensive yearlong creative workshops designed to have a powerful impact on participants' daily lives. This season, young people in the justice system expressed themselves through music by creating, producing, and performing original music in collaboration with Musical Connections roster artists. Additionally, incarcerated men engaged in a yearlong learning experience in Carnegie Hall's eighth year of partnership with Sing Sing Correctional Facility. A series of workshops focused on composition and instrument skills, while several concerts for the facility's general population feature original works and performances by participants and professional artists.

NEON ARTS

NeON Arts offers young people in seven New York City communities the chance to explore the arts through a variety of creative projects at local community-based probation offices called Neighborhood Opportunity Networks (NeONs). The Weill Music Institute facilitates the program's grant-making process, coordinates citywide NeON Arts events, and works with arts organizations and NeON stakeholders to ensure that each project, including planning and implementation, is a collaboration that benefits the entire community. In the 2015–2016 season, NeON Arts funded 23 creative projects across the city.

FOR YOUNG MUSICIANS

WORKSHOPS AND MASTER CLASSES

Artists on the rise are given valuable access to world-class performers and composers who have established themselves on Carnegie Hall's stages. Participants for these tuition-free opportunities are selected after responding to an open call for auditions. Gathering in the inspirational spaces of the Resnick Education Wing, these up-and-coming musicians receive coaching and mentoring to assist them in reaching their artistic and professional goals.

ABOVE LEFT
Kronos: Creating a New Repertoire Workshop
April 12

ABOVE RIGHT
Mitsuko Uchida Piano Workshop
February 24

2015–2016 WORKSHOPS AND MASTER CLASSES

Berliner Philharmoniker

In November, members of the Berliner Philharmoniker led five master classes for young players on major orchestral excerpts.

Joyce DiDonato

In January, mezzo-soprano Joyce DiDonato led three master classes for singers that focused on opera arias and were webcast on medici.tv.

Marilyn Horne with Stephanie Blythe and Sir Thomas Allen: The Song Continues

In January, this annual festival of song, created by the great American mezzo-soprano Marilyn Horne, nurtured young talent and celebrated the art of the vocal recital.

Mitsuko Uchida

In February, Mitsuko Uchida led a workshop for pianists, coaching the participants in concertos of Mozart—repertoire with which she is closely associated.

Kronos Quartet / Fifty for the Future

As part of Carnegie Hall's 125th Commissions Project, the Kronos Quartet and Kronos Performing Arts Association embarked on *Fifty for the Future: The Kronos Learning Repertoire*. For the first year of the five-year initiative, Kronos Quartet collaborated with Carnegie Hall and many diverse partners to commission new works devoted to contemporary approaches to the string quartet, designed expressly for the training of students and emerging professionals. As part of *Fifty for the Future*, the quartet led a weeklong workshop in April for young quartets to explore new works and perform them, along with selections from one of Kronos's signature works, Terry Riley's *Salome Dances for Peace*, in a Zankel Hall concert.

EDUCATIONAL MEDIA AND TECHNOLOGY

MUSICAL EXCHANGE (AGES 13 AND UP)

In this free global online community, young musicians connect with each other, share their musical performances, and participate in groups and projects led by professional artists.

DIGITAL LIBRARY

Carnegie Hall's Digital Library offers a rich collection of online educational materials, a multimedia library, and interactive resources from WMI programs. Designed for use by educators, young artists, and teaching artists, the Digital Library helps make WMI's programs broadly accessible nationally and internationally through these online resources. The digital library includes the Music Educators Toolbox, a set of free online resources for music teachers that includes lesson plans and activities, summative and formative assessments, video examples, and documented best practices.

MAP OF WMI PROGRAMS

Each dot on the map represents the site of a WMI program held during the 2015–2016 season.

- Music Educators Workshop
- Creative Learning Project
- NeON Arts
- Musical Explorers
- Count Me In
- Lullaby Project
- Musical Connections
- Link Up

Programs of the Weill Music Institute reached teachers, students, and community members during the 2015–2016 season in the following states and countries:

Alaska, Alabama, Arizona, Arkansas, California, Colorado, Connecticut, Florida, Georgia, Illinois, Indiana, Louisiana, Maine, Maryland, Michigan, Mississippi, Missouri, Nebraska, Nevada, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, Texas, Vermont, Washington, West Virginia, Wisconsin

Brazil, Canada, China, France, Japan, Kenya, Mexico, and Spain

Photos: Music Educators Workshop by Jennifer Taylor, Creative Learning Projects by Jennifer Taylor, NeON Arts by Jennifer Taylor, Musical Explorers by Stephanie Berger, Count Me In by Stefan Cohen, Lullaby Project by Jennifer Taylor, Musical Connections by Jennifer Taylor, Link Up by Chris Lee.

NATIONAL YOUTH ORCHESTRA OF THE UNITED STATES OF AMERICA AND NYO2

NYO
USA

NYO2

LEFT
Christoph
Eschenbach and
the National
Youth Orchestra
of the United
States of
America
July 14

ABOVE
NYO2 cellist
Rahel Lulseged
and Philadelphia
Orchestra
member Ohad
Bar-David
July 2

In what has become an eagerly awaited summer event, Carnegie Hall's Weill Music Institute brought together 109 superb young musicians from 32 states for the fourth annual National Youth Orchestra of the United States of America (NYO-USA). In late June, the musicians arrived at the campus of Purchase College, State University of New York, and spent three weeks studying with principal players from the finest professional orchestras. James Ross, director of orchestral activities at the University of Maryland, led the faculty who worked with NYO-USA in rehearsals, chamber music readings, and other seminars. The residency culminated with a concert at the college conducted by Christoph Eschenbach with pianist Emanuel Ax in Mozart's Piano Concerto No. 22 and Bruckner's Symphony No. 6, a program they repeated the next night at Carnegie Hall. After its New York performances, NYO-USA traveled to Europe for concerts in Amsterdam, Montpellier, Copenhagen, and Prague, where the ensemble performed works by Debussy, Rachmaninoff, Mendelssohn, and Prokofiev under the direction of Valery Gergiev with pianist Denis Matsuev.

The summer of 2016 also saw the launch of NYO2, a free program designed for talented young musicians from communities underserved and underrepresented in the classical orchestral field. The program ran in conjunction with the annual summer residency of NYO-USA at Purchase College and offered participants from 27 states and Puerto Rico opportunities to play alongside exceptionally talented peers and learn from world-class faculty. NYO2 members worked closely with select members of The Philadelphia Orchestra, and performed with them in a side-by-side concert in Verizon Hall under the direction of conductor Giancarlo Guerrero.

Founder Patrons: Blavatnik Family Foundation; Nicola and Beatrice Bulgari; The Horace W. Goldsmith Foundation; Marina Kellen French and the Anna-Maria and Stephen Kellen Foundation; The Harold W. McGraw, Jr. Family Foundation; Ronald O. Perelman; Robertson Foundation; Beatrice Santo Domingo; Robert F. Smith; Sarah Billingham Solomon and Howard Solomon; and Joan and Sanford I. Weill and the Weill Family Foundation.

Additional funding has been provided by The Jack Benny Family Foundation; JMCMRJ Sorrell Foundation; Andrew and Margaret Paul; and Jolyon Stern and Nelle Nugent.

THE
MELLON
FOUNDATION

Leadership support for NYO2 is provided by The Andrew W. Mellon Foundation.

Founder Patron: Beatrice Santo Domingo.

"To create music with musicians that came to mean so much to me made every difference in the world," said Rahel Lulseged, a 17-year-old cellist from Richardson, Texas. "Before I went to NYO2 I told myself to open up and allow myself to grow through peer guidance." One of NYO2's young members helped her. "I learned how to let go and enjoy a performance for myself, realizing it's not important trying to impress someone else if you are not fulfilling your own performance expectations." Rahel recalled, "In specific places in each work we played there's a little piece of my colleagues, memories of things Maestro Guerrero said, and the smiles we'd catch from each other when we played sections we all loved." ■

A WEEKEND IN PHILADELPHIA

NYO2's inaugural season culminated over the Fourth of July weekend in Philadelphia. On July 1, the young musicians mentored younger students from the Philadelphia Music Alliance for Youth at the Curtis Institute of Music and participated in The Philadelphia Orchestra's annual Neighborhood Concert at Penn's Landing. Saturday, July 2 was a busy day, with NYO-USA and NYO2 members visiting the National Constitution Center and NYO-USA brass players performing for over 40,000 fans at the Philadelphia Phillies' postgame festivities. The evening was a special night for NYO2. In a joint concert, NYO2 performed Respighi's *Pines of Rome* side by side with The Philadelphia Orchestra after having the stage to itself for Tchaikovsky's *Capriccio Italien*, all under the direction of conductor Giancarlo Guerrero. On Sunday, the 23rd Street Armory was the setting for a massive side-by-side concert featuring an orchestra of over 300 musicians, including NYO2, NYO-USA, members of The Philadelphia Orchestra, and local instrumentalists from Philadelphia-area youth orchestras.

NYO-USA 2016 TOUR

- July 13**
Performing Arts Center, Purchase College, SUNY (Purchase, New York)
- July 14**
Stern Auditorium / Perelman Stage, Carnegie Hall (New York, New York)
- July 21**
Concertgebouw (Amsterdam, Netherlands)
- July 22**
Opéra Berlioz (Montpellier, France)
- July 24**
Tivoli Hall (Copenhagen, Denmark)
- July 25**
Smetana Hall (Prague, Czech Republic)

LEFT,
CLOCKWISE
FROM TOP LEFT
NYO-USA brass
ensemble
performance
at Citizens
Bank Park,
Philadelphia
July 2

ABOVE LEFT
AND RIGHT
NYO-USA
members in
Amsterdam
July 21

ABOVE RIGHT
NYO-USA
members in
Prague
July 26

NYO2 Side by
Side Concert
with The
Philadelphia
Orchestra
July 2

Valery Gergiev
and NYO-USA
in Prague
July 25

Rehearsal
at the 23rd
Street Armory,
Philadelphia
July 3

ENSEMBLE ACJW

The Academy—a program of Carnegie Hall, The Juilliard School, and the Weill Music Institute in partnership with the New York City Department of Education

2015–2016 FELLOWS OF ENSEMBLE ACJW

Garrett Arney, Percussion
Andrea Casarrubios, Cello
Stanislav Chernyshev, Clarinet
Jacqueline Cordova-Arrington, Flute
Elizabeth Fayette, Violin
Michael Katz, Cello
Dana Kelley, Viola
Beomjae Kim, Flute
Danny Kim, Viola

Siwoo Kim, Violin
Jean Laurenz, Trumpet
Kobi Malkin, Violin
Jenny Ney, Horn
James Riggs, Oboe
Shir Semmel, Piano
Michael James Smith, Piano
Caleb van der Swaagh, Cello
Michael Zuber, Bassoon

At the conclusion of its ninth full season, Ensemble ACJW bid farewell to the 18 gifted fellows who formed the class of 2016. During the 2015–2016 season, these remarkable young players made their artistic mark in 14 concerts in venues throughout the city, including Carnegie Hall, The Juilliard School's Paul Hall, the newly opened National Sawdust, and Our Saviour's Atonement Lutheran Church, as part of the Weill Music Institute's free Neighborhood Concert series. A cornerstone of ACJW's programming is a commitment to living composers. In November, the fellows participated in a special professional development session with Pulitzer Prize-winning composer Steve Reich. Together they worked on two Reich pieces, *Nagoya Marimbas* and the Double Sextet, which they performed at Paul Hall the following day. February saw ACJW go to Skidmore College for its biannual residency working with college students, faculty, and the community in master classes, classroom demonstrations, and interactive performances. During the weeklong residency, the fellows worked with composer Ted Hearne on *Baby (an argument)*, a work he wrote for ACJW as part of Carnegie Hall's 125 Commissions Project. ACJW premiered the work in concerts at Skidmore and in Carnegie Hall's Weill Recital Hall. The fellows also had the opportunity to work with composer Timo Andres and composer-entrepreneur Paola Prestini. Actively engaged in the community, ACJW fellows brought interactive programs to 20 New York City public schools as well as to venues that reach populations in need, including AHRC, a center for adults with intellectual and developmental disabilities; Rikers Island; and the Children's Center, a foster care intake center run by New York City's Administration for Children's Services.

Richard Termine

NATIONAL SAWDUST

In March, Ensemble ACJW launched a three-concert series at National Sawdust, a new concert venue in Williamsburg. The debut concert featured the world premiere of *Speechless*, a work by ACJW cellist Andrea Casarrubios; the New York premiere of Claude Baker's "R.S." from *Three Fantasy Pieces*; and music by Missy Mazzoli, John Cage, and others. In May, 12 ACJW members were joined by conductor David Fulmer in a program called *Turning Point*, which showcased music by Schoenberg—his Chamber Symphony—and pieces influenced by his revolutionary ideas about sound, structure, and gesture. Ensemble ACJW concluded its National Sawdust residency with *Connections*, a program that celebrated the 2016 fellows. The program was a celebration of influential composers the ensemble worked with over their two-year fellowship. There was a world premiere by Ensemble ACJW alumni Brad and Doug Balliett titled *The Seven Ages*, which was commissioned by Carnegie Hall, and a work by Paola Prestini, as well as music by Timo Andres and David Lang.

ENSEMBLE ACJW PARTNER SCHOOL PERFORMANCE FESTIVAL

As part of their yearly activities, fellows worked closely with partner music teachers in residencies in New York City public schools in each of the five boroughs. The partnership impacts students, teachers, and Ensemble ACJW fellows powerfully. Oboist James Riggs said of his experience, "The students inspire me with their attitudes and eagerness to learn, even when I stretch them beyond their current capabilities ... They have so much initiative and vigor for the process, and I am so proud of them." Ensemble ACJW's remarkable partnership with New York City schools culminates every two years with a celebratory festival at The Juilliard School's Peter Jay Sharp Theater. In June, 500 elementary-, middle-, and high-school students from 18 partner schools performed in an all-day concert that showcased a wide range of music, including their own compositions.

ABOVE LEFT
Ensemble ACJW
at National
Sawdust
March 29

LEFT
Students from
City College
Academy of the
Arts arriving
at The Juilliard
School
June 15

ABOVE RIGHT
Partner School
Performance
Festival at The
Juilliard School
June 15

Chris Lee

Chris Lee

ENSEMBLE ACJW PARTNER SCHOOLS, 2015–2016 SEASON

Bronx

Fordham High School for the Arts
PS 49X The Willis Ave School
Celia Cruz High School of Music

Brooklyn

Fort Hamilton High School
Brooklyn High School of the Arts
PS200 The Benson School
PS/IS226 Alfred de B. Mason
PS112 Lefferts Park
James Madison High School
High School for Public Service

Manhattan

MS167 Robert F. Wagner
City College Academy of the Arts
PS/MS46 Arthur Tappan

Queens

PS21 Edward Hart
Marie Curie Middle School 158Q
Grover Cleveland High School
JHS 185Q Edward Bleeker
PS63 Old South
PS16 The Nancy DeBenedittis School

Staten Island

IS61 William A. Morris

CHRONOLOGICAL LISTING OF ENSEMBLE ACJW EVENTS

Friday, October 16

Arthur Zankel Music Center,
Helen Filene Ladd
Concert Hall at Skidmore
College

Monday, October 19

Weill Recital Hall

Tuesday, November 10

Paul Hall, The Juilliard School

Tuesday, December 1

Weill Recital Hall

Thursday, January 7

Paul Hall, The Juilliard School

Friday, February 12

Arthur Zankel Music Center,
Helen Filene Ladd
Concert Hall at Skidmore
College

Monday, February 15

Weill Recital Hall

Tuesday, March 8

Paul Hall, The Juilliard School

Tuesday, March 29

National Sawdust

Tuesday, April 12

Weill Recital Hall

Tuesday, May 3

National Sawdust

Wednesday, June 1

Paul Hall, The Juilliard School

Sunday, June 12

Music at Our Saviour's
Atonement

Thursday, June 16

National Sawdust

Chris Lee

DONORS

Thanks to our incredibly generous donors, Carnegie Hall once again realized its mission of bringing artistic excellence and remarkable music to the widest possible audience.

During its 125th anniversary season, Carnegie Hall's artistic and educational programs were supported with over \$29 million in contributions toward our Annual Fund. We especially want to thank Bank of America for its 11th consecutive year of sponsorship, and salute Trustee Anne M. Finucane for her vital role in this treasured partnership.

LEFT
125th
Anniversary
Gala
May 5

ANNUAL FUND

PLATINUM CIRCLE (\$100,000 OR MORE)

Linda and Earle S. Altman
Estate of Brooke Astor
Brooke Astor Fund for New York City Education
Mrs. Mercedes T. Bass
Luciano and Giancarla Berti
Blavatnik Family Foundation
Mr. and Mrs. Nicola Bulgari
Carnegie Corporation of New York
Estate of Joy Craft
Barry Diller and Diane von Furstenberg
Susan and Edward C. Forst and Goldman Sachs Gives
Marina Kellen French and the Anna-Maria and Stephen Kellen Foundation
Fund II Foundation
Howard Gilman Foundation
Max H. Gluck Foundation
Horace W. Goldsmith Foundation
JJR Foundation
JMCMRJ Sorrell Foundation
Joan Harris, The Irving Harris Foundation
Mr. Frederick J. Iseman
Estate of Joanie Jones
Estate of Doris Kass
Leona Kern
The Kovner Foundation
Bruce and Suzie Kovner
Martha and Bob Lipp
Leslie and Tom Maheras
Leni and Peter May
The Harold W. McGraw, Jr. Family Foundation
The Andrew W. Mellon Foundation
Mr. and Mrs. Lester S. Morse Jr.
Estate of Benjamin F. Phillips
The Joe Plumeri Foundation
Annette de la Renta
Judith and Burton P. Resnick
Robertson Foundation
Susan and Elihu Rose Foundation
Phyllis and Charles Rosenthal
The Edmond de Rothschild Foundations
Ms. Sana Sabbagh (Member, *Explorers*)
The Fan Fox and Leslie R. Samuels Foundation

Mrs. Julio Mario Santo Domingo
The Morris and Alma Schapiro Fund
Mr. and Mrs. Stanley S. Shuman
David M. Siegel and Dana Matsushita
Mr. Robert F. Smith
Sarah Billingham Solomon and Howard Solomon
S. Donald Sussman
Justin Turkat
Estate of Eva Vida
Joan and Sanford I. Weill

(\$50,000 TO \$99,999)

Achelis and Bodman Foundations
E. H. A. Foundation
The Enoch Foundation
Estate of Roger Abelson
The Jack Benny Family Foundation
Estate of Philip Chaves
Mr. and Mrs. Anthony B. Evnin
Randy and Jay Fishman
Ann and Gordon Getty Foundation
Hive Digital Media Learning Fund in The New York Community Trust
Audrey Love Charitable Foundation
Mr. and Mrs. Terry J. Lundgren
Mai Family Foundation
Nash Family Foundation
Suki Sandler
Mrs. Henry T. Segerstrom
The Shubert Foundation
Mr. and Mrs. A. J. C. Smith
Anonymous

GOLDEN CIRCLE (\$25,000 TO \$49,999)

Marilyn and Robert Abrams
Mr. and Mrs. Frederick C. Benenson
Bialkin Family Foundation
Ronald E. Blaylock
Mr. David Bottoms
The Ralph M. Cestone Foundation
Mrs. Judith Chasanoff
Mr. and Mrs. Bruce Crawford
Mr. and Mrs. Richard A. Debs
The Gladys Kriebel Delmas Foundation
EGL Charitable Foundation
Jean-Marie and Elizabeth Eveillard
Mr. and Mrs. Anthony B. Evnin
Mr. and Mrs. Donald Fried
Edythe Gladstein
Rosalind and Eugene J. Glaser
Mr. Robert D. Goldfarb
Estate of Lillian Griffel

The Heineman Foundation for Research, Education, Charitable, and Scientific Purposes
Mr. and Mrs. H. Dale Hemmerdinger
Daniel Clay Houghton
Mr. and Mrs. Klaus Jacobs
Stella and Robert Jones
Gilbert and Lena Kaplan
Mrs. Andrea Klepetar-Fallek
The Philip and Janice Levin Foundation
A. L. and Jennie L. Luria Foundation
The Ambrose Monell Foundation
Mrs. Helen Nash
Linda and Stuart Nelson
Onassis Cultural Center NY
The Oni Zazen Collection
Milton and Dorothy Sarnoff Raymond Foundation
Mr. and Mrs. Jonathan D. Resnick
Richard Roth Foundation
Marge Scheuer and Family
Mr. Peter William Schweitzer
Dr. and Mrs. Thomas P. Sculco
Mr. Paul J. Sekhri and Mr. Mark Gude
Jeanne and Herbert Siegel
Mr. and Mrs. Larry A. Silverstein
Mr. and Mrs. Thomas W. Smith
James Thurmond Smithgall
Jean Stein
Mr. Jolyon F. Stern and Mrs. Nelle Nugent
Robert L. Turner
Vital Projects Fund, Inc.
Mary Ellen and Karl von der Heyden
Mary J. Wallach
The Weiler Fund
George and Joyce Wein Foundation
Mr. and Mrs. David S. Winter
Judy Francis Zankel
Anonymous

SILVER CIRCLE (\$20,000 TO \$24,999)

Estate of Elliott C. Carter
The Aaron Copland Fund for Music
Mrs. Sylvia Friedman
Jennifer and Bud Gruenberg
GWFF USA, Inc.
Andrew J. Martin-Weber
Sylvia and Leonard Marx Jr.
Mr. and Mrs. Charles J. Seidler
Robert B. Silvers
The Trust for Mutual Understanding
The Wallace Foundation
The Isak and Rose Weinman Foundation, Inc.
Anonymous

CHAIRMAN'S CIRCLE (\$15,000 TO \$19,999)

Arnow Family Fund
Ms. Sarah Arison
Mr. and Mrs. Emanuel Ax
Mr. Norton Belknap
Ms. Fabiola Beracasa and Mr. Jason Beckman
Mr. H. S. Beau Bogan and Mr. Elliot M. Friedman
Ruth and Louis S. Brause
Norman Brinker Fund of the Communities Foundation of Texas
Mr. Yann Coatanlem and Mr. James G. Brooks, Jr.
Estate of Loretta Connolly
Ms. Elizabeth de Cuevas
Deeds Foundation
Cynthia and Herbert Fields
Seth Frank, in memory of Dr. Robert Mellins
Clive Gillinson
Jane and Charles Goldman
Hermione Foundation
Richard H. Holzer Memorial Foundation
Florence Kaufman
Mr. Arthur L. Loeb
Mrs. Nancy A. Marks
Ms. Lynn Nesbit
Jeanette Lerman-Neubauer and Joseph Neubauer
Mr. and Mrs. Gregg L. Schenker
Robert and Susan Summer
Mr. and Mrs. Rafael Viñoly
Svetlana and Herbert Wachtell Foundation
Jeanette S. Wagner
Neil Westreich
Ms. Shannon Wu and Mr. Joseph Kahn

ARTIST'S CIRCLE (\$10,000 TO \$14,999)

Mr. and Mrs. Burnside E. Anderson III
Helen and Robert Appel
The Barker Welfare Foundation
Mr. Albert Berger and Ms. Carol Auerbach
Mr. Kim D. Bleimann
Mr. and Mrs. Robert L. Burch
Mr. and Mrs. Mark F. Dalton
Mr. and Mrs. Charles Diker
Mr. and Mrs. Joseph A. DiMenna
Marjorie Doniger
Jean and Louis Dreyfus Foundation, Inc.
Dame Vivien Duffield
First Eagle Investment Management Foundation
Ella Fitzgerald Charitable Foundation
Mr. and Mrs. Leonard Feinstein
Ms. Barbara G. Fleischman

TOP RIGHT
Hope and
Robert F. Smith

MIDDLE RIGHT
Emily and
Len Blavatnik

BELOW RIGHT
Richard A. Debs,
James D.
Wolfensohn,
Mercedes T. Bass,
and
Sanford I. Weill

David and Tanya Fox
Mr. L. Jay Grossman Jr.
Jean & Jula Goldwurm Memorial Foundation
Ms. Lee Hallman
Ms. Adriana Herrera
Carl Jacobs Foundation
Dr. and Mrs. Irwin Jacobs
Jephson Educational Trusts
Mr. Stuart M. Johnson
Mr. and Mrs. Fernand Lamesch
Ms. Solange Landau
Susan and Joel Leitner
Leon Levy Foundation
Mr. Yo-Yo Ma and Ms. Jill Hornor
Mr. Robert Menschel
Henry and Lucy Moses Fund
In honor of Mr. Dennis M. Nally
Beth Goldberg Nash and Joshua Nash
New York Metropolitan Library Council
Hiroko Onoyama and Ken Sugawara
Barbro Osher Pro Suecia Foundation
Mr. and Mrs. William G. Parrett
Mr. and Mrs. Leon B. Polsky
Mr. and Mrs. Harold Prince
Mr. Bruce Ratner
Mary and Dan Riew
Jane and Paul Rittmaster
Mr. and Mrs. Jonathan P. Rosen
Abraham and Beverly Sommer Foundation
Jackson E. and Evelyn G. Spears Foundation
Aaron and Betty Lee Stern Foundation
Mr. Joseph A. Stern
Mr. and Mrs. Gerald T. Sun
Mrs. Wilmer J. Thomas Jr.
Mr. Carlos Tome and Ms. Theresa Kim
The Vidda Foundation
Mr. and Mrs. Ross Wagner
Mrs. John L. Weinberg
Mr. Alain Wertheimer
In honor of Ruth Widder
Mr. and Mrs. Charles O. Wood
Mr. and Mrs. Merle Wood
Mrs. Charles B. Wrightsman
Chris and Lonna Yegen
Pia and Jimmy Zankel
Mr. Uzi Zucker
Anonymous (2)

CARNEGIE CIRCLE (\$5,000 TO \$9,999)

Mr. and Mrs. Riad Abrahams
(Members, *Explorers*)
Arlene and Alan Alda

Mrs. Robert Allen
Anne Aronovich and Richard Eger
Asian Cultural Council
Atlas Acon Electric
Ms. Mariam Azarm (Member, *Explorers*)
Babbitt Family Charitable Trust
Joseph T. Baio (Member, *Explorers*)
Barbash Family Fund
Mr. Shepard Barbash
and Ms. Vicki Ragan
Mr. and Mrs. Michael Beaury
Ginette and Joshua Becker
Mrs. Stephanie Bernheim
Ms. Elaine S. Bernstein
Jane and Raphael Bernstein
Mr. Murat Beyazit (Member, *Explorers*)
Mr. Sam Selim Beyda
Mr. and Mrs. James A. Block
Ms. Janet Malcolm Botsford
Mr. William Buice
Gary Brewster and Tess Mateo
Mr. and Mrs. Jon Burnham
Cheswatyr Foundation
Mr. and Mrs. Dominique Clavel
Jill and Irwin B. Cohen
Mr. Joseph M. Cohen
Yvonne Cohen
Michele and Terry Cone
Mr. Victor Constantiner
Nancy and Bruce Cooper
Norma and Lawrence Corio
Estate of Charlotte B. Crosby
Dr. and Mrs. John H. Crow
Lisa A. Cutler and David J. Grais
D. Ronald Daniel and Lise Scott
Mr. and Mrs. Harold J. Diamond
Stephen and Judy Dunn
Mr. Neil Eigen
Mr. and Mrs. Alvin H. Einbender
Dr. Joan Eliasoph
Mr. and Mrs. Leroy Fadem
Faith Golding Foundation Inc.
Mr. Giovanni Favretti
Doucet and Stephen Fischer
Barbara W. Fox-Bordiga, in memory
of Lord Bordiga
Mr. and Mrs. John French III
Effie and Robert Fribourg
May Jane Wahl Gearns Foundation
Mr. and Mrs. John D. Gilliam
Alexander Goldberg
Mr. David M. Goldman and
Mr. Mark A. Schaffer
Mr. John Goodrich
Mr. and Mrs. Allan D. Goodridge

Michael Gordon
Dr. and Mrs. Victor Grann
Monika and Peter Greenleaf
Mr. Peter Gruenberger and Dr. Carin Lamm
Ms. Jan Guifarro
Anne and John Hall
Lynne and Harold Handler
Dr. Lynne Harrison
Edward Herbst
DuBose and Dorothy Heyward
Memorial Fund
Mr. Thomas Ho and Ms. Mabel Chan
Dr. Betty S. Iu
Ms. Susan G. Jacoby
Mr. and Mrs. T. Michael Johnson
Mr. David N. Judelson
Mr. and Mrs. Robert Karin
Ms. Yukako Kawata
Ken Lin Fund
Ms. Grace Kim (Member, *Explorers*)
Mrs. Irene King
Mr. and Mrs. Michael Kishbauch
Sidney R. Knakel and Londa Weisman
Cindy Knuth
Mr. and Mrs. Daniel F. Kolb
Sarah and David Kowitz
Dr. Barbara Kravitz
Mr. and Mrs. Mickey Kupperman
Mr. Steven E. Lane
Mr. and Mrs. Leonard A. Lauder
Jo Carole and Ronald Lauder
Elaine and Robert LeBuhn
Lese Family Foundation
In memoriam of Samene W. Lesser
The Irene Levoy Foundation
Mr. William J. Levy
John and Marjory Lewin in memory
of David Gurland
Mr. and Mrs. A. Michael Lipper
Litwin Foundation
Ms. Sherry Liu
William and Diane Lloyd
Mr. and Mrs. Merritt Lutz
Mr. Archie Mac Gregor
Michael and Mitra Margolis
(Members, *Explorers*)
Judith and Michael Margulies
Ms. Donna Marshall
Ms. Christina McInerney
Mr. and Mrs. Joseph McLaughlin
Mr. Ajai S. Mehta
Fundación Meijer-Werner
Ms. Joyce Menschel
Miller Khoshkish Foundation

OPENING NIGHT GALA

On October 7, 2015, Carnegie Hall launched its 2015–2016 season and yearlong celebration of its 125th anniversary. The evening began with a sold-out concert featuring Perspectives artist Evgeny Kissin and the New York Philharmonic conducted by Alan Gilbert, performing music by Magnus Lindberg, Tchaikovsky, and Ravel. Festivities then continued upstairs with a gala dinner on the Weill Terrace and in the Terrace Room in the Judith and Burton Resnick Education Wing. Carnegie Hall donors marked this historic night by contributing over \$4.5 million as part of the Opening Night celebration. This memorable season launch could not have taken place without the guidance of its leadership, including Gala Lead Chairman Beatrice Santo Domingo, and Gala Chairmen Shahla and Hushang Ansary, Mercedes T. Bass, Annette de la Renta, Susan and Ed Forst, Bruce and Suzie Kovner, Marie-Josée and Henry Kravis, The Marc Haas Foundation, Ronald O. Perelman, Sana H. Sabbagh, Alejandro Santo Domingo and Charlotte Wellesley, Lauren and Andrés Santo Domingo, Sydney and Stanley S. Shuman, David M. Siegel and Dana Matsushita, Hope and Robert F. Smith, Margaret and Ian Smith, and Joan and Sanford I. Weill. We also send our sincere gratitude to Corporate Chairman Dennis M. Nally, and to PwC, Opening Night Gala Lead Sponsor for the 12th consecutive season. ■

TOP RIGHT
Judy Francis
Zankel and
Norman
Benzaquen

MIDDLE RIGHT
Judith and
Burton P. Resnick

BELOW RIGHT
Beatrice Santo
Domingo
(middle)
with
Charlotte
Wellesley,
Alejandro Santo
Domingo, and
Andrés and
Lauren Santo
Domingo

William F. and Mary B. Murdy
 Ms. Eileen K. Murray
 E. Nakamichi Foundation
 Mrs. Alice Netter
 Mrs. K. F. Netter
 Mr. Stanley Newman and
 Dr. Brian Rosenthal
 Mr. and Mrs. Claude Nicaise
 Mr. and Mrs. John A. Nielsen
 In memory of Kirk S. Norton
 Mr. Charles O'Byrne
 Mr. and Mrs. Kobi Offer
 Ms. Paula Sarnoff Oreck
 Mrs. Ila Paliwal (Member, *Explorers*)
 Parnassus Foundation / Jane and
 Raphael Bernstein
 Peoria Industrial Caterpillar
 Scott and Judy Phares
 Mr. Andrew Podell
 Mr. John A. Pirovano
 Pascale and Ernest Raab
 Ms. Catherine Rein
 Mr. and Mrs. Ira M. Resnick
 Allan and Reda R. Riley Foundation
 Nataly and Toby Ritter
 Mr. David Rockefeller Sr.
 Barbara and Alan Rosenzweig
 The Tom Roush Fund of the
 Funding Exchange
 Mr. Eric C. Rudin
 Mr. Ruben J. L. Salgado
 Mr. and Mrs. Lawrence Saper
 Rosita Sarnoff and Beth Sapery
 Dr. and Mrs. Daniel Schapiro
 Alfred and Anita Schnog
 Mr. and Mrs. Edmund Schroeder
 Mr. and Mrs. William C. Scott
 Jordan B. Seaman and The Grateful
 Foundation
 Mr. Martin Selig
 Mrs. Florence L. Seligman
 Mr. Gil Shiva
 Mr. and Mrs. Hardwick Simmons
 Esther Simon Charitable Trust
 Mr. and Mrs. F. Randall Smith
 Mrs. Annaliese Soros
 George T. Spera Jr. and Jane Ginsburg
 Ms. Claudia Spies
 Kathryn Steinberg
 Sydney and Jonathan Stern
 Mr. James B. Stewart Jr. and
 Mr. Benjamin Weil
 Lee and Roger Strong
 Mr. Jay H. Tanenbaum
 Mrs. Marilyn Taub
 Mr. Gary J. Thomas and Mrs. Carolyn Buntic
 Robert and Jane Toll

Mr. and Mrs. Jesse I. Treu
 Mrs. Litsa D. Tsitsera
 Mr. Michael Tubbs
 Lindsey Turner
 Ms. Jackie Veneroso
 Marian M. Warden Fund of the Greater
 Harrisburg Foundation
 Charles and Jacqueline Warren
 Drs. Andrew and Nancy Weiland
 Ms. Henrietta C. Whitcomb and
 Mr. David K. Whitcomb
 Mr. and Mrs. Irving M. Wolbrom
 Ms. Dian Woodner
 The Woodbourne Foundation
 Jay N. Woodworth
 Mr. Simon D. Yates
 Peter Young and Merit E. Janow
 Ms. Audrey Y. Zucker
 Anonymous (6)

CARNEGIE CLUB (\$2,500 TO \$4,999)

Mr. Adil Abdulali
 Mr. Ernest Abrahamson
 Gloria and Bert Abrams
 Mr. and Mrs. Lawrence D. Ackman
 Margot Adams
 Deborah and Charles Adelman
 Joan Taub Ades
 Joseph and Jacqueline Aguanno
 Ms. Jacqueline Albert-Simon
 Bruce Alleborn
 Dr. Jennifer Altman and Mr. Jason Fein
 Ms. Sandra Amann and Mr. Michael Pashby
 The Amphion Foundation, Inc.
 Ms. Susan Heller Anderson
 Ms. Rita Arlen
 Mr. Ezekiel Arlin
 Ms. Norma J. Arnold
 Ronald D. Arron and Roberta Weiner
 Ms. Adrienne Arsht
 Mrs. Helen-Jean Arthur
 Mrs. George Asch
 David and Eugenia Askren
 Berit and Steven Atkins
 Atlantic Philanthropies
 Mr. and Mrs. Paul Avrich
 Mr. Armand Bartos Jr. and
 Ms. Stephanie French
 Mr. Sid R. Bass
 Mr. Sanford L. Batkin
 Mr. Andreas Baum
 Mrs. Eleanor Bayer
 Mr. Antonio Bechara
 Ms. Lisa G. Beckerman

Mr. Albert Behler
 Mr. Joseph Bell and Mr. Peter Longo
 Mr. and Mrs. Selim Benardete
 Mrs. Susan Bender
 Ms. Denise Benmosche
 Mr. and Mrs. Franklin Berger
 Mr. Jason Berger
 Mr. Theodore Berk
 Sheila and Stephen Bernard
 Daniel L. and Ann L. Bernstein
 Mr. Michael Bershinsky
 Barbara and Joel Edward Bickell
 Dr. Jan E. Lewis and Mr. Barry Bienstock
 Mary Billard and Barry Cooper
 Ms. Jolana Blau
 Mr. and Mrs. James A. Block
 Ms. Jane S. Block
 Harvi and Bob Bloom
 Mr. and Mrs. Lincoln Boehm
 Mr. Charles Bolton
 Jane K. and Allen L. Boorstein
 Mr. Stuart D. Boynton
 Cheryl and David Brause
 Mr. and Mrs. Ludwig Bravmann
 Mr. John Brewer
 Dr. and Mrs. George Brief
 Mr. and Mrs. Klaus P. Brinkmann
 Thomas and Susan Brock
 Charles R. Bronfman and Rita Mayo
 Elizabeth A. R. and Ralph S. Brown Jr.
 Mrs. Susanne Brundige
 Ms. Lorraine Buch
 Mr. and Mrs. Leslie Buckland
 Herbert and Ann Burger
 Mr. Sergey G. Butkevich
 Mr. and Mrs. Gilbert Butler
 Mr. Charles Cahn Jr. and
 Dr. Nancy Maruyama
 Mr. Carlos A. Carreno
 Dr. Barry Chaiken
 Catia Zoullas Chapin
 Mr. Kenneth H. Chase
 Dr. Gilbert R. Cherrick
 Mr. Dushyant Chipalkatty
 Mr. Theodore Chu
 Ms. Anne Cohen
 Phoebe and Dr. Bernard Cohen
 Yoron and Fiorenza Cohen
 Ms. Karen Cole
 Mr. and Mrs. Lewis G. Cole
 Mr. Ronald E. Compton and
 Mrs. Nancy S. Compton
 Mr. and Mrs. Costa Constantine
 Leon and Michaela Constantiner
 Mr. and Mrs. Kevin Conway
 The Cowles Charitable Trust

TOP LEFT
 Mercedes T. Bass
 and Sting

MIDDLE LEFT
 Sana H. Sabbagh
 and Elizabeth
 Segerstrom

BELOW
 Elissa Doyle,
 Leslie Maheras,
 Matthew S.
 Dontzin,
 Thomas G.
 Maheras, Mika
 Brzezinski, and
 Joe Scarborough

AN EVENING WITH STING: SYMPHONICITIES

On December 14, 2015, multiple Grammy Award-winning composer, singer-songwriter, actor, author, and activist Sting performed a one-night-only gala concert with guest artists Chris Botti, Andrea Griminelli, and the Orchestra of St. Luke's conducted by Rob Mathes. A cocktail reception in the Rohatyn Room preceded the concert, and the celebration continued afterward with a seated dinner in the Weill Terrace Room and cocktails and supper club in the Weill Music Room. Carnegie Hall's generous donors contributed more than \$2 million in support of the Weill Music Institute's education programs. We give our greatest thanks for this extraordinary evening to Gala Chairmen Mercedes T. Bass, Clarissa and Edgar Bronfman, Jr., Annette de la Renta, Susan and Ed Forst, Sana H. Sabbagh, Beatrice Santo Domingo, Mrs. Henry T. Segerstrom, and David M. Siegel and Dana Matsushita, and Gala Sponsor Chrysler. ■

TOP LEFT
Beatrice and
Nicola Bulgari

MIDDLE LEFT
David M. Siegel
and Dana
Matsushita

BELOW LEFT
Annabelle K.
Garrett,
Stephanie
Garrett, Marina
Kellen French,
and Daphne
Garrett

Mr. William Craig III
Dr. Michael Cucka
Mr. and Mrs. William Curry
Curtains Up! / Ms. Laura Inge
Ms. Linda Daines
Dr. Mildred David
Kathy Dean
Steve and Connie Delehanty
Ms. Jamie deRoy
Jennie L. and Richard K. DeScherer
Mr. and Mrs. Jerome Deutsch
Ms. Rosalind Devon
Hester Diamond
Ms. Constance Difede
Mr. Todd Dimston
Ms. Carol E. Domina
Ms. Catherine Donnelley
Barbara and Thomas Dooley
Amit and Kalpana Doshi
Jean and Gordon Douglas
Mrs. Charles H. Dyson
William James Earle
Mr. and Mrs. John Eastman
Ms. Rachel G. Edelson
Dr. and Mrs. Colin S. Edwards
Mr. and Mrs. George Elvin
Mr. and Mrs. Alan S. Englander
Mr. and Mrs. Alexander T. Ercklentz
Ms. Gail Erickson
Yehuda Even-Zohar
Peter and Joan Faber
Mr. George Fan
Fiona Morgan Fein
Mr. Kenneth Feinberg
Norman Feit and Shishaldin Hanlen
Mr. Arthur F. Ferguson
Dr. and Mrs. Bernard Ferrari
Joan Wetz and Arthur Field
Mrs. Roberta Fine
Susie and Charles Finkel
Mr. and Mrs. Arthur Fleischer
Ona and Richard Fleming
Andrew J. Frackman and Emily Braun
Andrew C. Freedman and Arlie M. Sulka
Mr. and Mrs. Marvin Freeman
Ms. Mary Ann Frenzel
Mr. and Mrs. Edward A. Friedman
Gerald L. and Sheree A. Friedman
Mr. and Mrs. Jeffrey Friedman
Mr. Anthony M. Furman
Ed Gaelick and Elizabeth A. Gaelick
Patrick Gallagher and Robert Watson
Sally and James Gambrell
Arlyn and Edward L. Gardner

GBRG, Inc.
Dr. Merwin Geffen and Dr. Normon Solomon
Alexis Gelber and Mark Whitaker
Reverend Carlson Gerdau
Ms. Lauren Ghaffari
Dr. Claude Ghez
Mr. Richard Gilbert
Mr. Gregory F. Gilmartin
Jerry Gladstein
Drs. Jack and Joy Glaser
Ciril and Suzanne Godec
Dr. Susan L. Goldfine
Ms. Miriam Goldman
Patricia and Bernard Goldstein
Charlotte Gollubier
I. Michael Goodman and Judith Uman
Ms. Roberta Goodman
Mr. Christopher Gorayeb
Dr. Harold Gotthelf
Ms. Ilse W. Grafman
Mr. Jonathan K. Greenberg and
Mr. David M. Greene
Ms. Paula S. Greenman
Mr. and Mrs. James L. Greenwald
Mr. and Mrs. Mark Gregorio
Mr. and Mrs. Mark Grinis
Ms. Jane Gross
Mr. and Mrs. Ronald Gross
Mrs. Carol Grossman
Ms. Gunilla N. Haac
Ms. Nohra Haime
Ms. Janice M. Hamilton
Dr. Bjorn and Catherine Hanson
Susan T. Harris
Mr. and Mrs. Seth Harrison
Mr. Herman Heinemann
Mr. Frank Heller and Mr. Christian F. Steiner
Dr. Gemzel A. Hernandez and James R. Roe
Marifé Hernandez and Joel Bell
Marilyn Berger Hewitt
Joan and William Hickey
Adria and Donald Hillman
Ellen and David S. Hirsch
Ms. Susan B. Hirschhorn and
Mr. Arthur M. Klebanoff
Ms. Susan E. Hochberg
Mr. John Hoffee
Judith M. and Richard S. Hoffman
Pamela J. Hoiles
Steven and Lesli Hornstock
Mr. and Mrs. Frederic K. Howard
Mr. Timothy Hughes
Mary I. and John E. Hull
Mrs. Marjorie A. Hyman

Ms. Atsuko Imamura
Michael Jozef Israels and
Maija-Sarmite Jansons
Carol T. Ivanick
Mr. Andrew Jackson and
Mr. Dale Michael Lovelock
Marti and Ray Jacobs
Mr. and Mrs. Morton L. Janklow
Andreas and Nele Jessel
Mr. Robert D. Jezowski
Mr. and Mrs. Alfred C. Jones
Ms. Sarah Jones
Barbara Haws and William Josephson
JTS Fund at the New York Community Trust
Elliott Kaback and Patricia Woodard
Mr. and Mrs. Edward Kaczorowski
Diana J. Kalman
Mr. and Mrs. Eric Kaltman
Leonard and Alice Kandell
Dr. Felisa Berman Kaplan
Dr. Sylvia Karasu
Joseph and Audrey Kartiganer
Mr. and Mrs. Richard Kaskel
Mr. Herbert Kasper
Ms. Jean Kates
Elliot and Adrienne Katz
Mr. Thomas F. Kearns Jr.
Mr. William S. Keating
Mary and Howard Kelberg
Ms. Kathryn Keneally and
Mr. Thomas M. Marshall
Ms. Edythe Kenner
Mr. William Kistler
Lisa Klein and Timothy Kinsella
Mr. James Klosty
Mr. and Mrs. Winthrop Knowlton
Dr. June H. Koizumi
Jonathan and Judith Kolker
Timea and Charles Kolozsvary
Helen Kornblau / The Kornblau
Family Foundation
Mr. Tyler Korff
Mr. and Mrs. Irwin Kotovsky
Daniel and Joan Kram
Caroline and Mark Krentzman
Ms. Alexandra Krofta Jones
Sheldon and Rita Kwiat
Ms. Elissa LaBagnara
Mr. and Mrs. Joseph Lagana
Mr. and Mrs. James Lally
Sheila and Bill Lambert
Mr. and Mrs. W. Loeber Landau
Mr. Jonathan Larsen
Henna Ong and Peter D. Lawrence
Ms. Melissa Leapman
Mr. and Mrs. Mark A. Leavitt

Dorothy Lee and Victor Han
Mr. and Mrs. Paul H. Lee
Mr. and Mrs. Robert E. Lee III
Ms. Seunghee Lee and Mr. Sung Kang
Harris I. Lehrer
Ms. Carol Leibenson
Ms. Joan M. Leiman
Sarah and George Leing
Kurt F. Leopold
Mr. Kenneth D. Levien and
Ms. Debra Torres
Mr. and Mrs. Jerry Levin
Ilona and Aaron Levine
Leslie and Jim Levy
Marcia and William Levy
Ms. Ruth Levy
Ms. Cynthia Lewis
Drs. Beth and Carl Lieberman
Ms. Francesca Liechenstein and
Ms. Jane Riskin Bean
Mrs. Tina Liu
Robert Losada Jr. and Patricia Posner
Mr. and Mrs. Sherif Lotfi
Ilene and Edward Lowenthal
Ms. Sarah E. Lu
Dr. Laura Lustig
Mr. David Lyons
Mrs. Maria N. Lyras
Mr. David Maguire
The Maidman Family
Ms. Virginia Mancini
Barry and Sally Mandel
Ms. Monica Markowicz
Mr. Michael V. P. Marks
Mr. and Mrs. David E. Marrus
Mr. Armen Martirosian and
Ms. Houry Artinian
Mr. Kingsley Matthew
Mr. and Mrs. Martin McKerrow
Drs. Allen and Gail Meisel
Mr. Mario Mercado
Dr. Keith Meritz and David Hurst
Dr. Ricardo Mesa-Tejada and
Dr. Amy Mesa-Jonassen
Mr. Edward J. Miller and Ms. Carolyn Cohen
Mr. and Mrs. Everett B. Miller III
Mr. and Mrs. Jonathan Miller
George Miller and Anne Tichich
Mr. and Mrs. Robert E. Mims
Mr. and Mrs. Gerald Mintz
Mr. and Mrs. Randy Modell
Mr. and Mrs. Achim Moeller
Mr. Eben Moglen
Karl Moller
Ms. Marilyn Monter
Mrs. Barbara B. Moore

Paula and Gerard Munera Foundation
Mr. and Mrs. George A. Needham
Ms. Kishwar Nehal
Margaret and Richard Neimeth
Mr. and Mrs. Mitchell J. Nelson
Judi and Alfred Netter
In memory of Gabor Neumann
Mr. Stephen Novick and Mr. Evan Galen
Mr. John E. Oden
Ms. Dianne O'Donnell
Mr. Morris A. Orden
Mr. Jeffrey Oren and Dr. Craig Keyes
Dr. Anthony Paciello and Dr. Dianne Rose
Mrs. Hannah C. Pakula
Lori and Lee Parks
Mr. Stephen Pascal
The Patterson Family
Mr. and Mrs. Adolfo Patron
Rita and Daniel Paul
Mrs. Stephen M. Peck
Mr. Marco Pecori and
Ms. Carla Bossi-Comelli
Ms. Debra G. Perelman and Mr. Gideon Gil
Barbara and Louis Perlmutter
Ms. Antonia P. Pew
Evan Picoult
Penny and Claudio Pincus
Burton Yale Pines and Helene Brenner
Ms. Debra L. Pipines
Mr. Rene Plessner
Mr. and Mrs. James Pohlman
Ms. Tara E. Polen
Mindy Pollack
Ms. Linda Nochlin Pommer
Ms. Lorna H. Power
Dr. Robert Press
Dr. and Mrs. Peter Pressman
Mrs. Jessie Hunter Price
Mr. Josh Prottas
Mark Ptashne and Lucy Gordon
Mr. Chaohui Andrew Pu and Mrs. Yin Long
Jack Radgowski
William Raff / Mizuho USA Foundation
Charles J. Raubichuck and Ann S. Macdonald
Isabella del Frate Rayburn
Dana and Richard Reimer
Mr. Brad Marc Reisner
The Karl F. Reuling Fund
Mrs. Sibylle Reyniak
Mr. and Mrs. Stephen Riker
The Robbins Family Foundation Inc.
Ms. Connie Kaiserman Robinson
and Mr. Steven Robinson
Mr. and Mrs. Kenneth Roman
Mr. and Mrs. Joseph Rosen

TOP RIGHT
Karin and
Klaus Jacobs

MIDDLE RIGHT
Susan and
Ed Forst

BELOW RIGHT
Clarissa Alcock
Bronfman and
Richard Gere

Susan Pinsky and Marc Rosen
Mr. James H. Rosenfield
Judith and Michael Rosenthal
Barbara and Alan Rosenzweig
Mitsuko and David Rosinus
Michael and Juliet Rubenstein
Jacqueline and George Rubin
Mark and Tracy Rudd
Ms. Patricia Saigo
Gregory St. John and Gary McKay
Mr. and Mrs. William J. Sales
Dr. and Mrs. Eduardo A. Salvati
Alan Salz and Brad Whitehurst
Mr. and Mrs. Suresh Sani
Jack and Marianne Sauter
Mr. and Mrs. Gerhard Schulmeyer
Mr. and Mrs. Luiz Schwarcz
Mr. and Mrs. William A. Schwartz
Frank Schwarzer and Cindy Muth
Mr. and Mrs. Raphael Schweiger
Ms. Barbara A. Scott and Ms. Shirley E. Scott
Mr. and Mrs. Herbert L. Seegal
Janet Z. Segal and Family
Mr. Daniel P. Seifert
Barbara and Kenneth Seplow
Vivian Serota
Dr. Wales R. Shao
Selma Shapiro and James H. Silberman
Mr. Stephen J. Shapiro and Dr. Amy Attas
Dr. M. Lana Sheer
Michael and Seren Shvo
Mr. David Sheehan and
Ms. Mikelynn Salthouse
Irene and Fred Shen
Patricia Sheriden
Dr. Kazuhiro Shimbo
Mr. Robert Shmalo
Marion and William Shulevitz
Mr. and Mrs. Marvin Shulsky
Dr. Robert Albert Silver
Mr. and Mrs. Al Silverman
Mr. and Mrs. Lawrence Simon
Mr. and Mrs. James B. Sitrick
Mr. and Mrs. Gilbert L. Snyder
Denise R. Sobel
Dr. and Mrs. Peter M. Som
Mr. and Mrs. Paul Soros
Dr. Garry Spector
Mr. and Mrs. Joseph M. Stafford
Christopher and Joanne Walsh Stavrou
Dr. Axel Stawski
Sissy and Garry Stein
Leonore and Walter Stern
Linda B. Stern
Mr. and Mrs. Trevor Stewart
Drs. Barry and Barbara Stimmel

125TH ANNIVERSARY GALA

On May 5, 2016, we marked the 125th anniversary of Carnegie Hall's opening with a celebration befitting the historic occasion. A galaxy of musical stars were on hand, including beloved Artist Trustees, for a gala concert hosted by Richard Gere. The celebration continued long after the concert ended with dinner and dancing at the Waldorf Astoria. Together, more than \$4.8 million was raised in honor of this momentous occasion. We would like to extend our deepest appreciation to our Gala Lead Chairman, Mercedes T. Bass, and the Gala Chairmen Committee, Blavatnik Family Foundation, Annette de la Renta, Susan and Ed Forst, Frederick Iseman, JJR Foundation, Robert K. Kraft, Jenny and John Paulson, Sana H. Sabbagh, Beatrice Santo Domingo, Mrs. Henry T. Segerstrom, David M. Siegel and Dana Matsushita, Hope and Robert F. Smith, Sir Martin and Lady Cristiana Sorrell, S. Donald Sussman, and Joan and Sanford I. Weill, all of whose extraordinary support of the Hall ensured the wonderful success of this evening. A special thank you goes out to our Corporate Chairman, Anne Finucane; Gala Sponsors Bank of America and South Coast Plaza; and Gala Dinner Sponsor LVMH for their generous support. ■

David and Lisa Stone
Mrs. Leila Maw Straus
Mr. and Mrs. Edward Streim
Ms. Shining Sung
Mr. and Mrs. Dennis Swanson
Mr. and Mrs. I. David Swawite
Gloria and Philip Talkow
Mr. and Mrs. David J. Tananbaum
Mr. and Mrs. Laurence Tarica
Mr. and Mrs. Willard B. Taylor
Mr. and Mrs. Barron Tenny
Elise C. and Marvin B. Tepper
Ms. Carolee Thea
Mr. Michael Tomasko IV
Gerald F. Tucci
Ms. Helen Sonnenberg Tucker
Gil Turchin and Indigo
Diana and Roy Vagelos
Mr. and Mrs. Jean-Paul Valles
Mr. and Mrs. William J. vanden Heuvel
Ms. Nancy F. Vardakis
Mr. and Mrs. Raymond W. Vickers
Mark Villamar and Esther Milsted
Linda J. Wachner
Mallory and Diana Walker
Sedgwick and Barbara Ward
Ms. Lynn Warshow
Ms. Johanna Weber
Evelene Wechsler
Rebecca and William Weeks
Sandra and George Weiksner
Mr. and Mrs. Lawrene Weinbach

James L. Weinberg
Mr. and Mrs. Michael F. Weinberg
In memory of Dr. Howard Weiner
In honor of Phyllis Lifton Weiner
Mr. and Mrs. Martin S. Weinstein
Mr. and Mrs. Stephen H. Weinstein
Linda Weiss (in memory of Steve Weiss)
Mr. and Mrs. Peter Weiss
Ms. Gayle W. Welling
Mr. and Mrs. Harry Wellington
Mr. Peter Wexler
Mr. and Mrs. Joseph Whatley
Mr. and Mrs. Donald M. Wilkinson
Mr. and Mrs. Mitchell Williams
Mr. Richard M. Winn III
Jacqueline and Cary Wolf
The Honorable and Mrs. Carl S. Wolfson
Corey Worcester and Yasmine Legendre
Rebecca Wui and Raymond Ko
Mrs. Leonard H. Yablon
Mr. George M. Yeager
Ms. Shirley Young
Alice F. Yurke and Robert H. Davis Jr.
Merryl and Charles Zegar
Mr. Leonard Zigelbaum
Dr. Michael Ziprkowski
Anonymous (24)

CORPORATE SUPPORTERS

Carnegie Hall is proud to salute our corporate supporters.

Proud Season Sponsor of Carnegie Hall

Breguet is the Exclusive Timepiece of Carnegie Hall.

Mastercard® is a Proud Supporter of Carnegie Hall.

United Airlines® is the Official Airline of Carnegie Hall.

GUARDIAN \$100,000 AND ABOVE

- Bank of America
- Bloomberg Philanthropies
- Breguet
- Deloitte LLP
- Ernst & Young LLP
- Industrial and Commercial Bank of China
- KPMG LLP
- MasterCard
- Sony Corporation of America
- Steinway & Sons
- United Airlines
- Wailian Overseas Consulting Group, Limited

GUARDIAN \$50,000–\$99,999

- DeWitt Stern Group, Inc.
- Macy's
- MetLife Foundation
- Morgan Stanley
- PwC

GUARDIAN \$30,000–\$49,999

- Ameriprise Financial
- Aon Risk Services
- Mitsubishi Corporation (Americas)
- Mizuho Financial Group
- Nomura
- The Walt Disney Company
- Voya Investment Management

PACESETTER \$20,000–\$29,999

- Pfizer Inc.
- The Renova Group of Companies

GUARANTOR \$12,000–\$19,999

- BBDO Worldwide
- Credit Suisse
- Wells Fargo

BENEFACTOR \$6,000–\$11,999

- First Eagle Investment Management Foundation
- Sumitomo Corporation of Americas Foundation
- Suntory International Corp.
- Toshiba Corporation
- Xerox Corporation

PATRON \$2,500–\$5,999

- Aberdeen Asset Management
- Alternative Investment Group
- Blooming Events International
- Chalkstream Capital Group
- Coach, Inc.
- Colgate-Palmolive Company
- Communication Intelligence International
- Global Capital Acquisition
- ICAP Services North America
- J. Walter Thompson
- Kepos Capital LP
- Marsh & McLennan Companies, Inc.
- McKinsey & Company, Inc.
- Mercer Health & Benefits
- Patterson, Belknap, Webb & Tyler LLP
- Pine River Capital Management
- Slate Path Capital
- Small Luxury Hotels of the World
- Sojitz Corporation of America
- Upper East Side Rehabilitation and Nursing
- Weil, Gotshal & Manges
- World 50

SUSTAINER \$2,499 AND BELOW

- Golden Key Music Festival
- Markets Media Holidays, LLC
- Nippon Steel & Sumitomo Metal U.S.A., Inc.
- Richloom Fabrics Group, Inc.

PUBLIC SUPPORT

- The Mayor's Fund to Advance New York City
- New York City Administration for Children's Services
- New York City Department of Cultural Affairs
- New York City Department of Education
- New York City Department of Homeless Services
- New York City Department of Probation
- New York City Department of Youth and Community Development
- New York City Council

- New York State Council on the Arts
- New York State Regional Economic Development Council
- New York State Assembly

- National Endowment for the Arts

SUPPORT FOR THE NATIONAL YOUTH ORCHESTRA OF THE UNITED STATES OF AMERICA

For the fourth consecutive summer, brilliant young musicians from across the nation came together to form the National Youth Orchestra of the United States of America (NYO-USA). This year, 109 performers from 41 states and Puerto Rico trained, rehearsed, and performed at SUNY-Purchase before playing at Carnegie Hall and embarking on an international concert tour to Amsterdam, Montpellier, Copenhagen, and Prague.

We want to thank all of our generous supporters who made the program possible. For a complete list, please go to page 57. ■

ABOVE LEFT
Anne M. Finucane, Robert K. Kraft, and Sanford I. and Joan Weill

ABOVE RIGHT
Holly Peterson and Darren Walker

RIGHT
Stephan Haimo and Veronica Bulgari

LEFT
Karen and Dennis M. Nally

SPECIAL EVENTS

125TH ANNIVERSARY SEASON GALA CHAIRMEN

Mercedes T. Bass
Susan and Ed Forst
Annette de la Renta
Sana H. Sabbagh
Beatrice Santo Domingo
David M. Siegel and Dana Matsushita

WEDNESDAY, OCTOBER 7, 2015 OPENING NIGHT GALA

Gala Lead Chairman
Beatrice Santo Domingo

Gala Chairmen
Shahla and Hushang Ansary
Mercedes T. Bass
Annette de la Renta
Susan and Ed Forst
Bruce and Suzie Kovner
Marie-Josée and Henry Kravis
The Marc Haas Foundation
Ronald O. Perelman
Sana H. Sabbagh
Alejandro Santo Domingo and
Charlotte Wellesley
Lauren and Andrés Santo Domingo
Sydney and Stanley S. Shuman
David M. Siegel and Dana Matsushita
Hope and Robert F. Smith
Margaret and Ian Smith
Joan and Sanford I. Weill

Corporate Chairman
Dennis M. Nally, Chairman,
PricewaterhouseCoopers International Ltd.

**Opening Night Gala Lead Sponsor for
the 12th consecutive season**
PwC

Co-Chairmen

Robert K. Kraft
Jeanne and Herbert Siegel

Vice Chairmen

Linda and Earle S. Altman
Luciano and Giancarla Berti
Emily and Len Blavatnik
Blavatnik Family Foundation
Ronald Blaylock and Petra Pope
Clarissa and Edgar Bronfman, Jr.
Beatrice and Nicola Bulgari
Deloitte
GenNx360 Capital
Martha and Bob Lipp
Tina and Terry Lundgren
Macy's and Bloomingdale's
Leslie and Tom Maheras
Dinny and Lester Morse Jr.
Beth and Joshua Nash
Judith and Burton Resnick
Phyllis and Charles Rosenthal
Katherine Farley and Jerry I. Speyer
The Speyer Family Foundation
Sarah Billingham Solomon and
Howard Solomon
S. Donald Sussman
Judy Francis Zankel

ABOVE
Clive Gillinson,
Mercedes T. Bass,
and the 125th
Anniversary Gala
Artist Committee

MONDAY, DECEMBER 14, 2015 AN EVENING WITH STING: SYMPHONICITIES

Gala Chairmen
Mercedes T. Bass
Clarissa and Edgar Bronfman, Jr.
Annette de la Renta
Susan and Ed Forst
Sana H. Sabbagh
Beatrice Santo Domingo
Mrs. Henry T. Segerstrom
David M. Siegel and Dana Matsushita

Gala Sponsor
Chrysler

Co-Chairmen
Hope and Robert F. Smith

Vice Chairmen
Ashley and Marc Hanrahan
Beth and Joshua Nash
S. Donald Sussman
Anonymous

ABOVE LEFT
Beatrice Santo
Domingo and
Annette de la
Renta

ABOVE RIGHT
Bruce and Suzie
Kovner

THURSDAY, MAY 5, 2016 125TH ANNIVERSARY GALA

Gala Lead Chairman
Mercedes T. Bass

Gala Chairmen Committee
Blavatnik Family Foundation
Annette de la Renta
Susan and Ed Forst
Frederick Iseman
JJR Foundation
Robert K. Kraft
Jenny and John Paulson
Sana H. Sabbagh
Beatrice Santo Domingo
Mrs. Henry T. Segerstrom
David M. Siegel and Dana Matsushita
Hope and Robert F. Smith
Sir Martin and Lady Cristiana Sorrell
S. Donald Sussman
Joan and Sanford I. Weill

Corporate Chairman
Anne Finucane, Vice Chairman,
Bank of America

Gala Sponsors

Bank of America and South Coast Plaza

Gala Dinner Sponsor
LVMH

Vice Chairmen

Luciano and Giancarla Berti
Richard and Barbara Debs
Extell
Diane von Furstenburg and Barry Diller
JPMorgan Chase
Bruce and Suzie Kovner
The Lauder Foundation—
Leonard & Judy Lauder Fund
Macy's and Bloomingdale's
Leslie and Tom Maheras
Dinny and Lester Morse
Laura and John Pomerantz
Judith and Burton Resnick
Susan and Elihu Rose Foundation
Margaret and Ian Smith
Jim and Elaine Wolfensohn
Judy Francis Zankel

RIGHT
Zoe, Robert F.,
and Hope Smith

THE ANDREW CARNEGIE SOCIETY

The Andrew Carnegie Society honors donors who have made leadership gifts to support the restoration, renovation, and expansion of Carnegie Hall, and to augment the endowment fund in support of artistic programming and music education.

\$10,000,000 OR MORE

Blavatnik Family Foundation
City of New York
Fund II Foundation
Ronald O. Perelman Family Foundation
Judith and Burton Resnick
State of New York
Joan and Sanford I. Weill / The Weill Family Foundation
Judy and Arthur Zankel
Estate of Arthur Zankel

\$5,000,000 TO \$9,999,999

Mr. and Mrs. Sid R. Bass
Nicola and Beatrice Bulgari
Citi Foundation
Mr. and Mrs. Richard A. Debs
Bruce and Suzie Kovner
The Kovner Foundation
The Honorable and Mrs. Felix G. Rohatyn
Susan and Elihu Rose Foundation
Lily and Edmond J. Safra
Mrs. Beatrice Santo Domingo

Marge and Walter Scheuer and Family
The Starr Foundation
United States Department of Education

\$2,500,000 TO \$4,999,999

Linda and Earle Altman
Vincent Astor Trust
Deloitte
Marina Kellen French / Anna-Maria and Stephen Kellen Foundation
The Horace W. Goldsmith Foundation
The Hearst Foundations
Klaus and Karin Jacobs
Martha and Robert Lipp
Leni and Peter May
Mr. and Mrs. Lester S. Morse Jr.
Diane and William Parrett
William D. Rondina
Margaret and Ian Smith
S. Donald Sussman
Oris Brothers Foundation, Inc.
Mr. and Mrs. James D. Wolfensohn

\$1,000,000 TO \$2,499,999

The Vincent Astor Foundation
AT&T
Mr. and Mrs. Ralph M. Baruch
Ann and Kenneth Bialkin / Skadden, Arps, Slate, Meagher & Flom
H.S. Beau Bogan and Elliot M. Friedman
Clarissa Alcock Bronfman and Edgar Bronfman, Jr.
J.P. Morgan Chase & Co.
Credit Suisse
Estate of Joanne Toor Cummings
Luella and Martin Davis
Deutsche Bank
The Irene Diamond Fund, Inc.
The Diller-von Furstenberg Family Foundation
Mr. and Mrs. Anthony B. Evnin
Fomento Cultural Banamex Fund for International Education
Mr. and Mrs. Gordon P. Getty
Jean & Julia Goldwurm Memorial Foundation
Eugene and Emily Grant Family Foundation
Claudia and Roberto Hernández Ramírez

Maria Olivia and Jim Judelson
Gershon Kekst, Kekst and Company, Inc.
Mark and Anla Cheng Kingdon Foundation
KPMG LLP
Mr. and Mrs. Henry R. Kravis
The Kresge Foundation
Mr. and Mrs. Terry J. Lundgren
Macy's and Bloomingdale's
The Marma Foundation Fund for Youth Education
The Andrew W. Mellon Foundation
The Ambrose Monell Foundation
Beth and Joshua Nash
National Endowment for the Arts
Natural Heritage Trust
Frank and Elizabeth Newman
Pepsi-Cola Company
John & Louise Reuter Trust
The Rockefeller Foundation
The Edward John and Patricia Rosenwald Foundation
Jack and Susan Rudin in memory of Lewis Rudin
The Fan Fox and Leslie R. Samuels Foundation, Inc.
Henry and Elizabeth Segerstrom
Beverly and Arthur Shorin
Sydney and Stanley S. Shuman / The Marc Haas Foundation
Henry Shweid and Margaret Munzika Shweid Trust
Siemens
Sony Corporation of America & Sony Music Entertainment Inc.
Jerry I. Speyer and Katherine G. Farley
Mr. and Mrs. Isaac Stern
John L. Tishman, The Tishman Fund for Education through Technology

The Alice Tully Foundation
United States Department of Housing and Urban Development
Verizon Foundation
Alberto Vilar
Linda Wachner and Warnaco Inc.
The Weiler Fund
Mrs. Charles B. Wrightsman
Judy Francis Zankel
Zankel Charitable Lead Trust
Ann Ziff
Anonymous (1)

\$500,000 TO \$999,999

American Express
Booth Ferris Foundation
CIBC Oppenheimer
Charles E. Culpeper Foundation, Inc.
The Eleanor Naylor Dana Charitable Trust
George David
Estate of Mrs. Eugenia Doll
Ernst & Young LLP
The Sherman Fairchild Foundation, Inc.
FleetBoston Financial
Fribourg Foundation Inc. and Mr. and Mrs. Raphael Recanati
Estate of Rita L. Gluck
The Marilyn Horne Foundation
Mr. and Mrs. Carl C. Icahn
Carl Jacobs Foundation
Stella and Robert W. Jones
Gilbert and Lena Kaplan
The J.M. Kaplan Fund, Inc.
Diane G. Kranz
Lincoln-Mercury
Leslie and Thomas G. Maheras

Marsh & McLennan Companies, Inc.
The McGraw-Hill Companies
Lauren and J. Ezra Merkin
Merrill Lynch & Co., Inc.
Metropolitan Life Foundation
Mrs. Milton Petrie
The William Petschek Family
The Pew Memorial Trust
The Pincus Family Fund
The Joe Plumeri Foundation
Laura and John Pomerantz
PwC
Mr. and Mrs. Oscar de la Renta
Rockefeller Brothers Fund
Phyllis and Charles Rosenthal
Suki Sandler
Mr. and Mrs. Peter William Schweitzer
Dr. and Mrs. Thomas P. Sculco
The Peter Jay Sharp Foundation
The Sirus Fund
Miriam Solovieff
Estate of Marie Steiner
Suntory International Corp.
Viacom Inc.
Estate of Elisabeth P. Wendell
Mary S. and John W. Zick

\$250,000 TO \$499,999

Andersen Worldwide
Automatic Data Processing, Inc. (ADP)
The Barker Welfare Foundation
Norton Belknap
CBS Inc.
Cleary, Gottlieb, Steen & Hamilton
Mr. and Mrs. Paul J. Collins

ABOVE LEFT
The Rohatyn Family

RIGHT
Leni and Peter May greet Bill Cunningham.

The Leonard and Sophie Davis Foundation, Inc.
Mr. and Mrs. Charles H. Dyson Exxon Corporation
Mr. and Mrs. Zachary Fisher
Mr. and Mrs. Wolfgang K. Flöttl Genatt Associates, Inc.
The Florence Gould Foundation
The Armand Hammer Foundation
The Heckscher Foundation for Children
IBM Corporation
Geron P. Johnson Foundation, Inc.
Addie and Tom Jones
Helen and Martin Kimmel
John S. and James L. Knight Foundation
In memory of David and Nora Leseine
Bella and Leonard Linden
Sir Deryck and Lady Maughan
Betty Anne and James R. McManus
Henry and Lucy Moses Fund, Inc.
Rupert Murdoch
News America Publishing, Inc.
The New York Times Company Foundation, Inc.
Stavros Niarchos Foundation
Paramount Communications, Inc.
Pfizer Inc.
Philip Morris Companies Inc.
In memory of Martha and Eva Rautenberg
Reliance Group Holdings Inc.
Lloyd E. Rigler and Lawrence E. Deutsch
Billy Rose Foundation, Inc.
Jack and Susan Rudin Educational and Scholarship Fund
May and Samuel Rudin Family Foundation, Inc.

Estate of Darwin F. Schaub
S.H. and Helen R. Scheuer Family Foundation, Inc.
Mr. and Mrs. Constantine Sidamon-Eristoff
Esther Simon Charitable Trust
Robert E. Simon Jr.
In honor of Rudolf G. and Inger-Ma Sonneborn
Estate of Maria M. Stivelman
The Gary C. and Ethel B. Thom Fund for Piano Performance and Education
Estate of Lucien Thomson
Dan and Sheryl Tishman Family Foundation
Tishman Construction, an AECOM Company
Tobishima Associates, Ltd.-The Stanhope Hotel
United States Department of State
United Technologies Corporation / Otis Elevator
Veronis Suhler Stevenson
Vivendi Universal
Craig and Connie Weatherup
John C. Whitehead
Mr. and Mrs. Lawrence A. Wien
Hyman, Mildred, Arthur and Elliot Wiener Family
Willkie Farr & Gallagher
Ivy Wu
Anonymous (1)

\$100,000 TO \$249,999

ABD Securities Corporation
The Agvar Fund
Alcoa Foundation
ARCO Foundation
A.S.M. Mechanical Systems / Richard Minieri
Ilse and Hans J. Baer

In memory of Max and Hilde Baer
The Bank of New York
Arthur and Diane Belfer
Estate of Charlotte V. Bergen
Bieber Foundation, Inc.
The Blackstone Group
Mr. and Mrs. James A. Block
Mr. and Mrs. Leonard Block
The Bodman Foundation
Mr. and Mrs. Stanley M. Bogen
The Bristol-Myers Squibb Foundation, Inc.
Browning-Ferris Industries
The Burnett Foundation
Capital Cities / ABC, Inc.
Carnegie Corporation of New York
Mary and Michael Carpenter
Mr. and Mrs. David C. Clapp
The Constantiner Family
The Corbett Foundation
William H. Cosby Jr.
Barbara and Richard B. Dannenberg
Mrs. Evelyn Y. Davis
Evelyn Y. Davis Foundation
Deerpath Construction Corporation
Jim and Nancy Dine
Dresdner Bank North America
Drexel Burnham Lambert Foundation, Inc.
E.I. du Pont de Nemours and Company
Margot T. Egan
Mr. and Mrs. Alvin H. Einbender
Henry, Kamran and Frederick Elghanayan
The Essex House / Nikko Hotels International
Fireman Hospitality Group
Ford Foundation
Forest Electric Corp.
Susan and Ed Forst / Forst Family Foundation
Nicholas C. Forstmann
Theodore J. Forstmann
Alan and Helene Fortunoff
Barbara W. Fox-Bordiga, In memory of Lord Bordiga
Thomas R. and Ingrid L. Frohlich Burns and Family
The L.W. Frohlich Charitable Trust
The Fuji Bank Ltd. / Fuji Bank and Trust Co.
Ira and Leonore S. Gershwin Philanthropic Trust
Clive and Penny Gillinson
The Howard Gilman Foundation
Irving S. Gilmore International Keyboard Festival
Edythe and Mathew Gladstein
Mr. Lewis L. Glucksman
Calla and Ralph Guild
Philip and Elaina Hampton
Stanley and Alice Harris

Daniel P. Hays
Estate of Dorothy H. Hirshon
Frederick J. Iseman
ITT Corporation
Ittleson Foundation, Inc.
Mr. Peter Jennings
Frederico C. Gerdau Johannpeter
The Robert Wood Johnson Jr. Charitable Trust
Paul A. Johnston
Joanie Jones
Rita J. and Stanley H. Kaplan Family Foundation, Inc.
In memory of Joseph P. Katz
Dr. and Mrs. Robert Kavesch
The Helen and Milton A. Kimmelman Foundation
Beth and Michael Klein
Andrea Klepetar-Fallek
Robert and Myra Kraft
Sallie Krawcheck and Gary Appel
Mr. and Mrs. David Lloyd Kreeger
Michael (Jack) Kugler
Mr. and Mrs. Eugene M. Lang
Mrs. William S. Lasdon
The Lauder Foundation / Leonard and Evelyn Lauder Fund and Estée Lauder Inc.
Robert and Elaine LeBuhn
The Honorable and Mrs. Samuel J. LeFrak
Lehman Brothers
Mr. and Mrs. Henry J. Leir
Mr. and Mrs. William M. Lese
Robert H. Lessin and Naida Wharton Lessin
Blanche and A.L. Levine and The A.L. Levine Foundation, Inc.
Mr. and Mrs. George Lindemann
Susan and Martin Lipton
A.L. and Jennie L. Luria Foundation
Mr. and Mrs. Michael T. Masin

William and Helen Mazer
MBNA America Bank, N.A.
Mercedes-Benz of North America, Inc.
Morton and Marlene Meyerson
Mr. and Mrs. Edward H. Michaelsen
Kathryn and Gilbert Miller Fund, Inc.
Minnesota Orchestral Association
Miyazaki Prefectural Arts Center
Mobil Foundation, Inc.
Morgan Stanley
Nabisco Brands, Inc.
Natasha Foundation
Mr. and Mrs. Murray L. Nathan
New Street Capital
The New York Community Trust
New York State Council on the Arts
Newmont Mining Corporation
Diane Allen Nixon
The Octavian Society
Ogilvy & Mather Worldwide
Pandick, Inc.
Ernest E. Pinter Family and David B. Pinter Family
Paul J. Plishner
Mr. and Mrs. Shepard P. Pollack
Polshek Partnership Architects
Republic National Bank of New York
Mr. and Mrs. David Rockefeller
Mr. and Mrs. Laurance S. Rockefeller
Mr. and Mrs. Daniel Rose
Mr. and Mrs. Lewis Rudin
Mrs. Lisabeth E. Schaub
Schlumberger
In memory of Mrs. Gertrude Schweitzer
Peter Jay Sharp
Ruth Collins Sharp
The Shores Fund
Jeanne and Herbert Siegel

Frank Sinatra
Herbert and Nell Singer
Mary Jean and Frank P. Smeal Foundation
Joan and Joel Smilow
James Thurmond Smithgall
Evelyn and Donald Spiro
Mrs. Kathryn Steinberg
Seymour Sternberg / New York Life Foundation
Daniel Swarovski Corporations
In memory of Fran Taubkin
Mr. and Mrs. Wilmer J. Thomas Jr.
Laurence A. Tisch and Preston Robert Tisch
Time Warner Inc.
Miss Alice Tully
Patricia and Lawrence Weinbach / Unisys Corporation
Volvo North America Corporation
Estate of Iva Walke
Miriam and Ira D. Wallach Foundation
Bruno Walter Memorial Foundation
S.G. Warburg
Warburg Pincus
Theodore and Renée Weiler Foundation, Inc.
George and Joyce Wein Foundation
Westdeutsche Landesbank Girozentrale
Alice Westphal Trust
The Helen F. Whitaker Fund
A.D. Winston Corporation
Witco Corporation
Chuck Prince and Peggy Wolff
Mr. and Mrs. Ying-Sheung Wu
The Xerox Foundation
Mr. Uzi Zucker
Mr. Mortimer B. Zuckerman
Anonymous (2)

As of June 30, 2016

LEFT
Kenneth,
Judy Francis,
and Anna Zankel

ABOVE LEFT
Linda and Earle
S. Altman

ABOVE RIGHT
Sarah Billingham
Solomon and
Howard Solomon

NAMED ENDOWMENT FUNDS

Carnegie Hall honors those donors who have established endowment funds in support of concert and education programming.

The Joan and Ernest Bragin Endowment Fund
The Judith and Anthony B. Evnin Endowment Fund for Young Artists
Fomento Cultural Banamex Fund for International Education
The William Randolph Hearst Endowment for Youth Education and Teacher Training
The Stella and Robert Jones Fund for Young Artists
The John S. and James L. Knight Foundation Fund for Music Commissions
The Marma Foundation Fund for Youth Education
The Merkin Family Ticket Fund
The Ruth Morse Fund for Vocal Excellence

The Edward Prager Endowment Fund for Jazz Artists
The Jack and Susan Rudin Educational and Scholarship Fund, established in memory of Lewis Rudin
The Isaac Stern Education Fund
The S. Donald Sussman Fund for Choral Music, established in memory of Judith Arron and Robert Shaw
The Gary C. and Ethel B. Thom Fund for Piano Performance and Education
The Tishman Fund for Education through Technology

As of June 30, 2016

12TH ANNUAL NOTABLES OCCASION

It was an evening of great music, cocktails, and food when virtuoso pianist Jeremy Denk was joined by members of Ensemble ACJW for the 12th Annual Notable Occasion on May 26, 2016, hosted by Carnegie Hall Trustee Nicola Bulgari. Denk and company performed Bartók's *Contrasts* and Dvořák's Piano Quintet No. 2 for the Notables. After the marvelous music, Notables enjoyed cocktails and dinner stations at Remi Restaurant. ■

LEFT
Joel Klein and Nicole Seligman with Stanley S. and Sydney Shuman

ABOVE LEFT
Charles M. and Phyllis Rosenthal

ABOVE RIGHT
Joshua and Beth Nash

THE ISAAC STERN SOCIETY OF CARNEGIE HALL

The Isaac Stern Society honors those individuals who have included Carnegie Hall in their long-range financial plans.

Mrs. Robert Allen
James and Cecilia Alsina
Isabel Arenas
Cole Ramsay Bader
Arlette Levy Baker
Kathleen Beakley
Dr. Kurt Becker and Joyce Weinstein
Norton Belknap
Davi Bernstein
Kenneth J. Bialkin
H. S. Beau Bogan and Elliot M. Friedman
Jacqueline Hava Bregman
John Brewer
Sarita and Alex Broden
James A. Brophy Jr.
Lorraine Buch
Eliane Bukantz
Marjorie R. Bukzin
Rochelle Busch
Marlene Butler-Levine
Gloria Piechota Cahill
Elizabeth Carr
Georgia Carrington
Nora Carrol
Carol Casey
Richard B. Casper
The Reverend Chawanda Charae
Dr. Gilbert R. Cherrick
Vivien Ranschburg Clark
John D. Claypoole
Charles Edward Cole
Karen E. La Conti
Mr. and Mrs. Richard A. Debs
Steve and Connie Delehanty
Kenneth Dinin
David Dorfman
Diane C. Dunne
Mrs. Charles H. Dyson
Dr. Joan Eliasoph
Stanley Epstein
Drs. George L. and Romana R. Farrington
Stuart M. Fischman
Barbara W. Fox-Bordiga
Fredrick and Ruth Freud
Sheilah Purcell Garcia

Ellen Berland Gibbs
Louis Ginsberg
Dorothy S. Girard
Charles and Jane Goldman
Miriam Goldman
Dalia Carmel Goldstein
Adele Mary Grossman
Jacquelyn C. Harvey
Dr. Gerard Hess
Fred Holtz
Mr. W. E. H. Hutchison-Hall IV
Klaus and Karin Jacobs
William Josephson
Carolyn Kane
Theodore D. Karchuta
Morton Kasday
Mrs. Greta Katzauer
Dr. Robert A. Kavesh
Madeline Kerns
Lisa C. Kolinsky
Dr. Jamie Koufman
June T. Leaman
Russell V. Lee
Linda Leven
Howard K. Lipan
A. Michael and Ruth C. Lipper
Catherine Lomuscio
Eileen Lubars
Archie Mac Gregor
Thomas G. Maheras
William M. and Jacqueline Marks
Charles F. McCown
Christine McKeon
Phyllis Melhado
Michelle G. Miles
Andrew Miller
Mr. and Mrs. Patrick Molloy
Dena Simone Moss
Dr. Teresa Mular
Sarah L. Nolin
Doris M. Ohlsen
Emiko Okawa
Antonia Pew
Burton Yale Pines and Helene Brenner
William Raff

William R. Reader, in memory of Lester Bowman
David L. Rhody
Susan W. Rose
Jay and Gladys Rosenthal
Carol and Daniel Ruffo
Ralph N. Sansbury
Karin C. Schiavone
Patrick J. Schiavone
Sue A. Schiller
Steven Schmidt
Hynda Schneeweiss
Myrna Schore
Carol Shedlin
Beverly and Arthur Shorin
Mr. and Mrs. A. J. C. Smith
Edwin and Ruby Smith
Dr. and Mrs. Peter Som
Edward P. Speiran
Amy R. Sperling
Donald Spoto
Gregory St. John and Gary McKay
Jan Stuart
Kenneth Sugarman
Dr. Stewart Taubkin
Barbara Tomchin
Dr. Jeffrey H. Toney
Donna Jeanne Turnell, in memory of John C. Hamell
Eleanor Doblin Unger
Mr. and Mrs. Ronald B. Vogel
Joan and Sanford I. Weill
Marshall M. Weinberg
Neil P. Westreich
In memory of Rowenna Wight White
Jeffrey Deane Williams
Elaine and Irving Wolbrom
Peter G. Wolff
Debbie Madesker Wolleman
Judy Francis Zankel
John W. Zick
Jonas Zweig
Anonymous (19)

As of June 30, 2016

BOARD COMMITTEES OF THE CARNEGIE HALL CORPORATION AND THE CARNEGIE HALL SOCIETY, INC.

ABOVE LEFT
Martha and
Robert Lipp

ABOVE RIGHT
Susan and Elihu
Rose

BELOW
Sanford I. and
Joan Weill

EXECUTIVE COMMITTEE

Chair

Robert F. Smith, Chair

Committee

Mercedes T. Bass
Kenneth J. Bialkin
Clarissa Alcock Bronfman
Richard A. Debs
Edward C. Forst
Klaus Jacobs
Robert I. Lipp
Terry J. Lundgren
Thomas G. Maheras
Peter W. May
Dennis M. Nally
Joshua L. Nash
Laura H. Pomerantz
Burton P. Resnick
S. Donald Sussman
Sanford I. Weill

AUDIT COMMITTEE

Chair

Dennis M. Nally

Committee

Gregory T. Durant
Stephen R. Howe Jr.
William G. Parrett

FINANCE AND OPERATIONS COMMITTEE

Co-Chairs

Edward C. Forst
William G. Parrett

Committee

Gregory T. Durant
Klaus Jacobs
Gilbert Kaplan (in
memoriam)
Robert I. Lipp

Thomas G. Maheras
Burton P. Resnick
Joshua Ruch
Stanley S. Shuman
A. J. C. Smith

GOVERNANCE COMMITTEE

Chair

Robert I. Lipp

Committee

Richard A. Debs
Don M. Randel
Darren Walker

INVESTMENT COMMITTEE

Co-Chairs

Joshua Nash
S. Donald Sussman

Committee

Richard A. Debs
Edward C. Forst (ex officio)
Robert W. Jones
Thomas G. Maheras
Frank N. Newman
Charles M. Rosenthal

NOMINATING COMMITTEE

Chair

Anne M. Finucane

Committee

Mercedes T. Bass
Clarissa Alcock Bronfman
Joshua L. Nash
Laura H. Pomerantz
Sana H. Sabbagh
Stanley S. Shuman

OTHER COMMITTEES AND COUNCILS

ARTIST COMMITTEE

Martina Arroyo
Emanuel Ax
Joyce DiDonato
Renée Fleming
Marilyn Horne
Lang Lang
Isabel Leonard
Yo-Yo Ma

Audra McDonald
Jessye Norman
Don M. Randel
James Taylor

DEVELOPMENT COMMITTEE

Chair

Thomas G. Maheras

DEVELOPMENT SUBCOMMITTEES

CHINA ADVISORY COUNCIL

The Honorable Max Sieben Baucus,
US Ambassador to the People's Republic
of China

His Excellency Cui Tiankai, Ambassador
Extraordinary and Plenipotentiary of
the People's Republic of China to the
United States

The Honorable Carla A. Hills, Chair and
Chief Executive Officer, Hills & Company;
Former US Trade Representative

The Honorable Jon M. Huntsman, Jr.,
Chairman, Atlantic Council; Former
US Ambassador to the People's Republic
of China

The Honorable Henry A. Kissinger,
Chairman, Kissinger Associates, Inc.;
Former US Secretary of State, Nixon
Administration

The Honorable Gary F. Locke, Former
US Ambassador to the People's Republic
of China

The Honorable Winston Lord, Former
US Ambassador to the People's Republic
of China

Admiral Joseph Prueher, Former US
Ambassador to the People's Republic
of China

The Honorable Clark T. Randt, Jr., Former
US Ambassador to the People's Republic
of China

The Honorable J. Stapleton Roy, Founding
Director Emeritus, Kissinger Institute;
Former US Ambassador to the People's
Republic of China

Senator Jim Sasser, Former US Ambassador
to the People's Republic of China

Anla Cheng, Senior Partner, Sino-Century
China Private Equity, LLC; Trustee,
Committee 100; Trustee, China Institute

Tan Dun, Artist

Merit E. Janow, Dean, School of International
and Public Affairs, Columbia University

Lang Lang, Artist

Yo-Yo Ma, Artist

Stephen A. Orlins, President, National
Committee on US-China Relations

Chien Chung Pei, AIA, Partner, Pei
Partnership Architects, LLP; Chair, China
Institute

Josette Sheeran, President and CEO,
Asia Society

Shirley Young, President, Shirley Young
Associates, LLC; Governor, Committee
100; Chairman, US-China Cultural
Institute

CORPORATE LEADERSHIP COMMITTEE

Chair

Harold McGraw III

Committee

Gregory T. Durant
Stephen R. Howe Jr.
Terry J. Lundgren
Thomas G. Maheras
Dennis M. Nally
Pamela Jane Newman
William G. Parrett

ENSEMBLE ACJW COMMITTEE

Co-Chairs

Clive Gillinson
Suzie Kovner

Committee

Joan W. Harris
Tracy Long
Thomas G. Maheras
Joseph W. Polisi
Don M. Randel
Susan W. Rose
Charles M. Rosenthal
Suki Sandler
Sarah Billingham Solomon
James B. Stewart Jr.

NOTABLES EXECUTIVE COMMITTEE

Veronica Bulgari, Co-Chair
Cody Franchetti, Co-Chair
Jimmy Zankel, Co-Chair Emeritus
Adriana Herrera
Mary Wible Vertin

TOP LEFT
Denny and Lester
S. Morse, Jr.

MIDDLE LEFT
Marie-Josée and
Henry R. Kravis

BELOW LEFT
Theresa Kim,
Neil P. Westreich,
Carlos Tome

**RIGHT,
CLOCKWISE
FROM TOP LEFT**
Dana Kirchman,
Kurt G. Strovink,
Mark Wiedman,
and Lisa Strovink

Leona Kern and
Harriet Gruber

Louis S., Ruth,
and David
Brause

Margaret and
Ian Smith

**NOTABLES STEERING
COMMITTEE**

- Wes Anderson
- Joshua Bell
- James G. Brooks, Jr.
- Alexander Goldberg
- Lee Hallman
- Kimberly T. Hastie
- Matthew Holtzman
- Grace Kim
- Eiseley Kotchoubey
- Audra McDonald
- Nico Muhly
- Christin Barringer Rueger
- Sarina Sassoon Sanandaji
- Duncan Sheik
- Amy Tarr

**NOTABLES JAPAN EXECUTIVE
COMMITTEE**

- Cody Franchetti, Co-Chair Emeritus
- Itta Tsunoda, Co-Chair
- Justin Turkat, Co-Chair

**NOTABLES JAPAN STEERING
COMMITTEE**

- Ryu Goto
- Motoi Itoh
- Lars Kai
- Kenta Koga
- Reiri Kojima, PhD.
- Sayo Kosugi
- Michio Montgomery
- Sota Nakazawa
- Prince Phillips
- Takeshi Ushiyama
- Kota Yamaguchi
- Hiroaki Yu

PATRON COUNCIL

- Chair**
Suki Sandler
- Committee**
Norton Belknap
Robert W. Jones
Elaine LeBuhn
Robert LeBuhn
Tess Mateo
Janet W. Prindle
James H. Rosenfield

- Cynthia D. Sculco
- Charles J. Seidler
- Paul J. Sekhri
- Kathryn Steinberg
- Vera Stern (in memoriam)
- James B. Stewart Jr.
- Douglas D. Thomas
- Neil P. Westreich

REAL ESTATE COUNCIL

- Co-Chairs**
Earle S. Altman
Louis S. Brause
Robert Kaufman
Joel Leitner
Lester S. Morse Jr.
Burton P. Resnick
Jonathan Resnick
Gregg L. Schenker
Larry A. Silverstein

MEMBERSHIP COMMITTEE

- Kyle Warner Blackmon
- David Brause
- Gideon Gil
- Brian Gorman
- Stephanie Goto
- Josh Prottas
- David Winter

**THE WEILL MUSIC INSTITUTE
ADVISORY COUNCIL**

- Co-Chairs**
Yo-Yo Ma
Joan H. Weill
- Committee**
Emanuel Ax
Eric Booth
Judith W. Evnin

- Edward C. Forst (ex officio)
- Valery Gergiev
- Willie L. Hill Jr.
- Judith Jamison
- Lang Lang
- Joseph W. Polisi
- Hunter Rawlings III
- Susan W. Rose
- Thomas J. Schwarz
- Larry Scripp
- Robert F. Smith (ex officio)
- Catherine Stevens
- S. Donald Sussman
- Dawn Upshaw
- Diane Volk
- Sanford I. Weill
- Judy Francis Zankel

As of June 30, 2016

EDWARD C. FORST
Treasurer

TREASURER'S REVIEW

Carnegie Hall sustained its solid financial position in fiscal year 2016—a season of celebration that marked the Hall's 125th anniversary with approximately 170 top-quality performances by internationally acclaimed artists and an impressive range of education and community programs that served students, educators, families, and young artists, engaging people of all ages. Alongside Carnegie Hall's own presentations were over 500 events hosted by outside presenters. Education programs created by Carnegie Hall's Weill Music Institute reached more than half a million people in New York City and beyond. Programs included a seven-city tour to China by the National Youth Orchestra of the United States of America, which brings together the finest young musicians from across the country in music making that connects with audiences around the globe.

Strong fundraising results, robust ticket sales for the 125th anniversary season, and an increase in rental income provided a sound foundation for institutional growth in concert and education programming. Contributions supporting annual operations increased to \$34.3 million, a 15% increase from fiscal year 2015, bolstered by more than \$11.5 million raised through special events in this anniversary season. Carnegie Hall's overall operating expenses grew by 12% over the previous year, from \$91.6 million to \$102.3 million in fiscal year 2016, reflecting an increase in concerts and rental events, and one-time special anniversary projects. Operating expenditures were balanced on a cash basis with contributed and earned operating revenues. A review by Standard and Poor's in fiscal year 2016 affirmed Carnegie Hall's A+ (positive) long-term debt rating.

Overall, net assets stood at \$482 million as of June 30, 2016, compared to \$506 million in the previous year. Investments totaled \$302 million at June 30, 2016, of which \$287.9 million was invested in accordance with the long-term investment policy. Carnegie Hall's endowment depreciated by 5% in fiscal year 2016, which compared with an average depreciation of 2.5% for similarly sized funds per the NACUBO—Commonfund Study of Endowments®. The Hall's endowment draw supporting operations for fiscal year 2016 was \$17.5 million, compared to \$16.7 million in fiscal year 2015, following the institution's established spending policy which appropriates a distribution of 6%, calculated on a preceding 20-quarter moving average of the fair market of endowment investments. Having now completed its comprehensive Studio Towers Renovation Project—which created newly renovated spaces dedicated to music education on the Hall's upper floors—in fiscal year 2015, and having further established operations of its new education wing in fiscal year 2016, Carnegie Hall's endowment distribution will reduce to 5% beginning in 2017.

As Carnegie Hall embarks on its next 125 years, the Hall's leadership has undertaken a \$125 million 125th Anniversary Campaign to support growth in its artistic, educational, and digital initiatives and strengthen its financial underpinning, ensuring that the institution continues to sustain its place as one of the greatest concert halls and centers for music education in the world.

Carnegie Hall's strong programmatic and financial position is a direct result of the amazing generosity shown by its donors, trustees, and audiences; the commitment of the Carnegie Hall staff; and the dedication of the entire Carnegie Hall family. Through the continued efforts of many, we can be certain that Carnegie Hall will continue its legacy of bringing people together to enjoy the best in music for many decades to come.

Edward C. Forst
Treasurer

To view Carnegie Hall's latest audited financial report, please visit carnegiehall.org/financials.

In addition, Carnegie Hall files annual financial statements and continuing disclosure statements with the Municipal Securities Rulemaking Board for its bonds issued through The Trust for Cultural Resources of the City of New York (Series 2009A—Carnegie Hall). Information is available at <http://emma.msrb.org>.

CONSOLIDATED BALANCE SHEET

THE CARNEGIE HALL CORPORATION AND THE CARNEGIE HALL SOCIETY, INC.

	June 30, 2016	June 30, 2015
ASSETS		
Cash and cash equivalents	\$16,032,550	\$14,706,855
Contributions receivable, net	47,468,648	25,085,920
Prepaid expenses and other assets	4,337,820	3,188,601
Funds held by trustee	452,312	452,312
Investments	302,211,153	336,345,208
Fixed assets, net	281,610,280	294,400,619
Total Assets	\$652,112,763	\$674,179,515
LIABILITIES		
Accounts payable and accrued expenses	\$6,894,152	\$6,655,987
Advance sale of tickets and other deferred revenue	11,955,076	11,537,119
Accrued pension benefit obligation	29,376,147	22,406,582
Loans payable	121,535,823	127,814,880
Total Liabilities	\$169,761,198	\$168,414,568
NET ASSETS		
Unrestricted	\$158,467,233	\$179,540,656
Temporarily restricted	136,608,519	143,845,068
Permanently restricted	187,275,813	182,379,223
Total Net Assets	\$482,351,565	\$505,764,947
Total Liabilities and Net Assets	\$652,112,763	\$674,179,515

CARNEGIE HALL ADMINISTRATIVE STAFF

EXECUTIVE OFFICE

Clive Gillinson
Executive and Artistic Director

Catherine Schaefer
Executive Assistant

ADMINISTRATION

Richard Malenka
Director

Susanna Prough
Director, Capital Projects

Julie Rhodes
Administrative Assistant

BUILDING OPERATIONS

Theodore D'Alessandro
Director of Engineering

Anthony J. Strano
Director, Security

BUILDING SERVICES

Tamika Reid
Director

Melissa Monterosso
Manager

Stephanie Cole-Jacobs
Office Manager

Wesner Bazin
Associate

Juan Juarez
Coordinator

EVENT SERVICES

Sarah Zeltzer
Director

Tamara Schuler
Manager

HUMAN RESOURCES

Allison Meistrell
Manager

ARTISTIC PLANNING AND OPERATIONS

Anna Weber
General Manager

Susan Lutterbach
Coordinator

ARTISTIC PLANNING

Jeremy Geffen
Director

Liz Mahler
Artistic Administrator

Jason Bagdade
Associate Artistic Administrator

Lea Slusher
Director, Artistic Projects

Patrick Sharpe
Associate Director, Artistic Projects

Alicia Jones
Manager, Program Planning

Jennifer Flores
Wendy Magro
Managers, Artistic Projects

Victoria Frommer
Associate Manager, Artistic Programs

Leslie Leung
Associate Manager, Program Planning

BOOKING

Elaine Georges
Director

Denise Alfarone
Assistant Director

David Suss
Assistant Manager

HALL OPERATIONS

Joseph Schmaderer
Director of Operations

Jill Marshall
Hall Manager

Joshua Reynolds
Associate Hall Manager

Peter Huitzacua
Operations Manager

Frank Cardillo
Front of House Manager

Thomas Ciganko
Thomas Rogers
Blair Sordetto
Performance Managers

Debby King
Artist Liaison

Rachel S. Davis
Director of Production

Michael Domue
John Lant
Chad Zodrow
Production Managers

Leszek Wojcik
Recording Studio Manager

Steven C. Brody
Operations Coordinator

Joseph C. Reid
Head Usher

Forrest Wu
Assistant, HMO

STAGE CREW

Ken Beltrone
James Csollany
Carpenters

Phil Alfieri
John Goodson
Electricians

Dennis O'Connell
Properties Manager

EDUCATION WING OPERATIONS

Jenny Weber
Director of Operations

Wayne Lopes
Gary Peterson
Stagehands

Carolyn Steinberg
Associate

ENSEMBLE ACJW

The Academy—a program of Carnegie Hall, The Juilliard School, and the Weill Music Institute

Amy Rhodes
Director

Lisa McCullough
Manager, Operations

Deanna Kennett
Education Manager

DEVELOPMENT

Susan J. Brady
Director

Kristen Henry
Director, Development Administration

Christopher Stuart
Manager, Development Services

Jamie Santamour
Associate, Development Services

Maggie Watford
Coordinator, Development Services

Anna Dugan
Development Assistant

Cory Snoddy
Administrative Assistant

CORPORATE RELATIONS AND SPONSORSHIPS

Dori Fisher
Director

Jonathan Goldman
Manager

Leila Ghaznavi
Coordinator

Madeline Cook
Administrative Assistant

FOUNDATION RELATIONS

Callie Herzog
Director

Timothy Wilson
Associate

Sophie Lewis
Administrative Assistant

GOVERNMENT RELATIONS

David Freudenthal
Director

Sydney Renwick
Manager

Brandi Mathis
Associate

Charles Baranowski
Administrative Assistant

PATRON PROGRAM

Don Spalding
Director, Patron Program and Membership

Caroline Ritchie
Manager

Jonathan Slawson
Manager, Notables

Susan Creech
Administrative Assistant

FRIENDS

Kevin Groob
Associate Director

Karen Chia
Manager

Nicole Zee
Coordinator

CAMPAIGNS AND SPECIAL PROJECTS

Carl K. Steffes
Director

Vivian Wang
Coordinator

Jack Thompson
Administrative Assistant

SPECIAL EVENTS

Ginger Vallen
Director

William Reid
Manager

Hilary DeFeo
Associate

Colin Revels
Coordinator

Justine Stephens
Assistant

DIGITAL MEDIA

Christopher Amos
Chief Digital Officer

Kevin Chan
Coordinator

Matthew Williams
Director, Educational Media and Technology

Jeffrey Berman
Associate, Educational Media and Technology

Aryana Alexis Anderson
Coordinator, Educational Media and Technology

FINANCE

Patricia Long
Chief Financial Officer

John LeBreton
Controller

Aris Siliverdis
Assistant Director, Financial Reporting

Matthew Eng
Accountant, Society

Caroline Bonilla
Senior Accountant

Tom Huynh
Corporate Accountant

Pamela Harris
Analyst, Hall Operations

Maria Loor
Payroll Manager

Alvina Yeung
Associate

German Alvarado
Accounts Payable Coordinator

INFORMATION TECHNOLOGY AND INTERACTIVE SERVICES

Aaron Levine
Chief Information Officer

Maria Luo
Administrative Coordinator

INFORMATION SYSTEMS AND NEW MEDIA

Denise Brooks
Director

Afshin Mahabadi
Associate Director, Information Systems

Simon Basyuk
Manager, Database Administration

Ed Denning
Manager, Business Applications

Deven Pitcher
Technical Project Manager

Yelizaveta Rudnitsky
Application Support Specialist

INTERACTIVE SERVICES

Kristin Bufano
Director

Blake Faulds
Manager, Website Operations

Michael Peppler
Senior Web Developer

INFORMATION TECHNOLOGY

Bronwen Stine
Director

Tak Lai
Manager, Network Architecture

Nick Calamuso
Senior Technical Analyst

Zara Ahmad-Post
Rachel Caliri
Technical Analysts

LEGAL

Vera Zlatarski
General Counsel

MARKETING AND CREATIVE SERVICES

Naomi Grabel
Director

Jacob Subotnik
Manager, Retail

Elizabeth Laberge
Marketing Associate

PUBLISHING AND CREATIVE SERVICES

Kathleen Schiaparelli
Director

Alex Ammar
Editorial Director

J. Adams Holman
Assistant Managing Editor

Eric Lubarsky
Senior Editor

Natalie Slack
Assistant Editor

Bernard Hallstein
Design Director

Cherry Liu
Assistant Art Director

Anna Sayer
Graphics Manager

Kat Hargrave
Hiromi Park
Senior Graphic Designers

Raphael Davison
Graphic Designer

Ross Bonanno
Production Director

Lai Fun Tsui
Production Manager

MARKETING AND VISITOR SERVICES

David C. Wyeth
Director

Jennifer Hempel
Associate Director, Single Ticket Marketing

Craig Zeichner
Associate Director, Special Markets and Copy

Alison Saltz
Senior Manager, Volunteers and Visitor Services

Susahanna Lippa
Marketing Analyst

Hannah McDermott
Coordinator, Visitor Services

Wendy Taliaferro
Marketing Assistant

DIGITAL CONTENT AND ENGAGEMENT

Eric Woodhams
Director

Jesse Yang
Web Content Manager

Jamie Kraus
Manager, Email and Digital Operations

Rio Vander Stahl
Senior Associate, Social Media

David Aragona
Web Producer

TICKETING SERVICES

Timmy Wasley
Director

Mike McCarthy
Treasurer

Joseph Coster
Assistant Treasurer

Valeri Olson
Manager, Subscriptions

Rayna Bourke
Senior Manager, Group Sales and Tourism

Jonathan Bradley
Senior Manager, CarnegieCharge and Customer Service

Terri L. Brown
Senior Manager, Ticket Services

Tatiana Trkulja
Patron Desk Manager

Matthew Scarella
Ticketing Associate

Nick Singh
Associate Manager, CarnegieCharge

Sebastian Armoza
Associate, CarnegieCharge

Michael Kumor
Beth Nerich
John Nesbitt
Matthew Poulos
Joe Smith
Joseph Wittleder
Box Office Representatives

Dennette Dyton
Claudia Julian
Subscription Representatives

Emily Blair
Sofia Giammarresi
Kavita Mahabir
Antoinette Rogers
CarnegieCharge Representatives

PUBLIC RELATIONS

Synneve Carlino
Director

Matthew Carlson
Assistant Director

Corinne Zadik Beck
Samantha Nemeth
Managers

Leah Rankin
Eli Rumpf
Michael Tomczak
Associates

Aimee Gonzalez
Coordinator

ROSE MUSEUM AND ARCHIVES

Gino Francesconi
Museum Director and Archivist

Kathleen Sabogal
Assistant Director, Archives

Robert Hudson
Manager, Archives

Kathryn Gronsbell
Digital Asset Manager

WEILL MUSIC INSTITUTE

Sarah Johnson
Director

Sam Livingston
Manager, Education Administration and Special Projects

Maria Moschopoulos
Coordinator, Education Programs

SCHOOL PROGRAMS

Joanna Massey
Director

Thomas Werring
Administrative Assistant

Aaron Siegel
Assistant Director, Secondary School Programs

Margaret Fortunato
Associate, Secondary School Programs

Amy Mereson
Assistant Director, Elementary School Programs

Hillarie O'Toole
Manager, Elementary School Programs

Anouska Swaray
Coordinator, Elementary School Programs

COMMUNITY PROGRAMS

Ann Gregg
Director

Elizabeth Ferguson
Manager

Cydney Gray
Manager, Youth Programs

Paul Grankowski
Associate

Caitlin Arias
Administrative Assistant

FAMILY PROGRAMS

Elizabeth Snodgrass
Director

Tiffany Ortiz
Kate Pfaff
Associates

ARTIST TRAINING PROGRAMS

Douglas Beck
Director

David Gracia
Joseph Soucy
Managers

Siobhan Falanga
Associate

Amanda Fischer
Coordinator

RICHARD AND BARBARA DEBS CREATIVE CHAIR

Kronos Quartet

As of June 30, 2016

Special thanks to the Music Ambassadors who each gave over 80 hours of their time during the 2015–2016 season.

Jeffrey Albert
Andrea Becker
Connie Cardillo
Kathy Dean
Jacqueline Fisher
Renata Frenkel
Anna Fridman
Leda Hanson
Paul Hilzen
Joyce Houslin
Genny Imas
Isabella Itskovich
Galina Kudinskaya
Beatrice Parides
Lotte Rosenthal
Judy Rubin
Emily Simeo
Lee Solomon
Jerome Straus
Agnete Tchen
Elaine Usoskin
Genrikh Vapne
Rosily Vogelgesang
Miyako Yamaguchi
Gloria Young
Xinhan-Jane Zhang

We salute our Music Ambassadors who gave at least 20 hours during the 2015–2016 season.

Robert Allyn
Lucille Alonzo
Linda Amster
Kyle Athayde
Susan Bein
Judith Binney
Haruyo Bonnell
Nadisa Bracco
Robert Braff
Rita Brandt
Geraldine Brioso
La Verne Bruce
Leslie Burgin
Leila Campbell
Andrea Colls-Halpern
Fred Conroy
Isabelle Dejean
Cheryl-Ann Eccles
Rich Edell
Peter Edelman
Miriam Epstein
Polina Ezrokh
Catherine Fabian
Marta Fisch
Eugenia Forteza
Clarie Freimann
Juron Gause
William Gerdes
John Gillespie
June Goldberg
Samuel Goldman
Rita Greenstein
Lenore Grossman

Xian Gu
Vladimir Gutkin
Pamela Haft
Francine Haselkorn
Ida Henderson
John Hirsch
Stephanie Ho
Sophia Huang
Helen Jew
Sam Joffe
Elliott Kaback
Bebe Kamerling
Bela Kaplan
David Kinne
Ruth Klein
Joan Klitzman
Shani Leitch
Daniel Linares
Beatrice Livetzky
Kunal Mahajan
George Mandelbaum
Jean Mascia
Mary Maxmen
Ken McCoy
Kendra McDaniel
Jolevette Mitchell
Ira Nadler
Michael Naess
Sheila Navarro
Vincent Navarro
Gloria Neimark
Lilya Nirenberg
Alain Ober
Essie Owens
Lydia Page
Emily Palmer
Judith Perlman
Evgenia Pevzner
Miriam Pollack Rehmar
Gary Portadin
Jessica Raad

Karen Rautenberg
Bernice Ravitz
Mignon Reik
Bohdan Rekshtynskyj
Janie Roher
Stephanie Rosenblatt
Nancy Rubinger
Bruce Safran
Joellen Schumacher
Shane Scott
Gisele Sercarz
Nadia Shayhet
Evelyn Simon
Norman Strauss
Lilia Streinger
Mert Sucuz
Antoinette Sutto
Risa Sydelle
John Tara
Constance Testa
Raisa Teytelman
Xiaoxian Tian
Alleyne Toppin
Jessica Tsai
Fumi Usuki
Gretchen Viederman
Sheila Vincent
Jonathan Wang
Min Wang
Ann Weissmann
Marilyn Wender
Arthur White
Irwin Wolin
Oui Wong
Ouida Wyatt
Ruya Zhang
Yiwei Zhou
Manana Zonen
Ilona Zuckerberg

RIGHT
West Side Story dress rehearsal
March 3

Carnegie Hall's mission is to present extraordinary music and musicians on the three stages of this legendary hall, to bring the transformative power of music to the widest possible audience, to provide visionary education programs, and to foster the future of music through the cultivation of new works, artists, and audiences.

CARNEGIE HALL

881 Seventh Avenue, New York, NY 10019
carnegiehall.org | 212-903-9600

RIGHT
Richard Gere
at the 125th
Anniversary
Gala
May 5

