

CARNEGIE HALL  
presents


13  
14  
SEASON

Annual Report

Megan Mullally and Nathan Lane in *Guys and Dolls* | April 3


Richard Termine

CARNEGIE HALL

13  
14  
SEASON Annual  
Report

2	From the Chairman of the Board
4	From the Executive and Artistic Director
6	Board of Trustees
8	2013–2014 Concert Season
30	Weill Music Institute
43	Carnegie Hall Digital Initiatives
44	National Youth Orchestra of the United States of America
48	Ensemble ACJW
52	Studio Towers Renovation Project
54	Donors
76	Treasurer’s Review
77	Consolidated Balance Sheet
78	Administrative Staff and Music Ambassadors

Cover photo: Kristin Chenoweth (May 3) by Richard Termine.


Proud Season Sponsor


## FROM THE CHAIRMAN OF THE BOARD

Dear Friends,

I am proud to present you with Carnegie Hall's 2013–2014 Annual Report. On so many levels, the 2013–2014 season will be remembered as a defining moment in Carnegie Hall's history. It was a season during which we celebrated the 10th anniversary of Judy and Arthur Zankel Hall and the Weill Music Institute, and completed the \$230 million Studio Towers Renovation Project campaign, which supports the modernization of our artist support spaces backstage, the creation of the Weill Terrace, and the development of the Judith and Burton Resnick Education Wing with 24 new inspirational spaces dedicated to music education. It was also a season in which we once again balanced our budget and, thanks to the oversight of our extraordinary Investment Committee, saw our endowment grow to close to \$320 million, nearly four times the size of our annual operating budget. Taken together, these accomplishments continue to reaffirm Carnegie Hall's position of strength as an institution poised for growth and equipped with the physical resources to ramp up existing programs and develop new ones in our steadfast commitment to upholding Carnegie Hall's reputation as the world's greatest concert hall and a recognized champion of music education.

The following pages provide a powerful testament to this commitment and a blueprint for the exciting future that lies ahead. In this report, we chronicle the many memorable concerts presented by Carnegie Hall last season on our three great stages and performed by the world's foremost

artists. We also tell compelling stories about the wide range of educational and community programs that served more than 400,000 individuals last season throughout New York City and across the nation, including major programs in our schools. As reported in *The Wall Street Journal* last fall and in other professional publications, there is a growing body of research that shows how the study of music helps to boost the IQ, focus, and persistence of students. The study of music literally stimulates brain growth, and there is compelling evidence that it helps to improve the performance of students in other academic subjects, particularly reading and math. Yet despite these clear and proven benefits, K-12 music programs continue to be viewed as expendable, even though their cost is modest, as little as 1.6% of the total education budget according to a 2011 analysis in the *Journal of Economic Finance*. If we as a society are ever to close the gap between the haves and the have-nots, education is key, and music training can be a powerful tool. I am therefore proud to note the continued growth of Link Up—which introduced music to more than 200,000 children in grades 3–5 last season through our partnerships with 59 orchestras in the United States, Canada, Japan, and Spain—and our introduction to America of its own youth orchestra last summer as we were inspired by the Carnegie Hall debut and first coast-to-coast tour of the National Youth Orchestra of the United States of America (NYO-USA).

None of our work would be possible without your unwavering support, and we thank the more than 12,000 members of our Patrons and Friends programs who are the bedrock upon which Carnegie Hall pursues its mission. We also thank Bank of America, our season sponsor for the ninth consecutive year, and express gratitude to Anne M. Finucane for her thoughtful stewardship of this partnership. In addition, we gratefully welcomed MasterCard as the Preferred Card of Carnegie Hall and, for the second season, Breguet as our Exclusive Timepiece. Of course, we extend a tremendous thank you to United Airlines for its dedication to Carnegie Hall as our Official Airline since 1997. I want to thank the founding supporters of NYO-USA who have joined me in making a major commitment to ensure the long-term sustainability of this important initiative, including Founding Sponsor Bloomberg LP and Founder Patrons Len Blavatnik and the Blavatnik Family Foundation, The Horace W. Goldsmith Foundation, Marina Kellen French and the Anna-Maria and Stephen Kellen Foundation, Ronald O. Perelman, Julian Robertson and the Robertson Foundation, Robert F. Smith, and Sarah Billinghamurst Solomon and Howard Solomon.

My deep appreciation also goes to the generous Gala and Benefit leadership throughout the season, as well as the countless supporters of these special celebratory nights that raised \$8.2 million in support of Carnegie Hall's artistic and education programs. The Opening Night Gala leadership and attendees showed unmatched loyalty as we navigated uncharted territory with the concert's cancellation due to labor strife. My heartfelt thanks go to Opening Night Chairmen Annette and Oscar de la Renta and Co-Chairmen Mercedes T. Bass, Diane von Furstenberg and Barry Diller, Marie-Josée and Henry Kravis, Beatrice Santo Domingo, and Ann Ziff. I also thank Dennis Nally and PricewaterhouseCoopers for underwriting the Opening Night Gala for the 10th consecutive season, and Terry Lundgren and Macy's and Bloomingdale's for underwriting the Gala Journal for the eighth consecutive season. In the spring, we presented two extraordinary fundraisers, the first of which was a musical theater benefit performance of Frank Loesser's *Guys and Dolls*, and I gratefully acknowledge Co-Chairs Leni and Peter May, and Nelle Nugent and Jolyon Stern for their dedication and support, as well as concert and event sponsor Ernst & Young LLP. At the second fundraiser of the spring season, we presented the Carnegie Hall Medal of Excellence to philanthropist and legendary fashion icon Oscar de la Renta at an evening none of us will ever forget. As a dedicated trustee, Oscar lent his creative talent to furthering Carnegie Hall's mission since 1987. I applaud the leadership of Gala Chairs Annette de la Renta, Mercedes T. Bass, Bloomberg Philanthropies, Diane von Furstenberg and Barry Diller, The Charles Engelhard Foundation, Marie Josée and Henry Kravis, Ralph and Ricky Lauren, Catie and Donald Marron, Frank and Haydée Rainieri, Beatrice Santo Domingo, and Anna Wintour, as well as underwriting support provided by Grupo Puntacana.

We entered the final stages of the Studio Towers Renovation Project in this fiscal year, a major triumph thanks to the generosity of the Carnegie Hall Board of Trustees and that of numerous other individuals, corporations, foundations, and government agencies. In particular, we gratefully acknowledge the City of New York and the State of New York for their early support, which served as a powerful endorsement of the project's importance to New York and helped launch our capital campaign. We also thank Judith and Burton Resnick, whose generosity is manifested in the beautiful new education wing that bears their name, and Mrs. Lily Safra, whose major gift enabled us to cross the finish line and complete the campaign.


As each season brings with it changes in leadership at Carnegie Hall, we were pleased to welcome new trustees Isabel Leonard, Andrew M. Paul, and Robert F. Smith; Ex Officio trustees Mayor Bill de Blasio, City Council Speaker Melissa Mark-Viverito, Comptroller Scott M. Stringer, Manhattan Borough President Gale A. Brewer, and New York City Department of Cultural Affairs Commissioner Tom Finkelpearl; and Advisory Directors Giancarla Berti, Mary E. Klein, and Kathryn Steinberg. We also express gratitude to departing trustees John W. Zick and Ann Ziff for their years of service. With a heavy heart, we say goodbye to our dear friend Senator Roy M. Goodman, who passed away in June 2014 after serving as a trustee with distinction and eloquence for 49 years. We also mourn the loss of our beloved Oscar de la Renta, who passed away in October 2014 after serving as a trustee with grace, wit, and elegance for 25 years. And we pay tribute to Countess Yoko Nagae Ceschina, who passed away in January 2015 after serving as a trustee with great dedication for five years.

Carnegie Hall's growth during the past season is a wonderful testament to the vision and leadership of Executive and Artistic Director Clive Gillinson. I salute Clive and the entire board and staff for their dedication to our great cause. As we look to the future, Carnegie Hall is, indeed, in good hands. With your help, we promise to do all that we can to remain a beacon of excellence in all that we do. Thank you for being a dedicated member of the Carnegie Hall family.

Sincerely,

Sanford I. Weill  
Chairman of the Board

# FROM THE EXECUTIVE AND ARTISTIC DIRECTOR


Dear Friends,

We embarked on Carnegie Hall's 2013–2014 season focused on building upon the Hall's historic legacy as the destination for the world's finest musicians while also working to transform the role that the Hall can play in advancing the future of music in the 21st century, as a place that celebrates the many meaningful ways that music can contribute to everyone's life.

As always, great performances by the world's finest artists and ensembles lay at the heart of all of our activities. With thrilling musical experiences on Carnegie Hall's three stages, in schools, and in the community, 2013–2014 offered audiences an expansive array of programming, spanning all musical genres, all designed to inspire a spirit of discovery. Whether inviting concertgoers to immerse themselves in the musical world of Vienna through an expansive citywide festival featuring the incomparable Vienna Philharmonic Orchestra and Vienna State Opera, taking a closer look at iconic composer Benjamin Britten in his centennial year, or setting sail on musical journeys with Debs Composer David Lang via his imaginative *collected stories* series—three major programmatic cornerstones of this season—we, above all, wanted music lovers to enjoy and explore.

Alongside our performance activities and central to Carnegie Hall's mission of serving people through music, the Hall's massive commitment to music education and community programming continues to grow through the broad-based work of its Weill Music Institute (WMI), engaging hundreds of

thousands of people from all walks of life in New York City and around the world in creative musical experiences. Following a highly successful launch in summer 2013, performances by the National Youth Orchestra of the United States of America (NYO-USA)—a new flagship program of WMI—thrilled audiences from coast to coast in summer 2014 as the group made its way across the country on its first US tour. It was touching to watch the orchestra's fantastic young players as they each grew artistically, mentored by world-class musicians and inspiring the best in one another, all the while giving back to communities along the way and serving as ideal youth ambassadors for music. We greatly look forward to NYO-USA's debut in Asia this coming summer as its members represent their country, taking on an extensive seven-city tour of China.

NYO-USA is only one entry in the impressive portfolio of programs developed by WMI which continued to blossom in 2013–2014, engaging students and educators, young artists, and people across all areas of society. Link Up, WMI's highly interactive music education curriculum which helps US orchestras, large and small, connect with schools in their local communities, reached close to a quarter of a million people this season, adding its first Link Up orchestra partners in Europe and Asia. Musical Exchange, Carnegie Hall's global online community for teens, continued to grow, bringing young musicians worldwide together with peers and master artists. In New York City, local high school students took part in a season-long exploration of music by Duke Ellington,

part of WMI's first jazz-based creative learning project, and Musical Connections continued to have enormous impact on both artists and its program participants in prisons, juvenile justice centers, and healthcare settings. Musical Connections was one of a number of WMI programs whose work expanded beyond New York City as Carnegie Hall formed partnerships with organizations across the country, part of our ongoing commitment to sharing free resources, research, knowledge, and expertise across the arts field, so we can all exponentially build on our work, serving others through music.

Also embodying a spirit of innovation and service through music, 19 members of Ensemble ACJW completed their two-year fellowships in June 2014. 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 remarkable young professionals took on an active performance schedule with Ensemble ACJW and engaged in intensive professional development, while also spending hundreds of hours in New York City public schools, working alongside educators to inspire young musicians in the classroom. As this program enters its eighth year and a new class joined us in fall 2014, more than 80 alumni are blazing new trails, developing multi-faceted musical careers that reflect one of the program's main goals: encouraging young players to imagine what the role of a professional musician in today's society can be.

The growing scope of Carnegie Hall's mission and activities is also reflected in the physical evolution of our landmark building with the completion of the comprehensive Studio Towers Renovation Project in fall 2014. This ambitious undertaking—which adds new inspirational spaces for music education on the Hall's upper floors while also fully refurbishing the venue's backstage areas—will be transformational for our organization, allowing us to welcome students, educators, families, and young musicians in a totally new way, exploring new possibilities to link education with the

artists and performances in our halls below. We're enormously grateful to the many generous donors as well as the City of New York and the State of New York for helping us to realize this project through their support of the Studio Towers campaign. Our deepest gratitude goes, in particular, to Joan and Sandy Weill for their longtime commitment to Carnegie Hall, their deep belief in education, and their incredible leadership on this project.

We've accomplished so much during the past season. Even as we look ahead to exciting milestones ahead—including the Hall's 125th anniversary season in 2015–2016—it's important to take time to recognize all those who make these achievements possible. We salute the hard work and dedication of the entire Carnegie Hall extended family—our artists, concertgoers, trustees, supporters, volunteers, and staff. Bravo to all of you! With your efforts and your strong belief in all that Carnegie Hall can be, we are ensuring that the best in music will play on for many future generations. Thank you for your support.

With all best wishes,

A handwritten signature in dark ink, appearing to read "Clive Gillinson".

Clive Gillinson  
Executive and Artistic Director


# BOARD OF TRUSTEES

## Officers

Sanford I. Weill, *Chairman*  
Mercedes T. Bass, *Vice Chairman*  
Clarissa Alcock Bronfman, *Vice Chairman*  
Klaus Jacobs, *Vice Chairman*  
Peter W. May, *Vice Chairman*  
Ronald O. Perelman, *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  
Ronald E. Blaylock  
Clarissa Alcock Bronfman  
Nicola Bulgari  
Yoko Nagae Ceschina  
(in memoriam)  
Richard A. Debs  
Gregory T. Durant  
Judith W. Evnin  
Anne M. Finucane  
Renée Fleming  
Edward C. Forst  
Marina Kellen French  
Clive Gillinson  
The Honorable Roy M. Goodman  
(in memoriam)  
Marilyn Horne  
Stephen R. Howe Jr.

Klaus Jacobs  
Robert W. Jones  
Gilbert Kaplan  
Mark E. Kingdon  
Suzie Kovner  
Robert K. Kraft  
Sallie L. Krawcheck  
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 L. Nash  
Frank N. Newman  
Jessye Norman  
William G. Parrett  
Andrew M. Paul  
Ronald O. Perelman  
Laura H. Pomerantz  
Don M. Randel  
Oscar de la Renta  
(in memoriam)  
Burton P. Resnick  
Judith Rodin  
William D. Rondina  
Susan W. Rose  
Charles M. Rosenthal  
Sana H. Sabbagh  
Suki Sandler  
Mrs. Julio Mario Santo Domingo  
Thomas P. Sculco, M.D.  
Henry T. Segerstrom  
Stanley S. Shuman  
David M. Siegel  
A. J. C. Smith

Robert F. Smith  
Sir Howard Stringer  
Kurt G. Strovink  
S. Donald Sussman  
James Taylor  
Linda Wachner  
Sanford I. Weill  
James D. Wolfensohn  
Judy Francis Zankel  
John W. Zick  
Ann Ziff

## Trustee Fellow

Robert F. Arning

## Advisory Directors

Giancarla Berti  
Mary E. Klein  
Sherry Liu  
Tracy Long  
Kathryn Steinberg

## Honorary Trustees

Ralph M. Baruch  
Pierre Boulez  
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*


Steve J. Sherman

### From left to right:

**Row 1:** Robert K. Kraft, Clive Gillinson, Peter W. May, Clarissa Alcock Bronfman, Sanford I. Weill, Mercedes T. Bass, Burton P. Resnick, Laura H. Pomerantz

**Row 2:** Trustee Fellow Robert F. Arning, Edward C. Forst, Anne M. Finucane, Kenneth J. Bialkin, Judith W. Evnin, Marina Kellen French, Frank N. Newman, Judy Francis Zankel, Charles M. Rosenthal, James D. Wolfensohn, Robert I. Lipp, Advisory Director Giancarla Berti

**Row 3:** Joshua L. Nash, Earle S. Altman, Lester S. Morse Jr., Norton Belknap, Mrs. Julio Mario Santo Domingo, A. J. C. Smith, Susan W. Rose, Advisory Director Kathryn Steinberg, Advisory Director Mary E. Klein, Sana H. Sabbagh

**Row 4:** Kurt G. Strovink, Nicola Bulgari, Stanley S. Shuman, Robert W. Jones, Robert F. Smith, Advisory Director Sherry Liu, Manhattan Borough President Designee Maggie Peyton, Mark E. Kingdon, David M. Siegel, Isabel Leonard, Suzie Kovner, Andrew M. Paul

**Missing from photo:** Trustees Martina Arroyo, Emanuel Ax, Ronald E. Blaylock, Richard A. Debs, Gregory T. Durant, Renée Fleming, Marilyn Horne, Stephen R. Howe Jr., Klaus Jacobs, Gilbert Kaplan, Sallie L. Krawcheck, Lang Lang, Terry J. Lundgren, Yo-Yo Ma, Thomas G. Maheras, Audra McDonald, Harold McGraw III, Dennis M. Nally, Jessye Norman, William G. Parrett, Ronald O. Perelman, Don M. Randel, Judith Rodin, William D. Rondina, Suki Sandler, Thomas P. Sculco, M.D., Henry T. Segerstrom, Sir Howard Stringer, S. Donald Sussman, James Taylor, Linda Wachner, John Zick, Ann Ziff; Advisory Director Tracy Long; 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; Honorary Trustees Ralph M. Baruch, Pierre Boulez, Roberta Peters, The Honorable Felix G. Rohatyn, George T. Wein

*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.*


Franz Welser-Möst and the Vienna Philharmonic Orchestra | February 28

Steve J. Sherman

# 13 14

## CONCERT SEASON

The 2013–2014 season once again affirmed Carnegie Hall’s identity as the vibrant home of programs representing musical diversity and unparalleled artistic excellence. It was a season of triumphs, featuring noteworthy anniversaries and debuts, a major international festival that explored Vienna’s extraordinary artistic legacy, and much more. While there were also challenges—including the cancellation of The Philadelphia Orchestra’s Opening Night Gala concert and the Minnesota Orchestra’s complete cycle of Sibelius’s symphonies—Carnegie Hall’s programming remained expansive, resonating in events that ranged from Valery Gergiev conducting the Mariinsky Orchestra in three October concerts of Russian music, to the next installment in the ongoing series of Handel operas and oratorios in concert with The English Concert, to ecstatic Qawwali music from Asif Ali Khan.

There were numerous occasions to celebrate. Violinist Anne-Sophie Mutter marked the 25th anniversary of her Carnegie Hall recital debut with a December performance alongside her longtime piano partner Lambert Orkis. The Kronos Quartet’s 40th anniversary concert in February featured guest artists and new works by John Adams and Philip Glass. Two notable singers gave milestone recitals: Tenor Jonas Kaufmann made his Carnegie Hall recital debut in February, while soprano Natalie Dessay sang French and German

songs in her long-awaited New York recital debut. The Carnegie Hall Live broadcast and digital series, made possible through a partnership with New York’s WQXR FM 105.9, marked its third season with 12 concerts from Carnegie Hall that reached listeners around the world. In May, Spring For Music’s fourth festival at Carnegie Hall featured orchestras from New York, Seattle, Rochester, Winnipeg, Cincinnati, and Pittsburgh.

Carnegie Hall’s curatorial programming encouraged audiences to explore and expand their musical horizons. Pianist Emanuel Ax’s *Brahms Then and Now* series included music by contemporary composers inspired by Brahms. Whether hearing a work by a beloved master for the first time or a daring work by a living composer—17 commissioned works as well as 17 world, four US, and 25 New York premieres were presented—Carnegie Hall maintained its stewardship of a brilliant tradition while also showcasing music’s vanguard.

As part of a long-held tradition of outside producers presenting events at Carnegie Hall, there were also notable concerts by legendary rockers Neil Young and Elvis Costello, and an evening with acclaimed writer Neil Gaiman—just three examples of the hundreds of Carnegie Hall events that attracted audiences from near and far.


OCTOBER


Valery Gergiev and the Mariinsky Orchestra | October 11


Chris Thile | October 22


Yuja Wang | October 22

**Friday, October 4 at 8 PM | Stern/Perelman**  
**The New York Pops**  
Steven Reineke, Music Director and Conductor  
Chris Botti, Special Guest

**Tuesday, October 8 at 6 PM | Stern/Perelman**  
**Sphinx Virtuosi**  
**Catalyst Quartet**  
Adé Williams, Violin  
Presented by The Sphinx Organization in partnership with Carnegie Hall

**Thursday, October 10 at 7:30 PM | Stern/Perelman**  
**Mariinsky Orchestra**  
Valery Gergiev, Music Director and Conductor

**Thursday, October 10 at 7:30 PM | Weill**  
**Carolyn Sampson, Soprano**  
Beiliang Zhu, Viola da Gamba  
Paul O’Dette, Archlute  
Kenneth Weiss, Harpsichord

**Friday, October 11 at 8 PM | Stern/Perelman**  
**Mariinsky Orchestra**  
Valery Gergiev, Music Director and Conductor  
Denis Matsuev, Piano  
Timur Martynov, Trumpet

**Saturday, October 12 at 9 PM | Zankel**  
**Jon Batiste and Stay Human**  
Jon Batiste, Piano and Harmonaboard  
Stay Human  
with  
Barry Stephenson, Electric Bass and Acoustic Bass  
Jamison Ross, Drums and Percussion

**Sunday, October 13 at 3 PM | Stern/Perelman**  
**The MET Orchestra**  
James Levine, Music Director and Conductor  
Joyce DiDonato, Mezzo-Soprano

**Tuesday, October 15 at 8 PM | Stern/Perelman**  
**Mariinsky Orchestra**  
Valery Gergiev, Music Director and Conductor  
Denis Matsuev, Piano

**Wednesday, October 16 at 8 PM | Stern/Perelman**  
**The Silk Road Ensemble with Yo-Yo Ma**

**Friday, October 18 at 10 PM | Zankel**  
**The Lone Bellow**

**Sunday, October 20 at 7:30 PM | Zankel**  
**Ian Bostridge, Tenor**  
**Iestyn Davies, Countertenor**  
**Joshua Hopkins, Baritone**  
**Julius Drake, Piano**  
Leelanee Sterrett, French Horn  
Bridget Kibbey, Harp

**Monday, October 21 at 7 PM | Zankel**  
**Angel Heart**  
**a music storybook**  
Chris Noth, Narrator  
Matt Haimovitz and Uccello  
Lisa Delan, Soprano  
Frederica von Stade, Mezzo-Soprano  
Daniel Taylor, Countertenor  
Bruce Rameker, Baritone  
Avi Avital, Mandolin  
Brooklyn Youth Chorus  
Dianne Berkun-Menaker, Artistic Director  
Brian Staufienbiel, Stage Director  
Presented by Angel Heart Music Foundation in partnership with Carnegie Hall.

**Monday, October 21 at 7:30 PM | Weill**  
**Ensemble ACJW**

**Tuesday, October 22 at 7:30 PM | Zankel**  
**Chris Thile, Mandolin**

**Tuesday, October 22 at 8 PM | Stern/Perelman**  
**Yuja Wang, Piano**

**Wednesday, October 23 at 7:30 PM | Zankel**  
**Standard Time with Michael Feinstein**  
Michael Feinstein, Artistic Director  
with Special Guests  
Kevin Earley  
Richard White  
Phil Reno, Piano

**Wednesday, October 23 at 8 PM | Stern/Perelman**  
**Orchestra of St. Luke’s**  
Pablo Heras-Casado, Principal Conductor  
Ian Bostridge, Tenor  
Stewart Rose, French Horn

**Thursday, October 24 at 7 PM | Zankel**  
**Tetzlaff Quartet**

**Friday, October 25 at 7:30 PM | Zankel**  
**American Composers Orchestra**  
Robert Spano, Conductor  
Martin Kuuskmann, Bassoon  
Bill Morrison, Filmmaker

**Friday, October 25 at 7:30 PM | Weill**  
**Jennifer Johnson Cano, Mezzo-Soprano**  
**Christopher Cano, Piano**

**Saturday, October 26 at 8 PM | Stern/Perelman**  
**Eva Ayllón**

**Tuesday, October 29 at 7:30 PM | Zankel**  
**Jessica Rivera, Soprano**  
**Kelley O’Connor, Mezzo-Soprano**  
**Robert Spano, Piano**

**Wednesday, October 30 at 8 PM | Stern/Perelman**  
**András Schiff, Piano**


Patti LuPone | November 7

Richard Termine


Endellion String Quartet | November 8

Richard Termine

**Friday, November 1 at 8 PM | Stern/Perelman**  
**The New York Pops**  
Steven Reineke, Music Director and Conductor  
Montego Glover, Guest Artist  
Dave Bennett, Clarinet  
Nathan Bugh and Josephine Say, Swing Dancers

**Saturday, November 2 at 10 PM | Zankel**  
**Brett Dennen**

**Tuesday, November 5 at 8 PM | Stern/Perelman**  
**András Schiff, Piano**

**Thursday, November 7 at 7:30 PM | Stern/Perelman**  
**Patti LuPone**  
Joseph Thalken, Musical Director and Piano  
Andy Stein, Violin  
Larry Saltzman, Guitar  
Antony Geralis, Accordion  
John Beal, Bass  
Paul Pizzuti, Percussion  
Special Appearance by Bridget Everett

**Thursday, November 7 at 8 PM | Zankel**  
**Narek Hakhnazaryan, Cello**  
**Noreen Cassidy-Polera, Piano**

**Friday, November 8 at 7:30 PM | Weill**  
**Endellion String Quartet**

**Friday, November 8 at 8:30 PM | Zankel**  
**Parissa**  
**Dastan Ensemble**

**Tuesday, November 12 at 7:30 PM | Zankel**  
**Olli Mustonen, Piano**

**Tuesday, November 12 at 8 PM | Stern/Perelman**  
**Joshua Bell, Violin**  
**Sam Haywood, Piano**

**Wednesday, November 13 at 8 PM | Stern/Perelman**  
**San Francisco Symphony**  
Michael Tilson Thomas, Music Director and Conductor  
Jeremy Denk, Piano

**Thursday, November 14 at 7:30 PM | Weill**  
**Benjamin Beilman, Violin**  
**Yekwon Sunwoo, Piano**

**Thursday, November 14 at 8 PM | Stern/Perelman**  
**San Francisco Symphony**  
Michael Tilson Thomas, Music Director and Conductor

**Sunday, November 17 at 1 PM | Zankel**  
**Family Concert: Brooklyn Youth Chorus:**  
**Britten’s Young Voices**  
Dianne Berkun-Menaker, Artistic Director  
Caroline Shaw, Viola  
Bridget Kibbey, Harp  
Aleeza Meir, Piano  
Charlotte Blake Alston, Host

**Monday, November 18 at 7:30 PM | Zankel**  
**Arcangelo**  
Jonathan Cohen, Conductor and Harpsichord  
Alina Ibragimova, Violin  
Katherine Watson, Soprano  
Nikolay Borchev, Baritone

**Tuesday, November 19 at 7:30 PM | Zankel**  
**Pacifica Quartet**  
**Marc-André Hamelin, Piano**

**Wednesday, November 20 at 7:30 PM | Zankel**  
**New Voices, New Music**  
Featuring young composers and performers coached by David Lang and members of the International Contemporary Ensemble  
Eastman BroadBand      Nicholas Deyoe  
gnarwhallaby      Robert Honstein  
Hotel Elephant      Carlos Iturralde  
Mivos Quartet      Mary Kouyoumdjian

**Thursday, November 21 at 8 PM | Stern/Perelman**  
**Orchestra of St. Luke’s**  
Iván Fischer, Conductor  
Jonathan Biss, Piano

**Friday, November 22 at 7 PM | Stern/Perelman**  
**St. Louis Symphony**  
David Robertson, Music Director and Conductor  
Anthony Dean Griffey, Tenor  
Susanna Phillips, Soprano  
Alan Held, Bass-Baritone  
Meredith Arwady, Contralto  
Patrick Carfizzi, Bass-Baritone  
Nancy Maultsby, Mezzo-Soprano  
David Pittsinger, Bass-Baritone  
Thomas Cooley, Tenor  
Liam Bonner, Baritone  
Keith Boyer, Tenor  
Leela Subramaniam, Soprano  
Summer Hassan, Soprano  
St. Louis Symphony Chorus  
Amy Kaiser, Director

**Saturday, November 23 at 9 PM | Zankel**  
**So Percussion**  
Bryce Dessner, Guitar  
Matmos


Anthony Dean Griffey and Meredith Arwady performing Britten’s *Peter Grimes* with the St. Louis Symphony and Chorus | November 22

Julien Jourdes


Throughout the season, Carnegie Hall paid tribute to composer Benjamin Britten on the centenary of his birth as part of worldwide *Britten 100* celebrations. Carnegie Hall began its tribute with two October concerts: Tenor Ian Bostridge, countertenor Iestyn Davies, baritone Joshua Hopkins, and pianist Julius Drake performed Britten’s complete Canticles; and Bostridge, joined by French horn player Stewart Rose and the Orchestra of St. Luke’s conducted by Pablo Heras-Casado, presented the Serenade for Tenor, Horn, and Strings. In November, the Endellion String Quartet played the composer’s String Quartet No. 1 and Three Divertimenti, and the Brooklyn Youth Chorus sang Britten’s music for young voices. On November 22, Britten’s actual 100th birthday, tenor Anthony Dean Griffey sang the title role in *Peter Grimes*. This opera in concert, which met with great critical acclaim, featured David Robertson conducting the St. Louis Symphony and Chorus. A December Discovery Day provided an in-depth look at the composer with a keynote talk by author Paul Kildea, a screening of the film *Endgame*, and a recital of Britten songs. *Britten 100* concluded in April with Robert Spano conducting the Atlanta Symphony Orchestra and Chorus, soprano Evelina Dobracheva, tenor Thomas Cooley, and baritone Stephen Powell in the composer’s stirring *War Requiem*.


Friday, December 6 at 7:30 PM | Stern/Perelman

The Philadelphia Orchestra

Michael Tilson Thomas, Conductor  
Hélène Grimaud, Piano

Friday, December 6 at 10 PM | Zankel

Bombino

Saturday, December 7 at 9:30 PM | Zankel

Miguel Zenón, Alto Saxophone

Luis Perdomo, Piano  
Hans Glawischnig, Bass  
Henry Cole, Drums  
Will Vinson, Alto Saxophone  
Michael Thomas, Alto Saxophone  
John Ellis, Tenor Saxophone  
Samir Zarif, Tenor Saxophone  
Chris Cheek, Baritone Saxophone  
Mat Jodrell, Trumpet  
Jonathan Powell, Trumpet  
Michael Rodriguez, Trumpet  
Alexander Norris, Trumpet  
Tim Albright, Trombone  
Alan Ferber, Trombone  
Ryan Keberle, Trombone  
David Dempewolfe, Videographer

Saturday, December 14 at 1 PM | Weill

Discovery Day: Benjamin Britten

Paul Kildea, Keynote Speaker  
John Bridcut, Speaker  
Joëlle Harvey, Soprano  
Emalie Savoy, Soprano  
Paul Appleby, Tenor  
John Brancy, Baritone  
Natalia Katjukova, Piano

Saturday, December 14 at 7:30 PM | Zankel

Ensemble ACJW

David Robertson, Conductor  
Dawn Upshaw, Soprano

Saturday, December 14 at 8 PM | Stern/Perelman

Anne-Sophie Mutter, Violin

Lambert Orkis, Piano

Thursday, December 19 at 8 PM | Stern/Perelman

The New York Pops

Steven Reineke, Music Director and Conductor  
Ashley Brown, Guest Artist  
Essential Voices USA  
Judith Clurman, Music Director and Conductor

Friday, December 20 at 8 PM | Stern/Perelman

The New York Pops

Steven Reineke, Music Director and Conductor  
Ashley Brown, Guest Artist  
Essential Voices USA  
Judith Clurman, Music Director and Conductor

Saturday, December 21 at 2 PM | Stern/Perelman

Family Concert: The New York Pops:

A Charlie Brown Christmas

Steven Reineke, Music Director and Conductor  
John Tartaglia, Narrator  
New York Theatre Ballet  
Diana Byer, Artistic Director  
Liza Gennaro, Director and Choreographer  
Carmina de Dios, Costume Designer  
TADA! Youth Theater  
Janine Nina Trevens, Executive and Artistic Director  
Essential Voices USA  
Judith Clurman, Music Director and Conductor

Sunday, December 22 at 3 PM | Stern/Perelman

The MET Orchestra

James Levine, Music Director and Conductor  
Peter Mattei, Baritone

Tuesday, December 24 at 7 PM | Stern/Perelman

New York String Orchestra

Jaime Laredo, Conductor  
Bella Hristova, Violin

Saturday, December 28 at 8 PM | Stern/Perelman

New York String Orchestra

Jaime Laredo, Conductor  
Johannes String Quartet  
Leon Fleisher, Piano


Bombino | December 6


Anne-Sophie Mutter and Lambert Orkis | December 14


Ashley Brown with Steven Reineke and The New York Pops | December 20


Jaime Laredo and the New York String Orchestra | December 28


Jonathan Biss | January 17

Chris Lee


Anne Sofie von Otter | January 28

Richard Termine

**Monday, January 13 at 5:30 PM | Weill**  
**The Song Continues: Spotlight Recital**  
Cecelia Hall, Mezzo-Soprano  
Ken Noda, Piano

**Monday, January 13 at 7:30 PM | Weill**  
**The Song Continues: Marilyn Horne Master Class**  
Natalie Conte, Soprano  
Kate Jackman, Mezzo-Soprano  
Christian Ketter, Tenor  
Leo Radosavljevic, Baritone  
Brent Funderburk, Piano  
Mario Antonio Marra, Piano  
Marek Ruszczyński, Piano  
Nathan Salazar, Piano

**Tuesday, January 14 at 7:30 PM | Weill**  
**The Song Continues: Martin Katz Master Class**  
Emma McNairy, Soprano  
Ashly Neumann, Soprano  
Sara Couden, Contralto  
Brennan Hall, Countertenor  
Brent Funderburk, Piano  
Mario Antonio Marra, Piano  
Marek Ruszczyński, Piano  
Nathan Salazar, Piano

**Wednesday, January 15 at 5:30 PM | Weill**  
**The Song Continues: Spotlight Recital**  
Joseph Lim, Baritone  
Brian Zeger, Piano

**Wednesday, January 15 at 7:30 PM | Zankel**  
**The Song Continues: Christa Ludwig Master Class**  
Hsin-Mei Chang, Soprano  
Diana Newman, Soprano  
Diana Yodzis, Mezzo-Soprano  
Nathan Matticks, Baritone  
Brent Funderburk, Piano  
Mario Antonio Marra, Piano  
Marek Ruszczyński, Piano  
Nathan Salazar, Piano

**Thursday, January 16 at 7:30 PM | Zankel**  
**Marilyn Horne Song Celebration**  
Samuel Ramey, Host and Bass-Baritone  
Frederica von Stade, Host and Mezzo-Soprano  
Barbara Cook, Vocalist  
Renée Fleming, Soprano  
Brenda Rae, Soprano  
Jamie Barton, Mezzo-Soprano  
Isabel Leonard, Mezzo-Soprano  
David Daniels, Countertenor  
Piotr Beczala, Tenor  
Lester Lynch, Baritone  
Martin Katz, Piano  
Warren Jones, Piano  
Lee Musiker, Piano

**Friday, January 17 at 7:30 PM | Weill**  
**Avi Avital, Mandolin**  
Sivan Magen, Harp  
Ensō String Quartet

**Friday, January 17 at 8 PM | Stern/Perelman**  
**Jonathan Biss, Piano**

**Saturday, January 18 at 7:30 PM | Zankel**  
**Takács Quartet**

**Sunday, January 19 at 3 PM | Zankel**  
**Takács Quartet**

**Monday, January 27 at 7:30 PM | Zankel**  
**Marc-André Hamelin, Piano**

**Tuesday, January 28 at 8 PM | Stern/Perelman**  
**Anne Sofie von Otter, Mezzo-Soprano**  
**Emanuel Ax, Piano**

**Thursday, January 30 at 7:30 PM | Zankel**  
**Alice Coote, Mezzo-Soprano**  
**Graham Johnson, Piano**

**Friday, January 31 at 7:30 PM | Weill**  
**Parker Quartet**


# Zankel Hall 10th Anniversary

Zankel Hall celebrated its 10th anniversary during the 2013–2014 season. To mark the occasion, photographs that reflected the eclectic programming that has been a Zankel Hall mainstay since its opening were on display throughout the season. Zankel Hall’s tradition of playing host to a range of great artists who represent the full musical spectrum was upheld during the 2013–2014 season. Mandolin virtuoso Chris Thile played a memorable concert of bluegrass and Bach in October. In January, a host of vocal luminaries paid tribute to legendary mezzo-soprano Marilyn Horne on the occasion of her 80th birthday, while the Takács Quartet performed the complete Bartók string quartets over two nights. New and old music were vital elements during the season, with percussionist Glenn Kotche performing alongside the ensemble Victoire, guitar and electronica master Fennesz appearing in a *Vienna: City of Dreams* festival concert, and the Akademie für Alte Musik Berlin playing music by two of Bach’s sons. To conclude the season, the daring eclecticism of David Lang’s *collected stories* series in April captured the essence of what makes Zankel Hall’s programming so exciting.


Barbara Cook, Marilyn Horne, Frederica von Stade, and Isabel Leonard at the Marilyn Horne Song Celebration in honor of Ms. Horne’s 80th birthday | January 16

Julien Jourdes


FEBRUARY


Lang Lang | February 4

**Saturday, February 1 at 1 PM | Zankel**  
**Family Concert: Bang on a Can All-Stars**  
Ashley Bathgate, Cello  
Robert Black, Bass  
Vicky Chow, Piano  
David Cossin, Percussion  
Mark Stewart, Electric Guitar  
Ken Thomson, Clarinets  
David Lang, Host

**Saturday, February 1 at 8 PM | Stern/Perelman**  
**Eleftheria Arvanitaki**  
Alexandros Arkadopoulos, Clarinet, Flute, and Kaval  
George Georgiadis, Double Bass  
Yannis Kirimiridis, Acoustic Piano and Keyboards  
Thomas Konstantinou, Mandolin, Lute, and Bouzouki  
Alexandros Ktistakis, Drums  
Kostas Meretakis, Eastern Traditional Percussion  
Dimitris Tsakas, Soprano Saxophone and Nylon Guitar  
Special Guest Ara Dinkjian, Oud and Cumbus

**Sunday, February 2 at 2 PM | Stern/Perelman**  
**The English Concert**  
Harry Bicket, Artistic Director and Conductor  
Dorothea Röschmann, Soprano  
Sarah Connolly, Mezzo-Soprano  
David Daniels, Countertenor  
Kurt Streit, Tenor  
Neal Davies, Bass-Baritone  
The Choir of Trinity Wall Street  
Julian Wachner, Director

**Monday, February 3 at 8 PM | Stern/Perelman**  
**The Philadelphia Orchestra**  
Yannick Nézet-Séguin, Music Director and Conductor  
Radu Lupu, Piano

**Tuesday, February 4 at 8 PM | Stern/Perelman**  
**Lang Lang, Piano**

**Thursday, February 6 at 8 PM | Stern/Perelman**  
**Daniil Trifonov, Piano**

**Friday, February 7 at 7:30 PM | Weill**  
**Amanda Majeski, Soprano**  
**Alan Darling, Piano**

**Friday, February 7 at 10 PM | Zankel**  
**Lake Street Dive**

**Saturday, February 8 at 8:30 PM | Zankel**  
**António Zambujo**

**Sunday, February 9 at 2 PM | Stern/Perelman**  
**Garrick Ohlsson, Piano**

**Tuesday, February 11 at 7:30 PM | Zankel**  
**Europa Galante**  
Fabio Biondi, Director and Violin

**Tuesday, February 11 at 8 PM | Stern/Perelman**  
**Boston Symphony Orchestra**  
Bernard Haitink, Conductor  
Murray Perahia, Piano

**Wednesday, February 12 at 7:30 PM | Weill**  
**Stefan Jackiw, Violin**  
**Anna Polonsky, Piano**

**Wednesday, February 12 at 8 PM | Stern/Perelman**  
**Boston Symphony Orchestra**  
Bernard Haitink, Conductor  
Susan Graham, Mezzo-Soprano  
Tanglewood Festival Chorus  
John Oliver, Conductor

**Thursday, February 13 at 7:30 PM | Zankel**  
**Gerald Finley, Baritone**  
**Julius Drake, Piano**

**Thursday, February 13 at 8 PM | Stern/Perelman**  
**St. Petersburg Philharmonic Orchestra**  
Yuri Temirkanov, Artistic Director and Principal Conductor  
Denis Kozhukhin, Piano

**Friday, February 14 at 8 PM | Stern/Perelman**  
**Michael Feinstein**  
with  
Laura Osnes  
Julian Ovenden  
Tedd Firth, Music Director and Piano  
Bucky Pizzarelli, Guitar  
Mark McLean, Drums  
Sean Smith, Bass  
Tony Kadleck, Trumpet  
Aaron Heick, Saxophone

**Saturday, February 15 at 8 PM | Stern/Perelman**  
**St. Petersburg Philharmonic Orchestra**  
Yuri Temirkanov, Artistic Director and Principal Conductor  
Julia Fischer, Violin

**Thursday, February 20 at 7:30 PM | Zankel**  
**American Composers Orchestra**  
George Manahan, Music Director and Conductor  
The Crossing  
Donald Nally, Conductor  
Margaret Kampmeier, Piano  
Stephen Gosling, Piano  
Mark DeChiazza, Filmmaker  
Mark Andrews, Cinematographer

**Thursday, February 20 at 7:30 PM | Weill**  
**Fabio Biondi, Violin**  
**Kenneth Weiss, Harpsichord**

**Thursday, February 20 at 8 PM | Stern/Perelman**  
**Jonas Kaufmann, Tenor**  
**Helmut Deutsch, Piano**


Bernard Haitink and the Boston Symphony Orchestra | February 12


Jonas Kaufmann | February 20


Yo-Yo Ma and Emanuel Ax | February 23

**Friday, February 21 at 7:30 PM | Zankel**  
**Quatuor Ebène**

**Friday, February 21 at 8 PM | Stern/Perelman**  
**The Philadelphia Orchestra**  
Yannick Nézet-Séguin, Music Director and Conductor  
Johannes Moser, Cello

**Saturday, February 22 at 6 PM | Zankel**  
**Glenn Kotche and Victoire**  
Glenn Kotche, Percussion  
Victoire  
Mellissa Hughes, Soprano  
Martha Cluver, Soprano  
Virginia Warnken, Mezzo-Soprano

**Sunday, February 23 at 2 PM | Stern/Perelman**  
**Yo-Yo Ma, Cello**  
**Emanuel Ax, Piano**

**Tuesday, February 25 at 8 PM | Stern/Perelman**  
**Vienna Philharmonic Orchestra**  
**Vienna State Opera**  
Franz Welser-Möst, Conductor  
Ricarda Merbeth, Soprano  
Zoryana Kushpler, Mezzo-Soprano  
Peter Seiffert, Tenor  
Günther Groissböck, Bass  
New York Choral Artists  
Joseph Flummerfelt, Chorus Director

**Wednesday, February 26 at 8 PM | Stern/Perelman**  
**Vienna Philharmonic Orchestra**  
Franz Welser-Möst, Conductor

**Thursday, February 27 at 7:30 PM | Zankel**  
**Kristian Bezuidenhout, Fortepiano**

**Friday, February 28 at 7:30 PM | Weill**  
**Ensemble ACJW**

**Friday, February 28, 2014 at 8 PM | Stern/Perelman**  
**Vienna State Opera**  
**Vienna Philharmonic Orchestra**  
Franz Welser-Möst, Conductor  
Matthias Goerne, Baritone  
Evelyn Herlitzius, Soprano  
Monika Bohinec, Mezzo-Soprano  
Herbert Lippert, Tenor  
Thomas Ebenstein, Tenor  
Wolfgang Bankl, Bass  
Herwig Pecoraro, Tenor  
Andreas Hörl, Bass  
Clemens Unterreiner, Baritone  
Peter Jelosits, Tenor  
Franz Gruber, Tenor  
Vienna State Opera Chorus  
Thomas Lang, Chorus Director  
Members of the Brooklyn Youth Chorus  
Dianne Berkun-Menaker, Artistic Director


Evelyn Herlitzius and Matthias Goerne performing Berg's *Wozzeck* with Franz Welser-Möst and the Vienna Philharmonic Orchestra | February 28


Diana Damrau with Zubin Mehta and the Vienna Philharmonic Orchestra | March 16

## VIENNA CITY OF DREAMS

*Vienna: City of Dreams* was a three-week citywide festival in February and March 2014 that celebrated the cultural splendor of the great Austrian city. The Vienna Philharmonic Orchestra played an unprecedented seven concerts at the Hall—both on its own and as the orchestra of the Vienna State Opera—a testament to Carnegie Hall's stature as a destination for great artists. The festival featured symphonic and operatic masterpieces, chamber music, lieder, and new music; in addition, Carnegie Hall partnered with leading New York City cultural institutions to present film series, art exhibitions, and panel discussions.

Led by conductors Franz Welser-Möst, Andris Nelsons, Christoph Eschenbach, and Zubin Mehta, the Vienna Philharmonic Orchestra and Vienna State Opera anchored the festival, performing masterpieces from the Austro-Germanic tradition spanning from Haydn to Johannes Maria Staud. The concert performances of Berg's *Wozzeck* and Strauss's *Salome* marked only the second time ever that the Viennese musicians have performed opera in concert at Carnegie Hall.

Other festival highlights included violinist Leonidas Kavakos and pianist Enrico Pace playing the complete Beethoven violin sonatas, fortepianist Kristian Bezuidenhout performing works by Mozart and C. P. E. Bach, and baritone Matthias Goerne and pianist Christoph Eschenbach in Schubert's *Die schöne Müllerin*. A Discovery Day event focused on Schubert's final years. In a delightful turn during an encore in the festival's closing concert, Maestro Zubin Mehta handed his baton to soprano Diana Damrau, who joined him to conduct the orchestra in Johann Strauss Jr.'s *Unter Donner und Blitz* Polka Schnell.


MARCH

**Saturday, March 1 at 1 PM | Weill**  
**Discovery Day: Franz Schubert’s Last Days**  
Graham Johnson, Keynote Speaker, Music Director, and Pianist  
Susanna Phillips, Soprano  
Nicholas Phan, Tenor  
John Brancy, Baritone  
Alicia Lee, Clarinet  
Jasper String Quartet  
Andrew Janss, Cello  
Greg McFadden, Actor  
Michael Siberry, Actor  
Jennifer Van Dyck, Actor

**Saturday, March 1 at 8 PM | Stern/Perelman**  
**Vienna State Opera**  
**Vienna Philharmonic Orchestra**  
Andris Nelsons, Conductor  
Gun-Brit Barkmin, Soprano  
Tomasz Konieczny, Bass-Baritone  
Gerhard A. Siegel, Tenor | Jane Henschel, Mezzo-Soprano  
Carlos Osuna, Tenor | Ulrike Helzel, Mezzo-Soprano  
Norbert Ernst, Tenor | Michael Roider, Tenor  
James Kryshak, Tenor | Thomas Ebenstein, Tenor  
Walter Fink, Bass | Adam Plachetka, Bass-Baritone  
Marcus Pelz, Bass | Dan Paul Dumitrescu, Bass  
Il Hong, Bass | Jens Musger, Bass  
Gerhard Reiterer, Tenor

**Sunday, March 2 at 7:30 PM | Zankel**  
**Leonidas Kavakos, Violin**  
**Enrico Pace, Piano**

**Monday, March 3 at 7:30 PM | Zankel**  
**Leonidas Kavakos, Violin**  
**Enrico Pace, Piano**

**Tuesday, March 4 at 7:30 PM | Zankel**  
**Leonidas Kavakos, Violin**  
**Enrico Pace, Piano**

**Wednesday, March 5 at 8 PM | Stern/Perelman**  
**Matthias Goerne, Baritone**  
**Christoph Eschenbach, Piano**

**Thursday, March 6 at 8 PM | Stern/Perelman**  
**Orchestra of St. Luke’s**  
Sir Roger Norrington, Conductor  
Susan Gritton, Soprano  
Julie Boulianne, Mezzo-Soprano  
Michael Schade, Tenor  
Nathan Berg, Bass-Baritone  
Oratorio Society of New York  
Kent Tritle, Music Director

**Friday, March 7 at 10 PM | Zankel**  
**Fennesz, Guitar and Electronics**  
Lillevan, Video

**Saturday, March 8 at 1 PM | Zankel**  
**Family Concert:**  
**Regina Carter’s Reverse Thread**  
Regina Carter, Violin  
Yacouba Sissoko, Kora  
Will Holshouser, Accordion  
Chris Lightcap, Bass  
Otis Brown III, Drums  
Charlotte Blake Alston, Host and Pre-Concert Artist

**Saturday, March 8 at 7:30 PM | Stern/Perelman**  
**Estrella Morente**

**Saturday, March 8 at 9:30 PM | Zankel**  
**Zawinul Legacy Band**  
Scott Kinsey, Keyboards  
Hadrien Feraud, Bass  
Robert Thomas Jr., Percussion and Hand Drums  
Michael Baker, Drums  
Katisse Buckingham, Saxophones and Flutes

**Monday, March 10 at 8 PM | Stern/Perelman**  
**Evgeny Kissin, Piano**

**Wednesday, March 12 at 8 PM | Stern/Perelman**  
**Natalie Dessay, Soprano**  
**Philippe Cassard, Piano**

**Thursday, March 13 at 8 PM | Stern/Perelman**  
**Vienna Philharmonic Orchestra**  
Andris Nelsons, Conductor

**Friday, March 14 at 7:30 PM | Weill**  
**Hugo Wolf Quartet**

**Saturday, March 15 at 8 PM | Stern/Perelman**  
**Vienna Philharmonic Orchestra**  
Christoph Eschenbach, Conductor  
Juliane Banse, Soprano

**Sunday, March 16 at 7 PM | Stern/Perelman**  
**Vienna Philharmonic Orchestra**  
Zubin Mehta, Conductor  
Gil Shaham, Violin  
Diana Damrau, Soprano  
New York Choral Artists  
Joseph Flummerfelt, Chorus Director

**Monday, March 17 at 7:30 PM | Zankel**  
**Tafelmusik Baroque Orchestra**  
Jeanne Lamon, Music Director


Gun-Brit Barkmin performing Strauss’s *Salome* with Andris Nelsons and the Vienna Philharmonic Orchestra | March 1

Chris Lee


Natalie Dessay and Philippe Cassard | March 12

Julien Jourdes


MARCH


Leif Ove Andsnes | March 19


Bettye LaVette | March 21


Kronos Quartet and Wu Man | March 28

**Wednesday, March 19 at 7:30 PM | Zankel**  
**Standard Time with Michael Feinstein**

Michael Feinstein, Artistic Director  
with Special Guests  
David Garrison  
Marti Stevens  
Don Rebic, Piano

**Wednesday, March 19 at 8 PM | Stern/Perelman**  
**Leif Ove Andsnes, Piano**

**Friday, March 21 at 7:30 PM | Stern/Perelman**  
**The New York Pops**  
Steven Reineke, Music Director and Conductor  
Stephanie J. Block, Guest Artist  
Andrew Rannells, Guest Artist

**Friday, March 21 at 10 PM | Zankel**  
**Bettye LaVette**

**Saturday, March 22 at 8:30 PM | Zankel**  
**Asif Ali Khan Qawwal**  
Asif Ali Khan, Lead Vocals  
Raza Hussein, Harmonium and Solo Vocals  
Sarfraz Hussein, Harmonium and Solo Vocals  
Ali Khawar, Tabla and Chorus  
Imtiaz Hussein Shibli, Chorus  
Waheed Mumtaz Hussein, Chorus  
Shah Nawaz Hussein, Chorus  
Manzoor Hussain Shibli, Chorus  
Umar Draz Hussein, Chorus

**Sunday, March 23 at 3 PM | Stern/Perelman**  
**Ellington's Sacred Music**

David Berger, Music Director  
Nicole Cabell, Soprano  
Lalah Hathaway, Alto  
Rufus Bonds, Jr., Baritone and Narrator  
Jimmy Heath, Tenor Saxophone  
Sean Jones, Trumpet  
Jason Samuels Smith, Tap Dancer  
Jazz at Lincoln Center Youth Orchestra  
Vincent Gardner, Director and Trombone  
Celia Cruz Bronx High School of Music  
Forest Hills High School  
Frank Sinatra School of the Arts  
Songs of Solomon  
Talent Unlimited High School  
Wadleigh Secondary School for the Performing & Visual Arts  
Damien Sneed, Choral Preparation  
Wynton Marsalis, Artistic Advisor

**Sunday, March 23 at 7:30 PM | Zankel**  
**Artemis Quartet**

**Wednesday, March 26 at 7:30 PM | Zankel**  
**Paul Lewis, Piano**

**Wednesday, March 26 at 7:30 PM | Weill**  
**Ensemble ACJW**  
Case Scaglione, Conductor

**Friday, March 28 at 8 PM | Stern/Perelman**  
**Kronos Quartet and Friends**  
Kronos Quartet  
Bryce Dessner, Guitar  
Wu Man, Pipa  
Jherek Bischoff, Bass Guitar  
Musicians from Face the Music  
Brooklyn Youth Chorus  
Dianne Berkun-Menaker, Artistic Director


Thursday, April 3 at 7:30 PM | Stern/Perelman  
Guys and Dolls

Starring  
Nathan Lane  
Patrick Wilson  
Sierra Boggess  
Len Cariou  
and Megan Mullally as Miss Adelaide  
Featuring  
John Bolton  
Robert Clohessy  
Colman Domingo  
John Treacy Egan  
Christopher Fitzgerald  
Steve Schirripa  
Lee Wilkof  
and  
Judy Kaye  
Orchestra of St. Luke's  
Rob Fisher, Music Director and Conductor  
Jack O'Brien, Director  
Joshua Bergasse, Choreographer  
William Ivey Long, Costume Consultant  
Alan Adelman, Lighting Designer  
Wendall K. Harrington, Projection Designer  
Nevin Steinberg, Sound Designer  
Casting by Telsey + Company  
Rachel Hoffman, CSA


Guys and Dolls | April 3

Friday, April 4 at 7:30 PM | Zankel  
American Composers Orchestra  
George Manahan, Music Director and Conductor  
Luciana Souza, Vocalist

Friday, April 4 at 8 PM | Stern/Perelman  
The New York Pops  
Steven Reineke, Music Director and Conductor  
Essential Voices USA  
Judith Clurman, Music Director and Conductor

Saturday, April 5 at 9:30 PM | Zankel  
Trio da Paz  
with  
Harry Allen, Tenor Saxophone  
Joe Locke, Vibraphone  
Maucha Adnet, Vocals

Monday, April 7 at 7:30 PM | Weill  
Khatia Buniatishvili, Piano

Tuesday, April 8 at 7:30 PM | Zankel  
Akademie für Alte Musik Berlin

Wednesday, April 9 at 7:30 PM | Weill  
Lucy Crowe, Soprano  
Anna Tilbrook, Piano


Julio Iglesias | April 24


David Lang and Augustin Hadelich | April 29

David Lang,  
Carnegie Hall's  
2013–2014 Richard  
and Barbara Debs  
Composer's Chair

David Lang curated *collected stories*, a six-concert series at Zankel Hall and the centerpiece of his residency as the holder of Carnegie Hall's 2013–2014 Richard and Barbara Debs Composer's Chair. In each of the multi-genre concerts—titled *hero*, *spirit*, *love/loss*, *travel*, *(post)folk*, and *memoir*—Lang mined the myriad musical possibilities that these narrative topics inspire. Benjamin Bagby sang, recited, and growled scenes from the Old English epic *Beowulf*, while the Harry Partch Institute Ensemble performed on instruments invented by Partch in *The Wayward*, a unique view of the concept of *hero*. There was Tuvan throat singing and Arvo Pärt's *Passio* (*spirit*), contemporary retellings of traditional ballads from Nico Muhly and Julia Wolfe (*love/loss*), Liszt's piano extravaganza *Années de pèlerinage* (*travel*), world premieres by Kate Moore and Kaki King [(*post*)*folk*], and John Cage's conceptual works set beside the world premiere of Lang's mystery sonatas (*memoir*). The featured performers were as eclectic as the music, with Alarm Will Sound, Sam Amidon, Aesop Rock, Kimya Dawson, Iarla Ó Lionáird, Louis Lortie, Ensemble Signal, TENET, Augustin Hadelich, and others contributing their unique talents to these stories.

During his residency, Lang also led a Weill Music Institute workshop for young composers and performers, presided over a Family Concert featuring Bang on a Can All-Stars, and had a number of his own works performed by various ensembles throughout the season.

Wednesday, April 9 at 8 PM | Stern/Perelman  
Mitsuko Uchida, Piano

Thursday, April 10 at 7:30 PM  
Iestyn Davies, Countertenor  
Thomas Dunford, Lute

Friday, April 11 at 7:30 PM | Weill  
Ensemble ACJW

Friday, April 11 at 8 PM | Stern/Perelman  
Munich Philharmonic Orchestra  
Valery Gergiev, Music Director Designate and Conductor  
Emanuel Ax, Piano

Saturday, April 12 at 7:30 PM | Weill  
Heath Quartet

Saturday, April 12 at 8 PM | Stern/Perelman  
Munich Philharmonic Orchestra  
Fabio Luisi, Conductor  
Karita Mattila, Soprano

Tuesday, April 22 at 6 PM | Zankel  
*collected stories: hero*  
Benjamin Bagby, Storyteller and Medieval Harp  
Harry Partch Institute Ensemble

Wednesday, April 23 at 6 PM | Zankel  
*collected stories: spirit*  
Huun-Huur-Tu  
Julian Wachner, Conductor  
Nicholas Phan, Tenor  
Dashon Burton, Baritone  
Renée Anne Louprette, Organ  
ToniMarie Marchioni, Oboe  
Shelley Monroe Huang, Bassoon  
Emily Popham Gillins, Violin  
Saeunn Thorsteinsdóttir, Cello  
TENET  
Jolle Greenleaf, Artistic Director

Thursday, April 24 at 6 PM | Zankel  
*collected stories: love/loss*  
The Uncluded  
Ensemble Signal  
Brad Lubman, Conductor  
Iarla Ó Lionáird, Voice  
Sam Amidon, Banjo and Voice  
Nadia Sirota, Viola  
Nico Muhly, Electronics and Piano

Thursday, April 24 at 9 PM | Stern/Perelman  
Julio Iglesias  
with Special Guest Artist  
Vittorio Grigolo


**Saturday, April 26 at 3 PM | Stern/Perelman**  
**Family Concert: Natalie Merchant**  
Natalie Merchant, Voice  
Gabriel Gordon, Guitar  
Uri Sharlin, Piano and Accordion  
Decoda  
James Bagwell, Conductor

**Saturday, April 26 at 6 PM | Zankel**  
**collected stories: travel**  
Louis Lortie, Piano

**Sunday, April 27 at 6 PM | Zankel**  
**collected stories: (post)folk**  
Alarm Will Sound  
Alan Pierson, Artistic Director and Conductor  
Iarla Ó Lionáird, Voice  
Jennifer Zetlan, Soprano  
Kaki King, Guitar

**Tuesday, April 29 at 6 PM | Zankel**  
**collected stories: memoir**  
Paul Lazar, Actor  
Steven Schick, Percussion  
Augustin Hadelich, Violin  
David Lang, Director  
Eric Southern, Lighting Designer

**Wednesday, April 30 at 7:30 PM | Zankel**  
**Standard Time with Michael Feinstein**  
Michael Feinstein, Artistic Director  
with Special Guests  
Liz Callaway  
Siedah Garrett  
Jimmy Webb  
Barry Eastmond, Piano  
Alex Rybeck, Piano

**Wednesday, April 30 at 8 PM | Stern/Perelman**  
**Atlanta Symphony Orchestra**  
Robert Spano, Music Director and Conductor  
Evelina Dobracheva, Soprano  
Thomas Cooley, Tenor  
Stephen Powell, Baritone  
Atlanta Symphony Orchestra Chorus  
Norman Mackenzie, Director  
Brooklyn Youth Chorus  
Dianne Berkun-Menaker, Artistic Director

**Friday, May 9 at 7:30 PM | Weill**  
**Florian Boesch, Baritone**  
**Malcolm Martineau, Piano**

**Saturday, May 10 at 7:30 PM | Stern/Perelman**  
**Spring For Music: Pittsburgh Symphony Orchestra**  
Manfred Honeck, Music Director  
Sunhae Im, Soprano  
Elizabeth DeShong, Mezzo-Soprano  
Benjamin Bruns, Tenor  
Liang Li, Bass  
F. Murray Abraham, Speaker  
The Mendelssohn Choir of Pittsburgh  
Betsy Burleigh, Music Director

**Saturday, May 10 at 8 PM | Zankel**  
**Ensemble ACJW**  
Susanna Mälkki, Conductor  
Topi Lehtipuu, Tenor

**Sunday, May 11 at 3 PM | Stern/Perelman**  
**The MET Orchestra**  
James Levine, Music Director and Conductor  
Lynn Harrell, Cello

**Thursday, May 15 at 8 PM | Stern/Perelman**  
**Emanuel Ax, Piano**

**Friday, May 16 at 7:30 PM | Zankel**  
**Latin Jazz Traditions**  
Featuring young artists coached by Paquito D’Rivera, Oscar Stagnaro, and other members of the Paquito D’Rivera Ensemble

**Friday, May 16 at 8 PM | Stern/Perelman**  
**Bavarian Radio Symphony Orchestra**  
Mariss Jansons, Chief Conductor

**Saturday, May 17 at 8 PM | Stern/Perelman**  
**Bavarian Radio Symphony Orchestra**  
Mariss Jansons, Chief Conductor  
Mitsuko Uchida, Piano

**Sunday, May 18 at 2 PM | Stern/Perelman**  
**Bavarian Radio Symphony Orchestra**  
Mariss Jansons, Chief Conductor  
Gil Shaham, Violin

**Sunday, June 15 at 8 PM | Stern/Perelman**  
**Denis Matsuev, Piano**

MAY / JUNE

**Thursday, May 1 at 8 PM | Stern/Perelman**  
**Richard Goode, Piano**

**Friday, May 2 at 8 PM | Stern/Perelman**  
**The Philadelphia Orchestra**  
Yannick Nézet-Séguin, Music Director and Conductor  
Lisa Batiashvili, Violin

**Saturday, May 3 at 7:30 PM | Stern/Perelman**  
**Kristin Chenoweth**  
Mary-Mitchell Campbell, Musical Director and Piano  
Richard Jay-Alexander, Director

**Monday, May 5 at 7:30 PM | Stern/Perelman**  
**Spring For Music: New York Philharmonic**  
Alan Gilbert, Music Director  
Jacques Imbrailo, Baritone  
Westminster Symphonic Choir  
Joe Miller, Conductor  
Brooklyn Youth Chorus  
Dianne Berkun-Menaker, Artistic Director

**Tuesday, May 6 at 7:30 PM | Stern/Perelman**  
**Spring For Music: Seattle Symphony**  
Ludovic Morlot, Music Director

**Wednesday, May 7, 2014 at 7:30 PM | Stern/Perelman**  
**Spring For Music: Rochester Philharmonic Orchestra**  
Michael Christie, Conductor  
Richard Zeller, Baritone  
Sara Jakubiak, Soprano  
Charles Robert Austin, Bass-Baritone  
Christopher Pfund, Tenor  
Eastman-Rochester Chorus  
William Weinert, Director  
Bach Children’s Chorus of Nazareth College  
Karla Krogstad, Director

**Thursday, May 8 at 7:30 PM | Stern/Perelman**  
**Spring For Music: Winnipeg Symphony Orchestra**  
Alexander Mickelthwate, Music Director  
Tanya Tagaq, Throat Singer  
Dame Evelyn Glennie, Percussion

**Friday, May 9, 2014 at 7:30 PM | Stern/Perelman**  
**Spring For Music: Cincinnati Symphony Orchestra and May Festival Chorus**  
James Conlon, Cincinnati May Festival Music Director  
Latonia Moore, Soprano  
Ronnita Nicole Miller, Mezzo-Soprano  
Rodrick Dixon, Tenor  
Donnie Ray Albert, Baritone


Mariss Jansons and the Bavarian Radio Symphony Orchestra | May 18


Denis Matsuev | June 15


Richard Termine

Link Up | May 22

# WEILL MUSIC INSTITUTE

During the 2013–2014 season, the Weill Music Institute (WMI) continued to support Carnegie Hall’s mission by shaping educational and inspirational musical experiences for a wide range of audiences while cultivating the next generation of great musical artists and innovators. The transformative power of music was shared with over 400,000 people from all walks of life and of all ages through WMI’s local, national, and international programs.

Hundreds of student singers and instrumentalists enjoyed the opportunity to immerse themselves in the world of an iconic jazz master when they participated in WMI’s creative learning project, *Ellington’s Sacred Music*. Throughout the school year, students explored the arts of composition and improvisation while working closely with leading performers from the world of jazz. The Jazz at Lincoln Center Youth Orchestra, an ensemble created especially for this project, was led by its director, trombonist Vincent Gardner, while the choir was trained by renowned choral conductor Damien Sneed. WMI’s first-ever jazz-focused creative learning project culminated with a jubilant performance in Stern Auditorium / Perelman Stage on March 23, conducted by David Berger and featuring instrumentalists and 250 singers from New York City high schools, dancers, and stars from the world of jazz, including legendary saxophonist Jimmy Heath and trumpeter Sean Jones. The following week, many of the high school singers were joined by young composers from WMI’s Musical Connections and Musical Exchange communities in Zankel Hall for a concert of newly created works celebrating Ellington’s impact on a new generation of musicians.

WMI continued to offer students opportunities to study with leading musicians through a series of workshops and master classes. Composer David Lang worked with young composers and ensembles in a workshop that also included music writers. Latin jazz star Paquito D’Rivera and members of his ensemble mentored budding jazz stars. Legendary mezzo-sopranos Marilyn Horne and Christa Ludwig led master classes as part of The Song Continues, Ms. Horne’s annual celebration of art song. This season, it commemorated her 80th birthday and culminated with a concert that attracted major artists, including Renée Fleming, Barbara Cook, Samuel Ramey, and many more.

In a national call for songwriters, Musical Exchange’s Songwriter Search invited composers and instrumentalists between the ages of 13 and 17 to submit a video of themselves performing an original song and making a personal statement about their musical inspiration. A series of creative projects, led by Musical Exchange artists Aram Bajakian and Deidre Struck, were posted on a weekly basis with participants sharing feedback. The songwriter search culminated with six young songwriters traveling to South Africa to perform with local musicians at the Route 40 Music Festival, a project in collaboration with South Africa’s Casterbridge Music Development Academy and Rock School Scholarship of Los Angeles.

To learn more about WMI, visit [carnegiehall.org/WeillMusicInstitute](http://carnegiehall.org/WeillMusicInstitute).


# 2013–2014 Link Up Partners

Through its Link Up program, WMI supports students and teachers worldwide as they make music in their own classrooms while also helping to pave the way as they prepare to perform along with their local orchestra at a memorable and interactive culminating concert. As part of this program, Carnegie Hall provides free, high-quality curricula; administrative resource materials; and professional support to orchestras across the nation and around the world, helping them make connections with schools in their communities. Link Up’s creative and stimulating classroom curriculum invites students to explore musical concepts—including rhythm, melody, tempo, and musical movement—through select orchestral works and compositional activities while they prepare to celebrate their year of musical learning by performing along with their orchestra. In the 2013–2014 season, Link Up grew to serve nearly 235,000 students and teachers through 59 orchestras around the world, including both new and flourishing partnerships in Canada, Spain, and Japan. Link Up in Spain included the debut of new adaptations of both *The Orchestra Sings* in Spanish and *The Orchestra Moves* in Euskera (Basque). Carnegie Hall also conducted an in-depth research and program assessment project, partnering with a group of talented Link Up teachers from across the United States with a focus on the impact of the Link Up program on participating students. This project developed a series of classroom assessment tools that partner orchestras and teachers may use to help demonstrate the impact of the Link Up program and to guide future program development internationally.

## FOR STUDENTS AND TEACHERS

### Link Up (Elementary School)

#### May 20–22 | Stern/Perelman The Orchestra Sings

Orchestra of St. Luke’s  
Rossen Milanov, Conductor  
Thomas Cabaniss, Host  
Christian Figueroa, Vocalist  
Shanna Lesniak, Vocalist  
Mandy Gonzalez, Vocalist  
Soyeong Park, Violin  
Chris Washburne and the SYOTOS Band  
Susan Fenichell, Director

Students in grades 3–5 are given the opportunity to join the orchestra in this highly participatory program, in which they learn to sing and play an instrument in the classroom and perform with a professional orchestra from their seats at a culminating concert at Carnegie Hall. During the 2013–2014 season, New York City students participated in *The Orchestra Sings*, which explores how composers create great melodies.


### 2013–2014 Link Up Partners

- | | |
|---|---|
| Acadiana Symphony Orchestra and Conservatory of Music (Louisiana) | Meridian Symphony Orchestra (Mississippi) |
| Albany Symphony Orchestra (Georgia) | Milwaukee Symphony Orchestra (Wisconsin) |
| Arkansas Philharmonic Orchestra (Arkansas) | Mississippi Arts Commission (Mississippi) |
| Artis—Naples, Naples Philharmonic (Florida) | Mississippi State University Philharmonia (Mississippi) |
| Austin Symphony Orchestra (Texas) | Mississippi Symphony Orchestra (Mississippi) |
| Baton Rouge Symphony Orchestra (Louisiana) | North Mississippi Symphony Orchestra (Mississippi) |
| Calgary Philharmonic Orchestra (Canada) | Navarra Symphony Orchestra (Spain) |
| Carnegie Hall–Lewisburg, West Virginia (West Virginia) | Northwest Florida Symphony Orchestra (Florida) |
| Dallas Symphony Orchestra (Texas) | Omaha Symphony (Nebraska) |
| East Tennessee Regional Symphony (Tennessee) | Orquesta Sinfónica del Principado de Asturias (Spain) |
| East Texas Symphony Orchestra (Texas) | Pacific Music Festival (Japan) |
| El Paso Symphony Orchestra (Texas) | Rhode Island Philharmonic Orchestra & Music School (Rhode Island) |
| Eugene Symphony (Oregon)  | Rockford Symphony Orchestra (Illinois) |
| Flagstaff Symphony Orchestra (Arizona) | Rogue Valley Symphony (Oregon) |
| The Florida Orchestra (Florida) | Sacramento Philharmonic Orchestra (California) |
| Fort Wayne Philharmonic (Indiana) | San Antonio Symphony (Texas) |
| Fort Worth Symphony Orchestra (Texas) | Santa Rosa Symphony (California) |
| Fresno Philharmonic (California) | Seattle Symphony Orchestra (Washington) |
| Gulf Coast Symphony Orchestra (Mississippi) | Sinfonia Gulf Coast (Florida) |
| Hartford Symphony Orchestra (Connecticut) | Snohomish County Music Project (Washington) |
| Illinois Symphony Orchestra (Illinois) | South Arkansas Symphony Orchestra (Arkansas) |
| Jacksonville Symphony Orchestra (Florida) | South Carolina Philharmonic (South Carolina) |
| Kansas City Symphony (Kansas) | Spartanburg Philharmonic Orchestra (South Carolina) |
| Kenai Peninsula Orchestra (Alaska) | Spokane Symphony (Washington) |
| Kingsville Symphony Orchestra (Texas) | St. Louis Symphony (Missouri) |
| Kitchener-Waterloo Symphony (Canada) | Symphony Orchestra Augusta (Georgia) |
| Lansing Symphony Orchestra (Michigan) | Thunder Bay Symphony Orchestra (Canada) |
| Louisiana Philharmonic Orchestra (Louisiana) | Vocal and Instrumental Teaching Artists Academy–VITA (California) |
| Madison Symphony Orchestra (Wisconsin) | West Michigan Symphony (Michigan) |
| Maryland Symphony Orchestra (Maryland) | |


Musical Explorers | December 12

## Musical Explorers (Elementary School)

### Musical Explorers: My City, My Song

#### December 10–13 | Zankel

Sid Solomon, Host  
Marta Gómez, Vocals and Guitar  
Juancho Herrera, Guitar  
Yayo Serka, Percussion  
Yulia Musayelyan, Flute  
Fernando Huergo, Bass  
Anne-Marie Hildebrandt, Vocals  
Marie Reilly, Fiddle  
Martin O’Connell, Button Accordion  
Tryphina Manye, Voice  
Bongi Duma, Voice and Djembe  
Junior Wedderburn, Djembe  
Shane Schag, Piano

#### May 6–9 | Zankel

Nanny Assis, Vocals and Percussion  
Edgar De Almeida, Guitar  
Marcus Santos, Percussion  
Paul Lieberman, Bass  
Janete DaSilva, Percussion and Dance  
Sasha Papernik, Vocals  
Justin Poindexter, Guitar  
Kyle Saulnier, Bass  
Will Clark, Percussion  
Melissa Tong, Violin  
Andrea Jones Sojola, Vocals  
Puma Sojola, Vocals  
Keith Burton, Piano  
Stan Pressner, Lighting Designer

Students build basic music skills in the classroom as they learn songs from different cultures and reflect on their own communities. They also interact with professional musicians featured in the program during culminating concerts each semester at Carnegie Hall.


Creative Learning Project | March 30

## Count Me In (Middle School)

### Yearlong activities

Young singers in high-need neighborhoods are given the opportunity to build basic singing skills in preparation for auditions that can connect them to further musical opportunities. This year, Count Me In served 158 students and helped to connect 73 eighth-grade students in Brooklyn, the Bronx, Manhattan, and Queens (61% of eligible students) to arts-focused high schools.

## Creative Learning Project (High School)

### March 23 | Stern/Perelman

#### Ellington’s Sacred Music

David Berger, Music Director  
Nicole Cabell, Soprano  
Lalah Hathaway, Alto  
Rufus Bonds, Jr., Baritone and Narrator  
Jimmy Heath, Tenor Saxophone  
Sean Jones, Trumpet  
Jason Samuels Smith, Tap Dancer  
Jazz at Lincoln Center Youth Orchestra  
Vincent Gardner, Director and Trombone  
Celia Cruz Bronx High School of Music  
Forest Hills High School  
Frank Sinatra School of the Arts  
Songs of Solomon  
Talent Unlimited High School  
Wadleigh Secondary School for the Performing & Visual Arts  
Damien Sneed, Choral Preparation  
Wynton Marsalis, Artistic Advisor

Shining the spotlight on Duke Ellington’s sacred works, some of the most ambitious and heartfelt music of his storied career, this program featured legendary works performed by hundreds of student singers and instrumentalists from New York City and some of today’s brightest jazz soloists.


Music Educators Workshop | November 12

## Arts Achieve (Elementary, Middle, and High School)

### Yearlong activities

A five-year partnership between New York City’s leading arts institutions, the New York City Department of Education, and its public schools, Arts Achieve is designed to improve student achievement in the arts through the development and implementation of balanced arts assessments that are aligned with high student content and academic achievement standards. Carnegie Hall is the lead music partner on this project.

## Music Educators Workshop (Ensemble Directors)

Music directors from New York City middle and high schools built their capacity for challenging and inspiring their students during this yearlong series of professional training and musical activities. Through this unique opportunity, 30 educators at all stages of their careers participated in workshops with student ensembles and visiting faculty, learned from professional artists, set goals, and explored rehearsal techniques for their classrooms. In addition, educators had the opportunity to network, build community, and attend Carnegie Hall concerts.

## Music Educators Toolbox (Elementary School)

The Music Educators Toolbox is a collection of free, open-source learning resources and assessment tools created for classroom use by music teachers and Carnegie Hall teaching artists. Developed after an in-depth, five-year partnership between Carnegie Hall’s Weill Music Institute and PS/MS161 in upper Manhattan, the resources are designed to be adaptable for use in a variety of music classroom settings. The Toolbox currently features grade-specific music education resources that address fundamentals of rhythm, meter, form and design, expressive qualities, pitch, and performing.

# Ensemble Directors Build Their Skills

The 2013–2014 season saw the launch of WMI’s Music Educators Workshop, a yearlong program in which choral and instrumental ensemble directors from middle schools and high schools across New York City were brought together to explore new ways to refine their artistry and bring their best teaching practices to their classrooms. The directors participated in workshops with student ensembles and visiting faculty, learned from professional musicians, developed rehearsal techniques, networked, and attended Carnegie Hall concerts.

Three music directors who participated in the workshop shared their thoughts. “To be a master teacher, one must always continue learning,” said Luisa Cruz, a director from Long Island City High School in Queens. “The workshop provides music teachers with the opportunity to think and reflect deeply on our musical education philosophy and teaching practices.” Elias Bernstein Intermediate School’s Allison Hungate Wood transitioned from directing a high school chorus to teaching at the middle school level during the 2013–2014 season. For this director at the Staten Island school, the workshop came at an opportune moment in her career: “I am able to see new possibilities and develop new ideas for my classroom,” she says. Eric Dalio of Brooklyn’s High School for Public Service was also inspired: “Carnegie Hall’s commitment to excellence reminded me that music education not only enhances students’ potential to be successful in their core subjects, but also uplifts and inspires us all to be more alive, more connected—in short, more human.”


# FOR FAMILIES

## Carnegie Kids

Ages 3–6

Carnegie Kids, a series of free concerts in local neighborhoods, stimulates children’s imaginations, inspiring them and their whole families to sing, dance, and joyously interact with the music and musicians. Featuring terrific musicians playing a vast range of music from classical to indie pop, these concerts encourage families to be inquisitive and playful.

## Family Concerts

Ages 5–10

Featuring extraordinary artists from the worlds of classical, jazz, world, and popular music, these concerts take place in legendary Stern Auditorium / Perelman Stage and in the more intimate, contemporary Zankel Hall. Captivating and eye-opening, these musical experiences create lasting memories for caregivers and children.

### November 17 | Zankel Brooklyn Youth Chorus: Britten’s Young Voices

Dianne Berkun-Menaker, Artistic Director  
Caroline Shaw, Viola  
Bridget Kibbey, Harp  
Aleeza Meir, Piano  
Charlotte Blake Alston, Host

### December 21 | Stern/Perelman The New York Pops: A Charlie Brown Christmas

Steven Reineke, Music Director and Conductor  
John Tartaglia, Narrator  
New York Theatre Ballet  
Diana Byer, Artistic Director  
Liza Gennaro, Director and Choreographer  
Carmina de Dios, Costume Designer  
TADA! Youth Theater  
Janine Nina Trevens, Executive and Artistic Director  
Essential Voices USA  
Judith Clurman, Music Director and Conductor

### February 1 | Zankel Bang on a Can All-Stars

Ashley Bathgate, Cello  
Robert Black, Bass  
Vicky Chow, Piano  
David Cossin, Percussion  
Mark Stewart, Electric Guitar  
Ken Thomson, Clarinets  
David Lang, Host

### March 8 | Zankel Regina Carter’s Reverse Thread

Regina Carter, Violin  
Yacouba Sissoko, Kora  
Will Holshouser, Accordion  
Chris Lightcap, Bass  
Otis Brown III, Drums  
Charlotte Blake Alston, Host and Pre-Concert Artist

### April 26 | Stern/Perelman Natalie Merchant

Natalie Merchant, Voice  
Gabriel Gordon, Guitar  
Uri Sharlin, Piano and Accordion  
Decoda  
James Bagwell, Conductor


The New York Pops: A Charlie Brown Christmas | December 21


Creative Learning Project | March 30

# Affirming One Teen’s Voice Through Music

Many artists spend a lifetime dreaming of giving a Carnegie Hall performance, but Meshach Merrills lived that dream at age 16. He performed his song “Living the Life I Love” in Zankel Hall as part of WMI’s creative learning project *Ellington’s Sacred Music*. Meshach crafted his song during the fall of 2014 when he took part in a Musical Connections songwriting project at the Harlem NeON, part of the New York City Department of Probation’s Neighborhood Opportunity Network. The project was one of six that took place at a variety of community sites and schools as well as on Carnegie Hall’s online community for young musicians, Musical Exchange. Meshach spoke about his Musical Connections experience: “I had a lot of struggles, so people like [Musical Connections artists] Orson and Victor were helping me out, and I just started getting better each time they would help. That’s when I said, ‘Yeah, I can do this.’ That’s why I created the song ‘Living the Life I Love.’” The power of music and being on stage moved Meshach to remark, “The more people, the higher my energy builds, I feel everybody’s energy inside of me.” The 120 composers and performers who participated in the project explored the theme of affirmation, a core element in Duke Ellington’s sacred music, a theme that Meshach joyously embraced. Since then, Carnegie Hall has helped Meshach continue to develop as a musician and performer. He participated in the recent Manhattan Theater Club Stargate Theater Company; has been introduced to Dreamyard in the Bronx, where he and his siblings can participate in after-school programs; was a panelist in a recent artist audition process for Musical Connections; and was one of the featured performers as part of the Resnick Education Wing’s opening weekend events on September 20, 2014.

# FOR COMMUNITIES THROUGHOUT NEW YORK CITY

## Neighborhood Concerts

The Weill Music Institute proudly carries a 38-year-old tradition of bringing Carnegie Hall’s musical excellence to the neighborhoods of New York City with 30 free performances in all five boroughs. Presented in partnership with local institutions, these concerts feature mainstage artists as well as young emerging musicians performing classical, jazz, and world music.

## Musical Connections

Serving the unique needs of people living with challenging circumstances, the Weill Music Institute harnesses the transformative power of music through concerts, workshops, and other long-term projects that inspire creativity and encourage lifelong learning and artistic growth. Through its Musical Connections program, WMI reaches people in homeless shelters, patients in the healthcare system, and juveniles and adults in the justice system.


The Lullaby Project engaged participants in homeless shelters, public hospitals, and at Rikers Island in composing original lullabies for their babies and children in collaboration with artists from the Musical Connections roster. Projects included a creative workshop session, recording session to create a professional CD, and final gathering to celebrate these new songs with a listening session. On May 8, a concert at the DiMenna Center for Classical Music included select lullabies from all projects—locally and from national partners in Seattle, Rockport (Maine), Austin (Texas), and Chicago. The concert was part of a two-day conference for interested and current national partners looking at the design and impact of the Lullaby Project.

Musical Connections worked for the first time with non-secure placement facilities in the juvenile justice system, helping young people write, perform, and record their own songs, and continued to work in secure detention facilities. Musical Connection’s residency at Sing Sing Maximum Security Facility entered its fifth year, and saw many progressions for the musical workshops there, including complex compositions written by inmates for a seven-piece chamber music ensemble.

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

NeON Arts

NeON Arts is a project of the New York City Department of Probation (DOP) in partnership with Carnegie Hall’s Weill Music Institute that offers young people in seven New York City communities, including those on probation, the chance to explore the arts through a variety of creative projects that help them establish positive peer relationships and develop important social and career skills. NeON Arts provides funding to New York City artists and arts organizations to produce these programs in partnership with the DOP’s Neighborhood Opportunity Networks (NeONs), which connect local residents to opportunities, resources, and services in their neighborhoods.

As a leader in creating arts programming in the justice system and an ongoing partner of the DOP, Carnegie Hall’s Weill Music Institute facilitates the grant-making process, coordinates citywide NeON Arts events, and works with arts organizations and NeON stakeholders to ensure that the planning and implementation of each project are a collaboration that benefits the entire community.

Ten organizations participated in the first round of NeON Arts, and over 100 young New Yorkers took part in NeON Arts programming.


Musical Connections: Lullaby Project Creative Session  
October 28


NeON Arts: Voices UnBroken participant at the  
Harlem NeON | June 13


Christa Ludwig Master Class | January 15


Paquito D’Rivera with young artists and  
members of the Paquito D’Rivera Ensemble | May 16

FOR YOUNG MUSICIANS

Workshops and Master Classes (Ages 18–35)

Designed to meet the artistic and professional needs of musicians on the rise, these opportunities provide valuable access to world-class artists who frequent the Hall’s stages. Up-and-coming performers receive coaching and professional mentoring from celebrated faculty, plus performance opportunities in public master classes on the concert hall stages. Select sessions of workshops and master classes are recorded to be shared more broadly on Carnegie Hall’s Digital Library.

November 15–20

David Lang: Creating New Music

For Composers, Ensembles, and Arts Journalists

Pulitzer Prize–winning composer David Lang and members of the International Contemporary Ensemble led a uniquely structured workshop in which young composers and ensembles worked together on new works commissioned by Carnegie Hall. Mark Swed from the *Los Angeles Times* led a complementary strand for young writers. The workshop aimed to promote dialogue between and among composers, performers, and writers, and to explore the different but intersecting means through which each group communicates about music and their artistic work.

January 12–16

Marilyn Horne with Christa Ludwig and Martin Katz: The Song Continues

For Singers

Iconic mezzo-soprano Marilyn Horne was joined by mezzo-soprano Christa Ludwig and collaborative pianist Martin Katz to lead master classes during her annual workshop and festival of song. In addition to singing in one of the master classes, participants received private coaching from either Ken Noda or Brian Zeger, and were invited guests for the full week of song programs, including a celebration of Ms. Horne’s 80th birthday with an all-star lineup of special guest artists.

May 12–16

Paquito D’Rivera: Latin Jazz Traditions

For Jazz Instrumentalists

Grammy Award–winning Latin jazz great Paquito D’Rivera has become the consummate multinational musical ambassador, creating and promoting music that moves effortlessly among jazz, Latin, and classical genres. The prodigious composer, conductor, clarinetist, and saxophonist teamed up with members of his ensemble to mentor young jazz musicians.


# MAP OF WMI PROGRAMS

Each dot on the map represents the site of a WMI program held during the 2013–2014 season.

- Carnegie Kids
- Musical Connections
- Neighborhood Concerts
- NeON Arts
- Link Up
- Musical Explorers
- Arts Achieve
- Creative Learning Project
- Count Me In


Carnegie Kids


Musical Connections


Neighborhood Concerts


NeON Arts


Link Up


Musical Explorers


Arts Achieve


Creative Learning Project


Count Me In

Programs of the Weill Music Institute reached teachers, students and community members during the 2013–2014 season in the following states and countries:

Alaska, Arkansas, Arizona, California, Connecticut, Florida, Georgia, Illinois, Indiana, Louisiana, Maryland, Michigan, Missouri, Mississippi, North Carolina, Nebraska, New York, Oregon, Rhode Island, South Carolina, Tennessee, Texas, Washington, Wisconsin, West Virginia

Canada, South Africa, Spain, and Japan


# WMI DIGITAL

## Musical Exchange (Ages 13 and up)

Carnegie Hall invited young musicians to connect with peers from around the world and share their musical performances through Carnegie Hall’s global online community. Musical Exchange focused on musical creativity, sharing, and international collaboration, connecting young musicians from around the world in an online program. Participants during the 2013–2014 season included students from North America and Europe, as well as India, South Africa, Australia, Indonesia, Brazil, and Russia. The community currently has over 3,500 members, and had more than 50,000 unique visitors in 2013–2014.

## 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. In the 2013–2014 season, WMI launched a new collection of open educational resources called the Music Educators Toolbox, and continued to extend the distribution of its digital library collections by sharing resources more broadly through YouTube and iTunes U.

## Mozilla Hive NYC Learning Network

In the 2013–2014 season, Carnegie Hall was awarded its first grant from the Hive Digital Media Learning Fund in the New York Community Trust to pursue a collaboration within the Hive NYC Learning Network. The collaborative project, in partnership with World Up, an organization focused on hip-hop education, will work with teens in New York City to explore the use of digital music production technology and skills across a range of musical genres. The Mozilla Hive NYC Learning Network was founded in 2009 through The MacArthur Foundation’s Digital Media & Learning initiative to fuel collaborations between cultural organizations and to create new learning pathways and innovative education practices based on the principles of Connected Learning. A citywide lab comprising 56 non-profit organizations—museums, libraries, after-school programs, and informal learning spaces—Hive NYC brings educators, designers, scientists, technologists, and other youth development experts together to create a network of opportunities that prepare young people for success in the digital age. Visit [explorecreateshare.org](http://explorecreateshare.org) for more information.


Musical Exchange participant


Musical Exchange participant


Ensemble ACJW Conduct Us video | September 24


Ensemble ACJW 43 Cartoon Theme Song Mashup video  
March 26

# CARNEGIE HALL DIGITAL INITIATIVES

In addition to the people who enjoyed performances at Carnegie Hall or who engaged directly in education and community programs, Carnegie Hall reached millions of music lovers beyond its walls in 2013–2014 through digital initiatives that engaged, informed, and entertained while also building new audiences. The Carnegie Hall YouTube channel continued to grow, reaching over four million views and nearly 16,000 subscribers. A September video produced by Carnegie Hall and Improv Everywhere featured passersby in New York City’s busy Herald Square taking Ensemble ACJW up on the challenge to “Conduct Us.” People stepped up to the podium, picked up a baton, and led the group in the overture to Mozart’s *Le nozze di Figaro*. Fledgling conductors included children, tourists, and even a traffic control officer. While they might not have launched their conducting careers, they can say they appeared in a viral video that has had over three million views. In March, another video hit had Ensemble ACJW performing 43 cartoon theme songs in less than five minutes. To add to the fun, YouTube viewers were challenged to name the cartoons. The YouTube audience responded enthusiastically, with the video getting nearly 100,000 views in its first 24 hours and 1.6 million views overall, as well as spirited participation in the quiz.

Carnegie Hall engaged audiences in lively conversations about its programming, educational programs, history, and more through its website with blog posts, digital concert broadcasts, and live chats. During the season, there were over 300 blog posts, and the website had over two million unique users, 13 million page views, and 9.5 million unique page views. Facebook served as a forum for fans to discuss musical favorites, take advantage of an opportunity to name a David Lang–inspired cocktail for his *collected stories* series, and participate in a contest in which sharing a photo of a kiss—à la Gustav Klimt’s famous painting—might win an all-expenses-paid trip to Vienna. Participation was robust, with Carnegie Hall’s Facebook page passing the 100,000-fans mark. Carnegie Hall also kept the hashtags flying with tweets throughout the season. Trivia, quizzes, historic photographs, an opportunity to post a selfie at Carnegie Hall, and more were all part of the initiatives that fueled a rise in Twitter followers to over 50,000. In another significant development, for the first time video footage was captured for web streaming at all Carnegie Hall performances during one of its international festivals. A clip of each concert during the *Vienna: City of Dreams* festival was shared online, resulting in over 100,000 views overall.


NYO  
USA

NYO-USA | July 22

Chris Lee

# NATIONAL YOUTH ORCHESTRA OF THE UNITED STATES OF AMERICA

(Ages 16–19)

Each summer, Carnegie Hall's Weill Music Institute brings together 120 of the brightest young players from across the country to form the National Youth Orchestra of the United States of America (NYO-USA). These young musicians began their journey when they auditioned with a written essay and performance video. Once selected, they gathered at Purchase College, SUNY, for a training residency under the leadership of Orchestra Director James Ross.

One of the highlights of the residency was a live taping of NPR's popular radio show *From the Top*, hosted by Christopher O'Riley and featuring the orchestra and individual members in performances and interviews. NYO-USA then

launched its coast-to-coast tour with its Carnegie Hall debut. Featuring conductor David Robertson and violinist Gil Shaham, NYO-USA performed a program that included Bernstein's Symphonic Dances from *West Side Story* and Mussorgsky's *Pictures at an Exhibition*, along with Britten's Violin Concerto and *Radial Play*—a new work by young American composer Samuel Adams commissioned for NYO-USA by Carnegie Hall. These young musicians served as ambassadors for music on a tour that took them from Tanglewood in the Berkshires of Massachusetts to Walt Disney Concert Hall in downtown Los Angeles, with stops in Boone, North Carolina; Chicago, Illinois; Jackson Hole, Wyoming; and Sonoma, California.

National Youth Orchestra of the United States of America Lead Sponsor: Bloomberg

Founder Patrons: Blavatnik Family Foundation; The Horace W. Goldsmith Foundation; Marina Kellen French and the Anna-Maria and Stephen Kellen Foundation; Robertson Foundation; Robert F. Smith; and Sarah Billingham Solomon and Howard Solomon.

Lead Donors: Ronald O. Perelman and Joan and Sanford I. Weill and the Weill Family Foundation.

Additional funding has been provided by Yoko Nagae Ceschina; The Rockefeller Foundation; The Peter Jay Sharp Foundation; and Ann Ziff.

Public support is provided by the National Endowment for the Arts.

## 2014 TOUR

**July 16** | *From the Top*, Performing Arts Center, Purchase College, SUNY (Purchase, New York)

**July 20** | Performing Arts Center, Purchase College, SUNY (Purchase, New York)

**July 22** | Stern Auditorium / Perelman Stage, Carnegie Hall (New York, New York)

**July 24** | Seiji Ozawa Hall, Tanglewood (Lenox, Massachusetts)

**July 26** | Schaefer Center for the Performing Arts (Boone, North Carolina)

**July 28** | Jay Pritzker Pavilion, Millennium Park (Chicago, Illinois)

**July 30** | Walk Festival Hall (Jackson Hole, Wyoming)

**August 2** | Sonoma State University's Green Music Center, Weill Hall (Sonoma, California)

**August 4** | The Music Center's Walt Disney Concert Hall (Los Angeles, California)


NYO-USA community engagement performance | July 21

## NYO-USA Musicians Give Back to New York City

The young musicians of NYO-USA served as ambassadors for music wherever they appeared, including in an interactive concert created in partnership with the New York City Department of Homeless Services. One hundred forty-six young people ages five to 14, from shelters in Brooklyn and the Bronx, got to sit among the NYO-USA musicians while they played selections from their tour repertoire as well as a new arrangement of “America the Beautiful,” which the kids sang while the orchestra played. In addition to being on stage and getting to feel what it’s like to be an orchestra member, the kids got to connect one-on-one with musician partners and ask questions about their lives, and even try to play the musicians’ instruments. Professional Carnegie Hall teaching artists visited each shelter before the event to prepare the kids for meeting the NYO-USA musicians, including preparing questions for them to answer.

## On Tour from Coast to Coast

While on the road during the tour, NYO-USA members sent back digital postcards and e-mails from each tour stop describing their experiences to the children they met at Carnegie Hall. NYO-USA violinist Andrew Burgan shared some interesting adventures in North Carolina: “We ate lots of blueberries on a blueberry farm and listened to bluegrass music”; in Wyoming, “We saw a big male moose.” Violist Arjun Ganguly wrote to a new young friend about the performance at the end of the tour: “I remember from our meeting that you really enjoyed the Symphonic Dances ... at the part where the violas and second violins have the theme from ‘Somewhere,’ the fact that this was our last concert, I could not help but be overwhelmed by emotion.” NYO-USA musicians also bonded very closely with each other, reminiscing at the end of the tour about the value of their experiences together. “Thank you for sharing yourselves with me and creating a month of true happiness,” wrote flutist Abby Easterling. “We are all forever connected and I hope we can meet again.”


NYO-USA community engagement performance | July 21


NYO-USA exploring Grand Teton National Park, Wyoming  
July 30

# NYO-USA—IN THE AUDIENCE

Trustees, Patrons, and celebrities all attended NYO-USA concerts on their cross-country tour.


Kenneth and Anna Zankel attend NYO-USA’s concert at Walt Disney Hall in Los Angeles, California.


Earle S. Altman, Linda Altman, Judith Resnick, and Burton Resnick in the Rose Museum


Adele Anthony, Gil Shaham, and Kenneth J. Bialkin at a post-concert event


Ronald O. Perelman, Michael Douglas, and Catherine Zeta-Jones attend NYO-USA's Carnegie Hall debut.


Tony Danza and Celine Rattray at Carnegie Hall


David Robertson, Lady Elaine Wolfensohn, Sir James D. Wolfensohn, and Gil Shaham backstage at Walk Festival Hall in Jackson Hole, Wyoming.


# 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

At the conclusion of its seventh full season, Ensemble ACJW said farewell to the class of 2014 fellows, who appeared in over 20 concerts during 2013–2014 in some of the city’s most eclectic, diverse, and intimate venues, including Carnegie Hall, The Juilliard School’s Paul Hall, Trinity Church, and SubCulture, as well as in community venues as part of the Weill Music Institute’s free Neighborhood Concert series. Ensemble ACJW demonstrated its commitment to living composers throughout the year. As part of its annual residency at Skidmore College, the ensemble premiered two Carnegie Hall–commissioned works, Andy Akiho’s *Speaking Tree* and George Friedrich Haas’s *Anachronism*, later giving the first New York performance of Haas’s work as part of Carnegie Hall’s *Vienna: City of Dreams* festival. At Zankel Hall, Ensemble ACJW was led by some of music’s eminent conductors. In December, St. Louis Symphony Music Director David Robertson conducted an inventive program of music by Steve Reich, Bartók, and Berio; and in May, acclaimed Finnish conductor Susanna Mälkki was on the podium for works by Schoenberg, John Adams, Jukka Tiensuu, and the New York premiere of George Benjamin’s *Three Inventions*. The fellows also participated in residencies in 20 New York City public schools in each of the five boroughs, working alongside partner music teachers. In addition to classroom teaching, fellows shared music through interactive performances and workshops with students of all ages at Ensemble ACJW’s partner schools as well as with audiences in correctional facilities, healthcare settings, and senior service organizations through the Weill Music Institute’s Musical Connections program. Over the course of the season, fellows participated in over 150 hours of professional development workshops to support this work and to help broaden their definition of what a career in music can be.

## 2013–2014 Fellows of Ensemble ACJW

- | | | | |
|--------------------------|--------------------------|-----------------------|--------------------------|
| Doug Balliett, Bass | Liam Burke, Clarinet | Caleb Hudson, Trumpet | John Stulz, Viola |
| Nanci Belmont, Bassoon | Hannah Collins, Cello | Alexandria Le, Piano  | Ian Sullivan, Percussion |
| Thomas Bergeron, Trumpet | Tony Flynt, Bass | Clara Lyon, Violin | Laura Weiner, Horn |
| Stuart Breczinski, Oboe  | Catherine Gregory, Flute | Grace Park, Violin | Tyler Wottrich, Piano |
| | Megan Griffin, Viola | Michelle Ross, Violin | Alice Yoo, Cello |

ensemble  
**AcJw**

Jennifer Taylor


Steve J. Sherman

# CHRONOLOGICAL LISTING OF ENSEMBLE ACJW EVENTS

<b>October 15–19, 2013</b> Skidmore College Residency	<b>January 22, 2014</b> SubCulture	<b>March 11, 2014</b> Paul Hall, The Juilliard School	<b>May 1, 2014</b> Trinity Wall Street
<b>October 18, 2013</b> Performance, Arthur Zankel Music Center, Helen Filene Ladd Concert Hall	<b>February 11–15, 2014</b> Skidmore College Residency	<b>March 26, 2014</b> Weill Recital Hall	<b>May 10, 2014</b> Zankel Hall
<b>October 21, 2013</b> Weill Recital Hall	<b>February 14, 2014</b> Performance, Arthur Zankel Music Center, Helen Filene Ladd Concert Hall	<b>April 10, 2014</b> Trinity Wall Street	<b>May 28, 2014</b> Paul Hall, The Juilliard School
<b>November 12, 2013</b> Paul Hall, The Juilliard School	<b>February 28, 2014</b> Weill Recital Hall	<b>April 11, 2014</b> Weill Recital Hall	<b>June 1, 2014</b> Our Saviour’s Atonement Lutheran Church
<b>December 14, 2013</b> Zankel Hall	<b>March 9, 2014</b> Our Saviour’s Atonement Lutheran Church	<b>April 24, 2014</b> Trinity Wall Street	<b>June 11, 2014</b> SubCulture
<b>January 9, 2014</b> Paul Hall, The Juilliard School		<b>April 29, 2014</b> SubCulture	

# ENSEMBLE ACJW PARTNER SCHOOLS 2013–2014 SEASON

**Bronx**  
MS244 The New School for Leadership and the Arts  
Pelham Academy for Academic and Community Engagement  
Fordham High School for the Arts  
PS157 Grove Hill

**Brooklyn**  
PSIS207 Elizabeth G. Leary  
Fort Hamilton High School  
PS112 Lefferts Park  
PS200 Benson School  
Brooklyn High School of the Arts  
Edward R. Murrow High School  
PS241 Emma L. Johnson

**Manhattan**  
PS/MS46 Arthur Tappan  
New York City Lab School of Collaborative Studies  
City College Academy of the Arts  
PS/MS161 Pedro Albizu Campos High School

**Queens**  
Grover Cleveland High School  
MS158 Marie Curie  
PS21 Edward Hart  
PS887 The 51 Avenue Academy

**Staten Island**  
IS61 William A. Morris

# Ensemble ACJW at SubCulture

In January, Ensemble ACJW launched a three-concert series at the new Greenwich Village music venue SubCulture. The series celebrated the current group of fellows’ two years of performing together and opened with *Encounters*, a concert in which the musicians reminisced about the beginning of their time together. *Encounters* featured music by Piazzolla and Ravel arranged by ensemble members, a world premiere by Ensemble ACJW bassist Doug Balliett, and the world premiere of *The Soldier’s Tale Reimagined*, Ensemble ACJW’s reinvention of Stravinsky’s *The Soldier’s Tale*. *Conversations*, an April concert that marked the ensemble’s coming together as colleagues and the strengthening of its bonds, offered music by Bach, Ligeti, George Benjamin, Andy Akiho, and Harrison Birtwistle. At June’s *Farewells*, the fellows played their final concert before moving on to other musical endeavors. A world premiere by ACJW trumpeter Thomas Bergeron opened the program, and Schoenberg’s arrangement of Mahler’s *Das Lied von der Erde* was the bittersweet concert finale.

# Ensemble ACJW Partner School Performance Festival

To celebrate their two-year partnership with the fellows, musicians, students, teachers, and families came together for a daylong concert at The Juilliard School’s Peter Jay Sharp Theater. Four hundred and fifty students from 19 partner schools performed music that ranged from Handel to The Beatles, as well as original compositions. Ensemble ACJW fellow and percussionist Ian Sullivan organized a bucket-drumming club with students from MS158 Marie Curie in Queens and beat an array of buckets in *Home Depot’s Finest*, based on traditional Brazilian samba batucada and student-composed rhythms.


Jennifer Taylor

Partner School Performance Festival,  
The Juilliard School | June 10


Richard Termine


# STUDIO TOWERS RENOVATION PROJECT

Carnegie Hall’s Studio Towers Renovation Project entered its final year of construction, as this transformational building project approached its completion, looking ahead to the public opening of the new Judith and Burton Resnick Education Wing in fall 2014. Throughout the year, the 24 new rooms in the wing atop Carnegie Hall received their final touches as they were fine-tuned in preparation for use by young musicians, students, teachers, and community members.

Carnegie Hall’s staff drew up operational plans, ensuring efficient and effective use of the new spaces as many educational and community programs that had taken place off-site prepared to relocate

to Carnegie Hall for the first time. As part of an acoustical commissioning process, instrumental music ensembles of various sizes and choirs were invited to test the rooms’ sonic qualities. Sound, lighting, and technical equipment was installed and tested to exacting standards. A graphics program was completed, and furniture, carpets, and other decor elements were selected with a careful eye toward the use of sustainable materials throughout.

Renovation and expansion of Carnegie Hall’s backstage areas were also completed this year. The spaces were upgraded to match the world-class quality of the artistic environment found on stage.


Carnegie Hall gratefully acknowledges these generous donors for making possible the renovation of the Studio Towers to create inspirational new spaces for music education and to ensure that Carnegie Hall remains the premier international destination for the world’s greatest artists in the 21st century and beyond.

**\$10,000,000 or more**

Joan and Sanford I. Weill /  
The Weill Family Foundation  
Judith and Burton Resnick

**\$1,000,000 to \$6,000,000**

Mrs. Lily Safra  
  
Leni and Peter May  
  
Linda and Earle Altman  
The Mercedes T. Bass Charitable  
Corporation, in honor of Sanford I. Weill  
Clarissa Alcock Bronfman and  
Edgar Bronfman, Jr.  
Nicola and Beatrice Bulgari  
The Diller–von Furstenberg  
Family Foundation  
Eugene and Emily Grant  
Family Foundation  
The Hearst Foundations  
Klaus and Karin Jacobs  
Marina Kellen French / Anna-Maria and  
Stephen Kellen Foundation  
Mark and Anla Cheng Kingdon Foundation  
Bruce and Suzie Kovner  
Martha and Robert Lipp  
Mr. and Mrs. Terry J. Lundgren /  
Macy’s, Inc.  
Beth and Joshua Nash  
Ronald O. Perelman Family Foundation  
Susan and Elihu Rose Foundation  
Mrs. Julio Mario Santo Domingo  
Henry and Elizabeth Segerstrom  
Siemens  
Margaret and Ian Smith  
Steinway & Sons  
S. Donald Sussman  
Judy Francis Zankel  
Ann Ziff

Phyllis and Charles Rosenthal  
Dr. and Mrs. Thomas P. Sculco  
Sydney and Stanley S. Shuman

**\$100,000 to \$999,999**

Mr. and Mrs. Anthony B. Evnin  
The Horace W. Goldsmith Foundation  
The Marc Haas Foundation  
Carl Jacobs Foundation  
Leslie and Thomas G. Maheras  
Mr. and Mrs. Lester S. Morse, Jr.

Anonymous  
Ann and Kenneth Bialkin  
Deloitte  
Ernst & Young LLP  
Susan and Ed Forst /  
Forst Family Foundation  
KPMG LLP  
Nash Family Foundation  
The Joe Plumeri Foundation  
PricewaterhouseCoopers  
The Edward John and Patricia Rosenwald  
Foundation  
Suki Sandler  
The Peter Jay Sharp Foundation  
Beverly and Arthur Shorin  
Dan and Sheryl Tishman  
Family Foundation  
Mary S. and John W. Zick

Clive and Penny Gillinson  
Frederick J. Iseman  
Stella and Robert W. Jones  
Gilbert and Lena Kaplan  
Frank and Elizabeth Newman  
Diane and William Parrett  
Tishman Construction,  
an AECOM Company  
Linda Wachner

**Gifts up to \$100,000**

Mr. and Mrs. Emanuel Ax  
Mr. and Mrs. Michael Beaury  
Norton Belknap  
Mr. and Mrs. James A. Block  
Anne M. Finucane  
Jennifer and Bud Gruenberg  
Paula and Ira Resnick  
Sir Howard Stringer  
Kurt G. Strovink

Joan Taub Ades and  
Alan M. Ades  
Rita Arlen  
L. Marlene Benninger

William R. Berkley  
Paul Bertram  
Beverley Caplan  
Mrs. Charles H. Dyson  
Anne and Sidney Emerman  
Gallya Gordon  
Dr. Robert S. Howe  
Yvonne Hsieh  
Younghee Kim-Wait  
Mickey and Janice Kupperman  
Stanley E. Loeb  
Katherine M. Lordi  
Lawrence Maisel and  
Susan Grant  
Mr. and Mrs. Robert E. Mims  
Marilyn Monter and  
Wilfried Witthuhn  
Newedge USA, LLC  
Burton Pines and  
Helene Brenner  
Norman Solomon, M.D.  
Lee and Roger Strong  
Henry and Marilyn Taub Foundation  
Gayle Welling

**Lead funding provided by the  
City of New York, with additional  
support from New York State.**

New York City Department of  
Cultural Affairs  
New York City Council  
Office of the Manhattan Borough President  
New York State Executive Office  
New York State Senate  
New York State Council on the Arts

**Project Architect:**  
Iu + Bibliowicz Architects LLP  
**Construction Manager:**  
Tishman Construction Corporation


Chris Lee

## DONORS

Thanks to the generous support of our donors, our artistic and educational programs continued to thrive in 2013–2014. With Annual Fund contributions totaling over \$27 million, their dedication made our mission of bringing brilliant music performed by the world’s finest artists to the widest possible audience a reality.

We particularly want to thank Bank of America for its ninth consecutive year of sponsorship, and salute Trustee Anne M. Finucane for her important role in this valuable partnership.

Honoree Oscar de la Renta with President William Jefferson Clinton, Former Secretary of State Hillary Rodham Clinton, and Gala Chair Michael R. Bloomberg at the 2014 Medal of Excellence Gala | April 24


# ANNUAL FUND

## Individuals and Foundations

### Platinum Circle

**\$100,000 or more**

Linda and Earle S. Altman

Brooke Astor Fund for New York City Education

Estate of Brooke Astor

Mrs. Mercedes T. Bass

Luciano and Giancarla Berti

Blavatnik Family Foundation

Mr. and Mrs. Nicola Bulgari

Carnegie Corporation of New York

Yoko Nagae Ceschina

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

Max H. Gluck Foundation

Horace W. Goldsmith Foundation

The Marc Haas Foundation / Helen Hotze Haas Foundation

The Irving Harris Foundation

Mr. Frederick J. Iseman

Estate of Doris Kass

Leona Kern

Mark and Anla Cheng Kingdon Foundation

The Kovner Foundation

Bruce and Suzie Kovner

Martha and Bob Lipp

Leslie and Tom Maheras

The Andrew W. Mellon Foundation

Mr. and Mrs. Lester S. Morse Jr.

Ronald O. Perelman

The Joe Plumeri Foundation

Annette and Oscar de la Renta

Robertson Foundation

Susan and Elihu Rose Foundation

Phyllis and Charles Rosenthal

The Edmond de Rothschild Foundations

Ms. Sana Sabbagh

The Fan Fox and Leslie R. Samuels Foundation

Mrs. Julio Mario Santo Domingo

The Morris and Alma Schapiro Fund

The Peter Jay Sharp Foundation

Mr. and Mrs. Stanley S. Shuman

Siegel Family Endowment

David M. Siegel and Dana Matsushita

Mr. Robert F. Smith

Sarah Billingshurst Solomon and Howard Solomon

Estate of Eva Vida

Joan and Sanford I. Weill

Hyman, Mildred, Arthur, and Elliott Wiener Family

Ann Ziff

**\$50,000 to \$99,999**

Britten-Pears Foundation

Estate of Philip Chaves

E. H. A. Foundation

The Enoch Foundation

Ann and Gordon Getty Foundation

The Heineman Foundation for Research, Education, Charitable and Scientific Purposes

The Joan and Irwin Jacobs Fund of the Jewish Community Foundation

The Blanche and Irving Laurie Foundation

Audrey Love Charitable Foundation

Mr. and Mrs. Terry J. Lundgren

Suki Sandler

Dr. and Mrs. Thomas P. Sculco

Henry and Elizabeth Segerstrom

The Shubert Foundation

Mr. and Mrs. A. J. C. Smith

Vital Projects Fund, Inc.

### Golden Circle

**\$25,000 to \$49,999**

Mr. and Mrs. Robert Abrams

The Alec Baldwin Foundation, Inc.

Mr. and Mrs. Frederick C. Benenson

Ronald E. Blaylock

Mr. David Bottoms

The Ralph M. Cestone Foundation

Mrs. Judith Chasanoff

D. Ronald Daniel and Lise Scott

Mr. and Mrs. Richard A. Debs

EGL Charitable Foundation

Jean-Marie and Elizabeth Eveillard

Mr. and Mrs. Anthony B. Evnin

Mr. and Mrs. Donald Fried

Rosalind and Eugene J. Glaser

Mr. Robert D. Goldfarb

Jean & Julia Goldwurm Memorial Foundation

Estate of Lillian Griffel

The Charles Haimoff Endowment

Mr. and Mrs. Klaus Jacobs

Stella and Robert Jones

Gilbert and Lena Kaplan

Dr. Jamie Koufman

The Philip and Janice Levin Foundation

A. L. and Jennie Luria Foundation

Leni and Peter May


## Opening Night Gala and Zankel Hall 10th Anniversary

Despite the cancellation of the concert portion of the evening, Carnegie Hall’s donors showed deep support of Carnegie Hall, raising over \$3.4 million as part of its Opening Night celebration. At a star-studded evening in The Waldorf Astoria’s Grand Ballroom, artists that included Jessye Norman and Joshua Bell spoke movingly about their involvement with Carnegie Hall’s education and community programs and their impact around the world. We send our deepest gratitude to all who participated. The 10th Anniversary of Zankel Hall and the Eighth Annual Arthur Zankel Tribute Concert was a remarkable event, with the Tetzlaff Quartet performing brilliantly. Our sincerest appreciation goes to Judy Zankel and the entire Zankel family for their continued support. We also express our heartfelt thanks to the late Arthur Zankel, whose generosity helped make possible the construction of Judy and Arthur Zankel Hall and whose extraordinary bequest to Carnegie Hall created a major endowment to sustain programming and operations for audiences today and for generations to come.

The Ambrose Monell Foundation  
Henry and Lucy Moses Fund, Inc.  
Linda and Stuart Nelson  
Andrew and Margaret Paul  
Mr. and Mrs. Jonathan D. Resnick  
Mr. Jay B. Rosenberg  
Milton and Dorothy Sarnoff  
Raymond Foundation  
Marge Scheuer and Family  
Mr. Peter William Schweitzer  
Jeanne and Herbert Siegel  
Mr. and Mrs. Larry A. Silverstein  
Mr. and Mrs. Thomas W. Smith  
James Thurmond Smithgall  
The Starr Foundation  
Jean Stein  
Robert L. Turner  
UJA–Federation of New York  
Voice Institute of New York  
Mary Ellen and Karl von der Heyden  
Mary J. Wallach  
The Weiler Fund  
George and Joyce Wein Foundation  
Judy Francis Zankel  
Anonymous

The New York Community Trust—  
Ilse Nelson Fund  
The Barbro Osher Pro Suecia  
Foundation  
Mr. and Mrs. Charles J. Seidler  
Robert B. Silvers  
Jeanette S. and Paul A. Wagner  
Mr. Uzi Zucker

### Chairman’s Circle

**\$15,000 to \$19,999**

Arnow Family Fund  
Mr. and Mrs. Emanuel Ax  
Rose M. Badgeley Residuary  
Charitable Trust  
Mr. Norton Belknap  
Bialkin Family Foundation  
Mr. H. S. Beau Bogan and  
Mr. Elliot M. Friedman  
Ruth and Louis S. Brause  
Norman Brinker Fund of the  
Communities Foundation  
of Texas  
Estate of Loretta Connolly  
Cynthia and Herbert Fields  
Seth Frank, in memory of Dr.  
Robert Mellins  
Clive and Penny Gillinson  
Jane and Charles Goldman  
Jennifer and Bud Gruenberg  
Hermione Foundation  
Richard H. Holzer Memorial  
Foundation  
Robert Wood Johnson Jr. Fund of  
the Princeton Area Community  
Foundation  
Florence and Robert Kaufman  
Mr. and Mrs. Daniel R. Lewis  
Mr. Arthur L. Loeb  
Mrs. Nancy A. Marks

Sylvia and Leonard Marx Jr.  
Mrs. Helen Nash  
Sylvan and Ann Oestreicher  
Foundation Inc.  
Mr. and Mrs. William G. Parrett  
Judith and Burton P. Resnick  
Mr. Paul J. Sekhri  
Robert Summer and Susan Kasen  
The Tombros Foundation  
Mr. and Mrs. Rafael Viñoly  
The Isak and Rose Weinman  
Foundation Inc.  
Neil Westreich  
Ms. Shannon Wu and  
Mr. Joseph Kahn

### Artist’s Circle

**\$10,000 to \$14,999**

Roger and Camille Abelson  
Mr. and Mrs. Alan M. Ades  
Mr. and Mrs. Burnside E.  
Anderson III  
Helen and Robert Appel  
The Barker Welfare Foundation  
Mr. and Mrs. John P. Birkelund  
Mr. Kim D. Bleimann  
Mr. and Mrs. John Britton  
The Brodsky Family Foundation  
Ms. Judith Corrente  
Deeds Foundation  
Mr. and Mrs. Joseph A. DiMenna  
Marjorie and Alan F. Doniger  
Mrs. Vivian Donnelley  
Jean and Louis Dreyfus  
Foundation, Inc.  
The Fascitelli Family Foundation  
Mr. and Mrs. Leonard Feinstein  
First Eagle Investment  
Management Foundation

Ella Fitzgerald Charitable  
Foundation  
Ms. Barbara G. Fleischman  
David and Tanya Fox  
Barbara W. Fox-Bordiga, in  
memory of Lord Bordiga  
Leslie and Roslyn Goldstein  
Foundation  
Dr. and Mrs. Victor R. Grann  
Joan Harris, The Irving Harris  
Foundation  
Carol and Howard Holtzmann  
Carl Jacobs Foundation  
Jephson Educational Trusts  
JJR Foundation  
Sidney R. Knafel and  
Londa Weisman  
Mr. and Mrs. Fernand Lamesch  
Ms. Solange Landau  
Lang Lang

The Lanie & Ethel Foundation  
Susan and Joel Leitner  
Lese Family Foundation  
Leon Levy Foundation  
Margaret and Oscar Lewisohn  
Mr. Yo-Yo Ma and Ms. Jill Horner  
Ambassador Bonnie  
McElveen-Hunter  
Mr. Robert Menschel  
In honor of Mr. Dennis M. Nally  
Beth Goldberg Nash and  
Joshua Nash  
The Oni Zazen Collection  
Hiroko Onoyama and  
Ken Sugawara  
Porter Family Charitable  
Foundation  
Mr. and Mrs. Harold Prince  
Jane and Paul Rittmaster  
Mr. and Mrs. Jonathan P. Rosen


# Support for the National Youth Orchestra of the United States of America

Last summer, 120 young musicians from across the nation and diverse backgrounds came together and formed an orchestra for the second season of the Weill Music Institute’s National Youth Orchestra of the United States of America (NYO-USA). NYO-USA made its Carnegie Hall debut and then embarked on a coast-to-coast tour of the United States. We want to thank all our generous supporters. For a complete list, please go to page 45.

Mrs. Lily Safra  
Mr. and Mrs. Greg L. Schenker  
Mr. Gil Shiva  
Abraham and Beverly Sommer Foundation  
Jackson E. and Evelyn G. Spears Foundation  
Arthur and Lois Stainman  
Mr. Joseph A. Stern  
S. Donald Sussman  
The Vidda Foundation  
Mr. and Mrs. Wilmer J. Thomas Jr.  
Svetlana and Herbert Wachtell Foundation  
Mrs. John L. Weinberg  
In honor of Ruth Widder  
Mr. and Mrs. Charles O. Wood  
Mr. and Mrs. Merle Wood  
Chris and Lonna Yegen  
Anonymous (2)

## Carnegie Circle \$5,000 to \$9,999

AGVAR Chemicals  
Ms. Jacqueline Albert Simon  
Mrs. Robert Allen  
Aviation Development Council  
Babbitt Family Charitable Trust  
Barbash Family Fund  
Mr. Shepard Barbash and Ms. Vicki Ragan  
Mr. and Mrs. Michael Beaury  
Ms. Joan Benny  
Mrs. Stephanie Bernheim  
Ms. Elaine S. Bernstein  
Jane and Raphael Bernstein  
Francine J. Berry  
Mr. Sam Selim Beyda  
Mr. and Mrs. James A. Block  
Ms. Janet Malcolm Botsford  
Gary Brewster and Tess Mateo  
Charles R. Bronfman and Rita Mayo  
Mr. and Mrs. Robert L. Burch  
Mr. and Mrs. Jon Burnham  
Cerberus Capital Management, L.P.  
Chaffetz Lindsey LLP

Mrs. Betty S. Chaurize  
Mr. and Mrs. Dominique Clavel  
Mr. Steve Coffey and Mr. George Stirling  
Mr. Yann Coatanlem  
Jill and Irwin B. Cohen  
Yvonne Cohen  
Michele and Terry Cone  
Mr. Victor Constantiner  
Nancy and Bruce Cooper  
Edmond and Yvette Cotty  
Michael F. Cusick  
Ms. Elizabeth de Cuervas  
Barbara and Richard Dannenberg  
Howard Dillon and Nell Dillon-Ermers  
Mr. and Mrs. Alvin H. Einbender  
Dr. Joan Eliasoph  
Mr. Otho Eskin  
Mr. and Mrs. Leroy Fadem  
Faith Golding Foundation Inc.  
Mr. Giovanni Favretti  
Mr. David H. Feinberg  
Mr. Kenneth Feinberg  
Mr. and Mrs. Stephen W. Fillo  
Doucet and Stephen Fischer  
Mr. and Mrs. John French III  
Fribourg Foundation  
Effie and Robert Fribourg  
Gilder Foundation  
Mr. and Mrs. John D. Gilliam  
Alexander Goldberg  
Mr. David M. Goldman and Mr. Mark A. Schaffer  
Mr. and Mrs. John Goldman  
Mr. John Goodrich  
Michael Gordon  
Robert and Trudy Gottesman  
Estate of Edwin M. Green  
Monika and Peter Greenleaf  
Mr. L. Jay Grossman Jr.  
Mr. Peter Gruenberger and Dr. Carin Lamm  
Mr. David Halliwill  
Lynne and Harold Handler  
Ms. Adriana Herrera

Dr. Lynne Harrison  
Edward Herbst  
Marilyn Horne  
Dr. Betty S. Iu  
Mr. Stuart M. Johnson  
Mr. David N. Judelson  
Mr. and Mrs. Robert Karin  
Marilyn and Stanley Katz in honor of Mr. and Mrs. Burton Resnick’s 50th Wedding Anniversary  
Dr. and Mrs. Robert Kavesh  
Ms. Yukako Kawata  
Mrs. Irene King  
Cindy Knuth  
Mr. and Mrs. Daniel F. Kolb  
Mr. and Mrs. Alan M. Krause  
Dr. Barbara Kravitz  
Mr. and Mrs. Mickey Kupperman  
Mr. Steven E. Lane  
Mr. and Mrs. Leonard A. Lauder  
Elaine and Robert LeBuhn  
Lese Family Foundation  
In memoriam of Samene W. Lesser  
The Irene Levoy Foundation  
Ms. Francesca Liechenstein and Ms. Jane Riskin Bean  
Mr. and Mrs. A. Michael Lipper  
William and Diane Lloyd  
Mr. Archie MacGregor  
Mr. Michael V. P. Marks  
Ms. Donna E. Marshall  
Mr. and Mrs. Joseph McLaughlin  
Mr. Ajai S. Mehta  
Fundacion Meijer-Werner  
Ms. Joyce Menschel  
Miller Khoshkish Foundation  
E. Nakamichi Foundation  
Mrs. Alice Netter  
Mrs. K. F. Netter  
The Lizabeth and Frank Newman Charitable Foundation  
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  
Jane Overman  
Parnassus Foundation / Jane and Raphael Bernstein  
Peoria Industrial Caterpillar  
Ms. Debra L. Pipines  
Mr. and Mrs. Leon B. Polsky  
Pascale and Ernest Raab  
Mary and Ron Rien  
Allan and Reda R. Riley Foundation  
Nataly and Toby Ritter  
Mr. David Rockefeller Sr.  
The Tom Roush Fund of the Funding Exchange  
Gregory St. John and Gary McKay  
Mr. and Mrs. Lawrence Saper  
Rosita Sarnoff and Beth Sapery  
Dr. and Mrs. Daniel Schapiro  
Alfred and Anita Schnog  
Mr. and Mrs. Edmund Schroeder  
Lynn Schusterman  
Jordan B. Seaman and The Grateful Foundation  
Mr. Martin Selig  
Mrs. Florence L. Seligman  
Mr. and Mrs. Hardwick Simmons  
Mr. and Mrs. F. Randall Smith  
Dr. and Mrs. Peter M. Som  
Mrs. Annaliese Soros  
George T. Spera Jr. and Jane Ginsburg  
Kathryn Steinberg  
Sydney and Jonathan Stern  
Mrs. Vera Stern  
Mr. James B. Stewart Jr. and Mr. Benjamin Weil  
Mr. and Mrs. Edward Streim  
Lee and Roger Strong  
Mr. Jay H. Tanenbaum  
Robert and Jane Toll  
Mr. and Mrs. Jesse I. Treu  
Dr. and Mrs. Constantine T. Tsitsera  
Ms. Barbara Ullman  
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. William T. Wolf  
Ms. Dian Woodner  
The Woodbourne Foundation  
Jay N. and Susan Woodworth  
Peter Young and Merit E. Janow  
Pia and Jimmy Zankel  
Mr. and Mrs. John W. Zick

Ms. Audrey Y. Zucker  
Anonymous (6)

## Carnegie Club \$2,500 to \$4,999


Mr. Adil Abdulali  
George D. and Frieda B. Abraham Foundation  
Mr. Ernest Abrahamson  
Gloria and Bert Abrams

Mr. and Mrs. William H. Abrams  
Mr. and Mrs. Lawrence D. Ackman  
Margot Adams  
Atlas Acon Electric  
Deborah and Charles Adelman  
Joseph and Jacqueline Aguanno  
Bruce Alleborn  
Dr. Jennifer Altman and Mr. Jason Fein  
Ms. Sandra Amann and Mr. Michael Pashby

Amarath Foundation  
The Amphion Foundation  
Ms. Toby Lerner Ansin and Mr. Sanford Evans  
Ms. Jean Appleton  
Ms. Rita Arlen  
Mr. Ezekiel Arlin  
Ms. Sara K. Arlin and Ms. Jennifer L. Mowad  
Ms. Norma J. Arnold


Susan W. and Elihu Rose


Terry J. and Tina Lundgren


Karen and Dennis Nally, and guests from PwC


Anne Aronovitch and Richard Eger  
Ronald D. Arron and Roberta Weiner  
Ms. Adrienne Arsht  
Mrs. Helen-Jean Arthur  
Mrs. George Asch  
David and Eugenia Askren  
Berit and Steven Atkins  
Atlas Acon Electric  
Auramet-Tradin LLC  
Mr. and Mrs. Paul Avrich  
Edwin Bacher  
Joseph T. Baio  
Mr. Raymond Baron and Mr. Jay Rosenstein  
Bartko, Zankel, Tarrant & Miller  
Mr. Sid R. Bass  
Mr. Sanford L. Batkin  
Mr. Andreas Baum  
Ginette and Joshua Becker  
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 M. Berger  
Mr. Jason Berger  
Mr. Martin Berkowitz  
Sheila and Stephen Bernard  
Daniel L. and Ann L. Bernstein  
Peggy and Paul Bernstein  
Mr. Michael Bershadsky  
Barbara and Joel Edward Bickell  
Dr. Jan E. Lewis and Mr. Barry Bienstock  
Mary Billard and Barry Cooper  
Ms. Cynthia E. Bing  
Adrienne and Robert Birnbaum  
The Blackstone Group  
Ms. Jolana Blau  
Ms. Jane S. Block  
Harvi and Bob Bloom  
Mr. Charles Bolton  
Jane K. and Allen L. Boorstein  
Mr. Stuart D. Boynton  
Ms. Robin Lynn Alexander  
Mr. Ross A. Brandman  
Cheryl and David Brause  
Mr. and Mrs. Ludwig Bravmann  
Mr. Michael Bretholz  
Mr. John Brewer  
Dr. Rosemarie D. Bria-Levine  
Dr. and Mrs. George Brief  
Mr. and Mrs. Klaus P. Brinkmann  
Thomas and Susan Brock  
Elizabeth A. R. and Ralph S. Brown Jr.  
Mr. Ryan Brown  
Mrs. Susanne Brundige  
Ms. Lorraine Buch

Mr. and Mrs. Leslie Buckland  
Mr. and Mrs. George R. Bunn Jr.  
Mr. and Mrs. Daniel A. Burack  
Herbert and Ann Burger  
Mr. Sergey G. Butkevich  
Mr. and Mrs. Gilbert Butler  
Sandra and Michael J. Cargill  
Caxton Associates  
Century Direct  
Catia Zoullas Chapin  
Dr. Gilbert R. Cherrick  
Mrs. Marjorie Chester  
Mr. Theodore Chu  
Ms. Anne Cohen  
Mr. Daniel Cohen  
Phoebe and Dr. Bernard Cohen  
Mr. and Mrs. Lewis G. Cole  
Mr. John P. Coll Jr.  
Mr. A. Collado-Schwarz  
Richard Collens MD  
Elizabeth Compton and Eric P. Grubman  
Mr. Ronald E. Compton and Mrs. Nancy S. Compton  
Mr. and Mrs. Costa Constantine  
Mr. Leon Constantine  
Mr. and Mrs. Kevin Conway  
The Cowles Charitable Trust  
Mr. William Craig III  
Dr. Michael Cucka  
Mr. George Cumbler  
Peter D. and Julie Fisher  
Cummings Family Foundation  
Mr. and Mrs. William Curry  
Curtains Up!  
Janet and James D'Addario  
Kathy Dean  
Steve and Connie Delehanty  
Ms. Jamie deRoy  
Jennie L. and Richard K. DeScherer  
Mr. and Mrs. Jerome Deutsch  
Ms. Rosalind Devon  
Florence and Burt Diamond  
Mr. and Mrs. Harold J. Diamond  
Hester Diamond  
Mr. Stacy Dick  
Mrs. Ruth Dickler  
Ms. Constance Difede  
Barbara and Thomas Dooley  
Amit and Kalpana Doshi  
Jean and Gordon Douglas  
Drucker Associates  
Stephen and Judy Dunn  
Mrs. Charles H. Dyson  
William James Earle  
Mr. and Mrs. John Eastman  
In Memory of Mrs. Joan K. Easton  
Dr. and Mrs. Colin S. Edwards  
Effective Software Solutions  
Mr. Jay K. Egelberg  
Elan Group

Mr. and Mrs. George Elvin  
Mrs. Thomas Enders  
Mr. and Mrs. Alan S. Englander  
Mr. and Mrs. Alexander T. Ercklentz  
Ms. Gail Erickson  
Peter and Joan Faber  
Mr. George Fan  
Ms. Mary Lou Falconé and Mr. Nick Zann  
Fiona Morgan Fein  
Norman Feit and Shishaldin Hanlen  
In Memory of Mrs. Hortense Feldblum  
Mr. Arthur F. Ferguson  
Dr. and Mrs. Bernard Ferrari  
Clara and Francisco Fernandez  
Mrs. Roberta Fine  
Susie and Charles Finkel  
The Finucane-Barnicle Family  
Foundation of the Bank of America Charitable Fund  
Mr. and Mrs. Arthur Fleischer  
Ona and Richard Fleming  
Mr. and Mrs. Donald Fox  
Andrew J. Frackman and Emily Braun  
Mr. Andrew C. Freedman  
Mr. and Mrs. Marvin Freeman  
Stephanie French and Armand Bartos  
Ms. Mary Ann Frenzel  
Mr. and Mrs. Edward A. Friedman  
Gerald L. and Sheree A. Friedman  
Mr. and Mrs. Jeffrey Friedman  
William Friedman Diamonds Ltd.  
Ed Gaelick and Elizabeth A. Steiger  
Patrick Gallagher and Robert Watson  
Sally and James Gambrill  
Arlyn and Edward L. Gardner  
Gideon and Sarah Gartner  
Dr. Merwin Geffen and Dr. Norman Soloman  
Alexis Gelber and Mark Whitaker  
Reverend Carlson Gerdau  
Dr. Claude Ghez  
Mr. Gregory F. Gilmartin  
Ms. Francoise Girard  
Jerry Gladstein  
Edythe and Mike Gladstein  
Drs. Jack and Joy Glaser  
Ciril and Suzanne Godec  
Virginia and Martin Gold  
Susan L. Goldfine MD  
Ms. Miriam Goldman  
Patricia and Bernard Goldstein  
Charlotte Gollubier


I. Michael Goodman and Judith Uman  
The Honorable Roy M. Goodman  
Mr. Christopher Gorayeb  
Maggi and David Gordon  
Dr. Harold Gotthelf  
Mr. and Mrs. Harry E. Gould Jr.  
Rivka Greenberg  
Mr. Jonathan K. Greenberg and Ms. Elizabeth Ely  
Mr. and Mrs. James L. Greenwald  
Mr. and Mrs. Mark Gregorio  
Mr. and Mrs. Mark Grinis  
The Grisham Foundation by Carol Hall  
Ms. Jane Gross  
Mr. Arthur Grossman  
Mrs. Carol Grossman  
The Gardner Grout Foundation  
Mrs. Marit G. Gruson  
Ms. Gunilla N. Haac  
Ms. Nohra Haime  
Carol Hall and Leonard Majzlin in honor of Josephine Renzulli  
Mimi Halpern  
Ms. Janice M. Hamilton  
Dr. Bjorn and Catherine Hanson  
Susan T. Harris  
Dr. Gail Hashimoto  
Kimberly Hastie and Timothy Welch  
Ms. Mary Hastings  
Mr. Frank Heller and Mr. Christian F. Steiner  
Gemzel A. Hernandez MD and James R. Rowe  
Marifé Hernandez and Joel Bell  
Terry Stamler Herst, in memory of Sylvia Fisch Stamler Ginsberg  
Mr. and Mrs. Don 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  
Drs. Ira R. and Ruth W. Hoffman  
Judith M. and Richard S. Hoffman  
Pamela J. Hoiles  
Ms. Joan Holmes  
Steven and Lesli Hornstock  
Mr. and Mrs. Frederic K. Howard  
Mr. Jerry Howett  
Mr. Timothy Hughes  
Mary I. and John E. Hull  
Ms. Atsuko Imamura  
Michael Jozef Israels and Maija-Sarmite Jansons  
Human Music and Sound Design  
Mr. Andrew Jackson and Mr. Dale Michael Lovelock  
Lois A. Jackson DDS

# Medal of Excellence

We were thrilled to honor legendary fashion icon and philanthropist Oscar de la Renta at a gala that drew many luminaries, including a former US president and two former secretaries of state. Carnegie Hall's Medal of Excellence was presented by Michael R. Bloomberg during a glamorous event held in the Plaza's Grand Ballroom on April 24, 2014. High fashion was certainly in evidence as elegantly attired guests—including President William Jefferson Clinton, former Secretaries of State Hillary Rodham Clinton and Henry Kissinger, designer Ralph Lauren, television legend Barbara Walters, and others—gathered to pay tribute to Mr. de la Renta. After the Gala, international pop superstar Julio Iglesias returned to the Carnegie Hall stage for the first time in 25 years to honor his longtime friend with song and was joined by exciting young tenor Vittorio Grigolo. This memorable event could not have taken place without the guidance of its leadership, including Honorary Gala Chair Sanford I. Weill, and Gala Chairs Annette de la Renta, Mercedes T. Bass, Bloomberg Philanthropies, Diane von Furstenberg and Barry Diller, The Charles Engelhard Foundation, Marie Josée and Henry Kravis, Ralph and Ricky Lauren, Catie and Donald Marron, Frank and Haydée Rainieri, Beatrice Santo Domingo, and Anna Wintour, as well as underwriting support provided by Grupo Puntacana.


## Guys and Dolls

A glittering one-night-only performance of *Guys and Dolls* benefited Carnegie Hall’s artistic, educational, and community programs on April 3, 2014. Nathan Lane, Patrick Wilson, Sierra Boggess, and Megan Mullally as Miss Adelaide, supported by an all-star Broadway cast, brought Frank Loesser’s delectable musical to Stern Auditorium / Perelman Stage. A pre-concert dinner in the Rohatyn Room featuring a lively talk-back session on Frank Loesser’s legacy with the production’s director, Jack O’Brien, and Jo Sullivan Loesser, the composer’s wife of 40 years, set the tone. The performance was electrifying, with cast members in costume, images of classic New York projected on the stage’s rear wall, and energetic dance numbers. The after-party at Remi Restaurant was an equally starry affair. Cast members and donors mixed with a host of celebrities who included Sir Andrew Lloyd Webber and actors David Hyde Pierce, Victor Garber, Brian Dennehy, and Nick Offerman. We give our great thanks for this extraordinary evening to Benefit Co-Chairs Leni and Peter May, and Nelle Nugent and Jolyon Stern; Corporate Chair Stephen R. Howe, Jr., Americas Managing Partner, Ernst & Young LLP; James McGarry of the Alice Tully Foundation; The Blanche Irving Laurie Foundation; and Jo Sullivan Loesser.

John Mary Bernard Jacobs Foundation  
Marti and Ray Jacobs  
The Nathan P. Jacobs Foundation  
Ms. Susan G. Jacoby  
Mr. and Mrs. Morton L. Janklow  
In Memory of Nina and Thomas Jensen, Denmark  
Andreas and Nele Jessel  
Mr. Robert D. Jezowski  
Barbara Haws and William Josephson  
JTS Fund at The New York Community Trust  
Judy Point Charitable Trust  
Elliott Kaback and Patricia Woodard  
Mr. and Mrs. Edward Kaczorowski  
Diana J. Kalman  
Mr. and Mrs. Eric Kaltman  
Leonard and Alice Kandell  
Ms. Olessia Kantor  
Dr. Sylvia Karasu MD  
Dr. Felisa Berman Kaplan  
Karma Foundation  
Joseph and Audrey Kartiganer  
Mr. Alex J. Kaskel  
Elliot and Adrienne Katz  
Mr. Neil C. Katz  
Mr. Stephen C. Kaye  
Mr. and Mrs. Earle W. Kazis  
Mr. Thomas F. Kearns Jr.  
Mr. William S. Keating  
Mary and Howard Kelberg  
Ms. Gail Kendall  
Ms. Kathryn Keneally and Mr. Thomas M. Marshall  
Ms. Edythe Kenner  
Mr. Lewis King  
Mr. William Kistler  
Lisa Klein and Timothy Kinsella

Dr. Mark M. Klebanov  
Mr. James Klosty  
Mr. and Mrs. Winthrop Knowlton  
Dr. June H. Koizumi  
Jonathan and Judith Kolker  
Timea and Charles Kolozsvary  
Helen and Jules Kornblau / The Kornblau Family Foundation  
Mr. Tyler Korff  
Mr. and Mrs. Irwin Kotovsky  
Mr. Jonathan Kowolik  
Daniel and Joan Kram  
Caroline and Mark Krentzman  
Ms. Alexandra Krofta Jones  
Dorothy Kryger  
Mr. Douglas L. Kurz  
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  
Dr. Ben H. Lee  
Dorothy Lee and Victor Han  
Mr. and Mrs. Robert E. Lee III  
Harris I. Lehrer  
Ms. Carol Leibenson  
Ms. Alexandra Leighton  
Ms. Joan M. Leiman  
Kurt F. Leopold  
Mr. Kenneth D. Levien and Ms. Debra Torres  
Mr. and Mrs. Jerry Levin  
Aaron and Ilona Levine  
Leslie and Jim Levy  
Marcia and William Levy  
Mr. William J. Levy

Beth Lieberman MD and Carl Lieberman MD  
jpl  
Margot and Robert Linton  
Arthur D. Little and Jann E. Leeming  
Mrs. Joan C. Long  
Mr. and Mrs. Sherif Lotfi  
Ilene and Edward Lowenthal  
Joyce Feinberg Luchtenberg  
Lucy Foundation  
Lundsten–O’Donnell Advisory Group  
Dr. Laura Lustig  
Mr. and Mrs. Merritt M. Lutz  
Mrs. Maria N. Lyras  
Mr. Joel Macaluso  
Mrs. Lorraine Machiz  
Mr. David Maguire  
Richard H. M. and Gail Lowe Maidman  
Mrs. Susan Malloy  
Ms. Virginia Mancini  
Mrs. Sally Mandel  
Judith and Michael Margulies  
Ms. Monica Markowicz  
Mr. and Mrs. David E. Marrus  
Mr. Richard Massey  
Mr. Kingsley Matthew  
Mr. and Mrs. Danny McHatton  
Ms. Christina McInerney  
Mr. and Mrs. Martin McKerrow  
Mr. Ryan D. McNaughton  
Dr. Gail and Dr. Allen Meisel  
Mr. Mario Mercado  
Dr. Keith Meritz and David Hurst  
Dr. Ricardo Mesa-Tejada and Dr. Amy Mesa-Jonassen  
Ms. Maryfrances Metrick  
Fredericks Michael and Company

Mr. Edward J. Miller and Ms. Carolyn Cohen  
Mr. and Mrs. Everett B. Miller III  
Mr. and Mrs. Jonathan Miller  
Mr. and Mrs. Robert E. Mims  
Mr. and Mrs. Gerald Mintz  
Mr. and Mrs. Steven Miron  
The Y. H. Mirzhoeff & Sons Foundation  
Mr. Eben Moglen  
Karl Moller  
Teresa and Martin Monas in honor of Barbara Cook  
Ms. Marilyn Monter  
Sasha and Daniel Montilla  
Ms. Barbara Moore  
Cathy Carr and William Moran Jr.  
Paula and Gerard Munera Foundation  
Ms. Dorothy E. Musche  
Herb and Sue Myers  
Paul S. Nadler Family Charitable Trust  
Mr. Stefano Natella  
Mr. and Mrs. George A. Needham  
Margaret and Richard Neimeth  
Mr. and Mrs. Mitchell J. Nelson  
Mrs. Raphael Nenner  
Judi and Alfred Netter  
In Memory of Gabor Neumann  
William and Julianna Obeid  
Mr. John E. Oden  
Ms. Dianne O’Donnell  
Mr. and Mrs. Harold H. Oertell  
Mr. Howard Oestreich  
Mr. Franz-Josef Oggier  
Daniel and Rebecca Okrent  
Mr. Morris A. Orden  
Dr. Anthony Paciello and Dr. Dianne Rose  
Mrs. Hannah C. Pakula

Michael and Gabrielle Palitz  
Mrs. Frank Papp  
Reverend and Mrs. Everett C. Parker  
Lori and Lee Parks  
The Patterson Family  
James Patterson  
Mr. and Mrs. Adolfo Patron  
Rita and Daniel Paul  
David B. Pearce MD  
Mrs. Stephen M. Peck  
Ms. Debra G. Perelman and Mr. Gideon Gil  
The AJ Perella Foundation  
Barbara and Louis Perlmutter  
Jerilyn and Brian Perman  
Ms. Antonia P. Pew  
Scott and Judy Phares  
Evan Picoult  
Penny and Claudio Pincus  
Burton Yale Pines and Helene Brenner  
John A. Pirovano  
Mr. Rene Plessner  
Mr. and Mrs. James Pohlman  
Judy Point Charitable Trust  
In Memory of Marion Pokoik Dick  
Ms. Tara E. Polen  
Ms. M. Terri Poli and Mr. J. Craig Weakley  
Mindy Pollack  
Mr. Robert Poulos  
Dr. Robert Press  
Mrs. Jessie Hunter Price  
Mr. Josh Prottas  
Mark Ptashne and Lucy Gordon  
Dr. Rosemary Purrazzella and Dr. Marc Rosenblum  
Stephen S. Rabinowitz Esq.  
Jack Radgowski

William Raff / Mizuho USA Foundation  
Dr. Pamela Lipkin and Mr. Bruce C. Ratner  
Charles J. Raubicheck and Ann S. Macdonald  
Isabella del Frate Rayburn  
Gregory Reed and Michael Zorich  
Dana and Richard Reimer  
Ms. Catherine A. Rein  
Mr. and Mrs. Ira M. Resnick  
The Karl F. Reuling Fund  
Mrs. Sibylle Reyniak  
John L. McHugh Foundation, Inc. and Mrs. Stanley B. Rich  
Allan and Reda R. Riley Foundation  
Mr. Chretien B. Risley  
The Robbins Family Foundation Inc.  
Pilar and Stephen Robert  
Ms. Connie Kaiserman Robinson and Mr. Steven Robinson  
Sondra Kurtin Robinson  
Rockrose Development Corporation  
Mr. and Mrs. John D. Roesser  
Mr. and Mrs. Gerald T. Rolfe  
Mr. and Mrs. Kenneth Roman  
Mr. and Mrs. Joseph Rosen  
Susan Pinsky and Marc Rosen  
Mr. James H. Rosenfield  
James R. and Frederica Rosenfield Foundation  
Judith and Michael Rosenthal  
Barbara and Alan Rosenzweig  
Mitsuko and David Rosinus  
Mr. Richard Roth  
Herbert and Ernestine Ruben  
Michael and Juliet Rubenstein  
Jacqueline and George Rubin  
Mark and Tracy Rudd

Mr. Eric C. Rudin  
Jon Rupp  
Mr. Stephen Rutenberg  
In Memory of Julian Autrey  
Mr. and Mrs. William J. Sales  
Dr. and Mrs. Eduardo A. Salvati  
Alan Salz and Brad Whitehurst  
Sarina Sassoon Sanandaji and Kasra Sanandaji  
Dr. George H. Sands  
Mr. and Mrs. Suresh Sani  
Jack and Marianne Sauter  
Mr. and Mrs. James Schadt  
Scherzer International  
Mr. Antoine Schetritt  
The S. H. and Helen R. Scheuer Family Foundation  
Mr. and Mrs. Luiz Schwarcz  
Mr. and Mrs. William A. Schwartz  
Frank Schwarzer and Cindy Muth  
Mr. and Mrs. Gerhard Schulmeyer  
Joan C. Schwartz Philanthropic Fund  
Ms. Barbara A. Scott and Ms. Shirley E. Scott  
Mr. and Mrs. William C. Scott  
Mr. and Mrs. Antoine Schetritt  
Rhoda and Louis Scovell Charitable Foundation Fund  
Mr. and Mrs. Herbert L. Seegal  
Janet Z. Segal and Family  
Barbara and Kenneth Seplow  
Vivian Serota  
Dr. Wales R. Shao  
Mr. Stephen J. Shapiro and Dr. Amy Attas  
Mr. David Sheehan and Ms. Mikelynn Salthouse  
Irene and Fred Shen  
Mr. Brandon D. Sherr  
Marion and William Shulevitz

Mr. and Mrs. Marvin Shulsky  
Mr. and Mrs. Lawrence Simon  
Mr. Arun Sinha  
Mr. and Mrs. James B. Sitrick  
Katherine and Kenneth Snelson  
Mr. and Mrs. Gilbert L. Snyder  
Denise R. Sobel  
Mr. Dimitri Sogoloff  
Mr. Jason Soloway  
Mr. and Mrs. Paul Soros  
Dr. Garry Spector  
Mr. and Mrs. Joseph M. Stafford  
Dr. Axel Stawski  
Sissy and Garry Stein  
Leonore and Walter Stern  
Linda B. Stern  
Mr. and Mrs. Trevor Stewart  
Mr. and Mrs. Neal R. Stoll  
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. Jeff Tarr  
Mr. and Mrs. Henry Taub  
Mr. and Mrs. Willard B. Taylor  
Priscilla and Jerome Teich  
Mr. and Mrs. Barron Tenny  
Elise C. and Marvin B. Tepper  
Mr. Michael Tomasko IV  
Mr. Michael Tubbs  
Richard Tucker Music Foundation  
Gerald F. Tucci  
Ms. Helen Sonnenberg Tucker  
Gil Turchin and Indigo  
Lindsey Turner  
Diana and Roy Vagelos  
Mr. and Mrs. Jean-Paul Valles


Mr. and Mrs. William J. vanden Heuvel  
Christine Vanderlinden and Eric Spicer  
Ms. Nancy F. Vardakis  
Ms. Jacky Veneroso  
Matt and Mary Vertin  
Mr. and Mrs. Raymond W. Vickers  
Mark Villamar and Esther Milsted  
The Rudolph and Lentilhon G. von Fluegge Foundation Inc.  
Susan Walker and Harry Salwen  
Ms. Lynn Warshow  
Mrs. Cecille Wasserman  
Ms. Johanna Weber  
Evelene Wechsler  
Rebecca and William Weeks  
Sandra and George Weiksner  
Marie-Hélène Weill  
Mr. and Mrs. Lawrence Weinbach  
James L. 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  
Max Weintraub  
Linda Weiss  
Mr. and Mrs. Peter Weiss  
Ms. Gayle W. Welling  
Joan Weltz and Arthur Field  
Mr. John P. Wendell Jr.  
Phyllis and Ira Wender  
Mr. Peter Wexler  
Mr. and Mrs. Robert R. Wiener  
Mr. and Mrs. Mitchell Williams  
Mr. Russell E. Windsor  
Mr. Richard M. Winn III  
Miss Elizabeth Wohlgemuth  
Jacqueline and Cary Wolf  
Mary C. Wolf  
The Honorable and Mrs. Carl S. Wolfson  
Corey Worchester and Yasmine Legend  
Mr. and Dr. Leonard H. Yablon  
Mr. George M. Yeager  
Ms. Shirley Young  
Alice F. Yurke and Robert H. Davis Jr.  
Mr. and Mrs. Mark Zand  
Merryl and Charles Zegar  
Anonymous (24)


Clarissa Alcock Bronfman and Edgar Bronfman, Jr.


Shaune Arp and Sana H. Sabbagh


Thomas G. Maheras, Judy Francis Zankel, Norman Benzaquen, and Leslie Maheras


Walter Pagnota, Michael Nelson, Glen de Vries, Maria de Vries, Linda Hong de Clef, Luisa Lee, Jimmy Soong, and Marko Obrenovich

## Corporations

### Guardian

**\$100,000 and above**

Bank of America  
Bloomberg  
Breguet  
Deloitte LLP  
Ernst & Young LLP  
KPMG LLP  
MasterCard  
McGraw Hill Financial  
Sony Corporation of America  
Target  
United

**\$50,000 to \$99,999**

DeWitt Stern Group, Inc.  
MetLife Foundation  
Morgan Stanley  
Renova Group of Companies

**\$30,000 to \$49,999**

Ameriprise Financial  
Aon Risk Services  
Cartier  
Mitsubishi Corporation (Americas)  
Mizuho Financial Group  
Toyota  
The Walt Disney Company

### Pacesetter

**\$20,000 to \$29,999**

The Estée Lauder Companies Inc.  
Park Hyatt Hotels  
Pfizer Inc.

### Guarantor

**\$12,000 to \$19,999**

BBDO Worldwide  
Credit Suisse  
Wells Fargo

### Benefactor

**\$6,000 to \$11,999**

Deutsche Grammophon & Decca Classics, U.S.  
First Eagle Investment Management  
Foundation  
Johnson & Johnson  
Sumitomo Corporation of America  
Suntory USA Inc.  
Toshiba Corporation  
Xerox Corporation

### Patron

**\$2,500 to \$5,999**

Colgate-Palmolive Company  
Jeffries & Company, Inc.  
Mercer Health & Benefits  
Mitsubishi Heavy Industries America, Inc.  
Sojitz Corporation of America

### Sustainer

**\$2,499 and below**

Nippon Steel & Sumitomo Metal U.S.A., Inc.  
Richloom Fabrics Group, Inc.  
SD&A Teleservices, Inc.

## Public Support

New York City Department of the Aging  
New York City Council  
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's Young Men's Initiative  
The Mayor's Fund to Advance New York City, in support of the NYC Young Men's Initiative


New York State Council on the Arts

National Endowment for the Arts  
National Endowment for the Humanities  
United States Department of Education


Carnegie Hall salutes Bank of America,  
Proud Season Sponsor of the 2013–2014 season.


Mercedes T. Bass, Sanford I. Weill, and Anna Netrebko


Clive Gillinson and Jessye Norman


John Pomerantz, Laura H. Pomerantz, Alfred Engelberg, and Gail Engelberg

Special Events

Wednesday, October 2, 2013  
Carnegie Hall’s Opening Night Gala

**Gala Chairmen**  
Annette and Oscar de la Renta

**Gala Co-Chairmen**  
Mercedes T. Bass  
Diane von Furstenberg and Barry Diller  
Marie-Josée and Henry Kravis

Beatrice Santo Domingo  
Ann Ziff

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

**Opening Night Gala Lead Sponsor  
for the 10th Consecutive Season**  
PwC

**Gala Journal Sponsor**  
Macy’s and Bloomingdale’s

Special thanks to *Town & Country* magazine

Thursday, April 3, 2014  
Guys and Dolls:  
A Benefit for Carnegie Hall

A Musical Fable of Broadway  
Based on a Story and Characters of Damon Runyon

Music and Lyrics by Frank Loesser  
Book by Jo Swerling and Abe Burrows

**Starring**  
Nathan Lane  
Patrick Wilson  
Sierra Boggess  
And Megan Mullally as Miss Adelaide

Orchestra of St. Luke’s  
Rob Fisher, Music Director and Conductor  
Jack O’Brien, Director  
Joshua Bergasse, Choreographer

**Benefit Co-Chairs**  
Leni and Peter May

Nelle Nugent and Jolyon Stern

**Corporate Chair**  
Stephen R. Howe, Jr., Americas Managing Partner, Ernst & Young LLP

**“Lady Luck” Vice Chairs**  
Gregory T. Durant, Deloitte LLP  
Susan and Ed Forst

Daria L. and Eric J. Wallach

**Benefit Artist Committee**  
Alec Baldwin  
Stephanie Blythe  
Blythe Danner  
Tony Goldwyn  
Nathan Gunn

Marilyn Horne  
Audra McDonald  
Brian Stokes Mitchell  
Laura Osnes  
Brook Shields

Concert and Event Sponsored by Ernst & Young LLP  
Major funding for this concert provided by The Alice Tully Foundation  
Additional support provided by The Blanche and Irving Laurie Foundation

Thursday, April 24, 2014  
Medal of Excellence Gala  
Honoring Oscar de la Renta

**Musical Performance**  
Julio Iglesias  
With Special Guest Vittorio Grigolo

**Honorary Gala Chair**  
Sanford I. Weill  
Chairman, Carnegie Hall

**Gala Chairs**  
Annette de la Renta  
Mercedes T. Bass  
Bloomberg Philanthropies  
Diane von Furstenberg and Barry Diller  
The Charles Engelhard Foundation


Marie-Josée and Henry Kravis  
Ralph and Ricky Lauren  
Catie and Donald Marron  
Frank and Haydée Rainieri  
Beatrice Santo Domingo  
Anna Wintour

**Gala Co-Chairs**  
Elizabeth and Henry T. Segerstrom


**Gala Vice-Chairs**  
Condé Nast  
Bruce and Suzie Kovner  
Macy’s and Bloomingdale’s  
Leslie and Tom Maheras

Andrew and Margaret Paul  
The Derald H. Ruttenberg Foundation  
South Coast Plaza

Underwriting support provided by Grupo Puntacana


Ralph Lauren and Anna Wintour with President William Jefferson Clinton


Elizabeth and Henry Segerstrom


Oscar de la Renta as he accepts the 2014 Medal of Excellence


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

City of New York  
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  
Citi Foundation  
Mr. and Mrs. Richard A. Debs  
The Honorable and Mrs. Felix G. Rohatyn  
Susan and Elihu Rose Foundation  
Lily and Edmond J. Safra  
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  
Uris 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  
Clarissa Alcock Bronfman and Edgar Bronfman, Jr.  
Nicola and Beatrice Bulgari  
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  
The Marc Haas Foundation  
Claudia and Roberto Hernández Ramírez  
Maria Olivia and Jim Judelson  
Gershon Kekst, Kekst and Company, Inc.  
Mark and Anla Cheng Kingdon Foundation

Bruce and Suzie Kovner  
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.  
Mrs. Julio Mario Santo Domingo  
Henry and Elizabeth Segerstrom  
Beverly and Arthur Shorin  
Sydney and Stanley S. Shuman  
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


President William Jefferson Clinton, Former Secretary of State Hillary Rodham Clinton, and Medal of Excellence Honoree Oscar de la Renta

The Alice Tully Foundation  
U.S. 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. Sulco  
The Peter Jay Sharp Foundation  
The Sirius 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  
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 Rutenberg  
Reliance Group Holdings Inc.


Anla Cheng Kingdon and Mark E. Kingdon


Robert K. Kraft and Bill Cunningham


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  
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  
Rita J. and Stanley H. Kaplan Family  
Foundation, Inc.  
In memory of Joseph P. Katz  
Dr. and Mrs. Robert Kavesh  
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


Margaret and Andrew M. Paul


Lester S. and Dinny Morse, and Peter and Isabel Malkin


Howard Koeppel, Commissioner Kate D. Levin, and Mark Hsiao

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)

Named Endowment Funds

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

The Phyllis Barbash Education 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 Tishman Fund for Education through  
Technology

As of June 30, 2014

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  
Mr. Davi Bernstein  
Kenneth J. Bialkin

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  
Castle B. Campbell

Georgia Carrington  
Nora Carrol  
Carol Casey  
Mr. Richard B. Casper and Ms. Elizabeth Carr  
The Reverend Chawanda Charae  
Dr. Gilbert R. Cherrick  
Vivien Ranschburg Clark  
John D. Claypoole  
Charles Edward Cole  
Malcolm F. Crawford


Mr. and Mrs. Richard A. Debs  
Steve and Connie Delehanty  
Mr. Kenneth Dinin  
David Dorfman  
Domitilia M. dos Santos  
Diane C. Dunne  
Mrs. Charles H. Dyson  
Dr. Joan Eliasoph  
Stanley Epstein  
Ms. Joan Castaño Ferioli  
Stuart M. Fischman  
Barbara W. Fox-Bordiga  
Fredrick and Ruth Freud  
Sheilah Purcell Garcia  
Ellen Berland Gibbs  
Louis Ginsberg  
Dorothy S. Girard  
Ms. Miriam Goldman  
Charles and Jane Goldman  
Dalia Carmel Goldstein  
Adele Mary Grossman  
Jacquelyn C. Harvey  
Dr. Gerhard Hess  
Alan Hewitt Family  
Fred Holtz  
Mr. W. E. H. Hutchison-Hall IV  
Klaus and Karin Jacobs  
William Josephson  
Carolyn Kane  
Theodore D. Karchuta  
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  
Archie Mac Gregor  
Ms. Debbie Madesker-Wollemann  
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  
Mr. Patrick J. Schiavone  
Mrs. Karin C. Schiavone  
Sue A. Schiller  
Steven Schmidt  
Hynda Schneiweiss  
Myrna Schore  
Rosa L. Schupbach  
Carol Shedlin  
Mr. and Mrs. Arthur T. Shorin

Mr. and Mrs. A.J.C. Smith  
Edwin and Ruby Smith  
Dr. and Mrs. Peter Som  
Edward P. Speiran  
Donald Spoto  
Gregory St. John and Gary McKay  
Jan Stuart  
Kenneth Sugarman  
Dr. Stewart Taubkin  
Dr. Gary Thom  
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  
Judy Francis Zankel  
Mr. and Mrs. John Zick  
Jonas Zweig  
Anonymous (21)

As of June 30, 2014


## Committees and Councils

### Executive Committee

**Chair**  
Sanford I. Weill

**Committee**  
Mercedes T. Bass  
Kenneth J. Bialkin  
Clarissa Alcock Bronfman  
Richard A. Debs  
Edward C. Forst  
Klaus Jacobs  
Sallie L. Krawcheck  
Terry J. Lundgren  
Thomas G. Maheras  
Peter W. May  
Joshua L. Nash  
Ronald O. Perelman  
Laura H. Pomerantz  
Burton P. Resnick  
S. Donald Sussman

### Artist Committee

Martina Arroyo  
Emanuel Ax  
Renée Fleming  
Marilyn Horne  
Lang Lang  
Isabel Leonard  
Yo-Yo Ma  
Audra McDonald  
Jessye Norman  
Don M. Randel  
James Taylor

### Audit Committee

**Chair**  
John W. Zick

**Committee**  
Gregory T. Durant  
Stephen R. Howe Jr.  
Dennis M. Nally  
William G. Parrett

### Board Development and Nominating Committee

**Chair**  
Peter W. May

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

### Building Committee

**Chair**  
Burton P. Resnick

**Committee**  
Edward C. Forst  
Clive Gillinson  
Klaus Jacobs

### Development Committee

**Chair**  
Thomas G. Maheras

### Development Subcommittees

#### Corporate Leadership Committee

**Chair**  
Harold McGraw III

**Committee**  
Gregory T. Durant  
Stephen R. Howe Jr.  
Sallie L. Krawcheck  
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**  
Tracy Long  
Thomas G. Maheras  
Joseph W. Polisi  
Don M. Randel  
Charles M. Rosenthal  
Suki Sandler  
James B. Stewart Jr.


Frederica von Stade, Matthew Epstein, and Ann Ziff


David M. Siegel, Dana Matsushita, and Clive Gillinson


Harriet Gruber, Peter Schweitzer, Ellen Bierman, and Leona Kern

### The Notables Committee Co-Chairs

Cody Franchetti  
Daniel Montilla  
Jimmy Zankel, Co-Chair Emeritus

### The Notables Executive Committee

Carrie Cloud  
Mary Wible Vertin

### The Notables Steering Committee

Wes Anderson  
Joshua Bell  
James G. Brooks Jr.  
Veronica Bulgari  
Soraya Darabi  
Caroline Rocco Dennis  
Alexander Goldberg  
Kimberly T. Hastie  
Adriana Herrera  
Jamie Johnson  
Jared Kushner  
Dylan Hale Lewis  
Audra McDonald  
Nico Muhly  
Mark Ronson  
Christin Barringer Rueger  
Sarina Sassoon Sanandaji  
Duncan Sheik  
Amy Tarr  
Eiseley Tauginas

### 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  
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  
Larry A. Silverstein

### Membership Committee

Kyle Warner Blackmon  
David Brause  
Gideon Gil  
Brian Gorman  
Stephanie Goto  
Josh Prottas  
Jonathan Resnick  
Gregg L. Schenker

### Finance and Operations Committee

#### Co-Chairs

Edward C. Forst  
William G. Parrett

#### Committee

Gregory T. Durant  
Klaus Jacobs  
Gilbert Kaplan  
Robert I. Lipp  
Thomas G. Maheras  
Burton P. Resnick  
Stanley S. Shuman  
A. J. C. Smith

### 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

### 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  
Catherine Stevens  
S. Donald Sussman  
Dawn Upshaw  
Diane Volk  
Sanford I. Weill (ex officio)  
Judy Francis Zankel

*As of June 30, 2014*


Carrie Dennis, Amy Tarr, Mary Vertin, Christin Rueger, Lyss Stern, and Sarina Sanandaji


# TREASURER’S REVIEW


Carnegie Hall sustained its strong financial position in fiscal year 2014, with a sound fiscal foundation underpinning the Hall’s wide range of activities, which included incredible performances by the world’s finest artists and visionary education and community programs that reached music lovers of all ages throughout New York City, across the US, and around the world.

Complementing approximately 170 performances presented by Carnegie Hall on its three stages, expansive education and community programs created by Carnegie Hall’s Weill Music Institute (WMI) served more than 400,000 people in 2013–2014, playing a central role in fulfilling the institution’s mission: making great music accessible to as many people as possible. WMI’s innovative work in the area of music education continues to serve as a model for other organizations worldwide. Through partnerships and the use of technology, the Hall continues to meaningfully extend the reach of these programs, most of which are offered free of charge to participants.

Carnegie Hall’s overall operating expenses increased by 4% over the previous year, from \$82.1 million to \$85.7 million, reflecting overall growth of the institution across all activities, including the first fully operational year of WMI’s new National Youth Orchestra of the United States of America program (NYO-USA). Carnegie Hall balanced its program expenditures with contributions and operating revenues in fiscal year 2014, a season marked by excellent fundraising results, steady ticket sales for Carnegie Hall presentations, and increased income from rental events. Charitable giving remained strong in fiscal year 2014, including increased contributions from individuals and corporations. Overall contributions supporting annual operations for the year stood at \$27.7 million, a 5% decrease from fiscal year 2013, reflecting a reduced calendar of special events compared to the previous season.

Overall, net assets stood at \$516 million as of June 30, 2014, compared to \$472 million in the previous year. Included in net assets are endowment net assets of \$318 million at year end,

compared to \$270 million as of June 30, 2013. Carnegie Hall’s diversified investment strategy resulted in a 19% increase, which exceeded the 15.8% average return of endowments of a similar size as per the NACUBO–Commonfund Study of Endowments®. Carnegie Hall’s endowment draw supporting operations for fiscal year 2014 was \$15.5 million, compared to \$14.6 million in fiscal year 2012, 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.

Carnegie Hall entered its final phases of construction work on its Studio Towers Renovation Project in this fiscal year, a comprehensive undertaking that has added a new education wing to the landmark building’s upper floors while also refurbishing the Hall’s backstage facilities. In anticipation of the education wing’s public opening in fall 2014, newly renovated sections of the building went into operational service at the end of fiscal year 2014. A major project milestone was also reached when the fundraising for the project was completed, with \$230 million raised through generous public and private support as well as from a portion of the proceeds from Carnegie Hall’s Series 2009 bonds.

The overall achievements of the past year reflect the extraordinary generosity of Carnegie Hall’s donors and audience members, the outstanding work by staff, and the dedication of the entire Carnegie Hall family. We are deeply grateful for your stewardship of this important institution as we ensure many more years of inspiring music at the Hall in the decades to come.

A stylized, handwritten signature in black ink, appearing to read "E. Forst".

Edward C. Forst  
*Treasurer*

# CONSOLIDATED BALANCE SHEET

The Carnegie Hall Corporation and The Carnegie Hall Society, Inc.

	June 30, 2014	June 30, 2013
<b>Assets</b>		
Cash and cash equivalents	\$18,280,000	\$8,463,000
Contributions receivable, net	69,277,000	79,278,000
Prepaid expenses and other assets	4,927,000	4,569,000
Funds held by trustee	452,000	473,000
Investments	330,642,000	284,966,000
Fixed assets, net	287,287,000	259,224,000
<b>Total assets</b>	<b>\$710,865,000</b>	<b>\$636,973,000</b>
<b>Liabilities</b>		
Advance sale of tickets and other liabilities	\$28,606,000	\$23,483,000
Accrued pension benefit obligation	16,202,000	12,602,000
Loans payable—greater than one year	150,007,000	128,453,000
<b>Total liabilities</b>	<b>\$194,815,000</b>	<b>\$164,538,000</b>
<b>Net Assets</b>		
Unrestricted	\$198,702,000	\$50,725,000
Temporarily restricted	135,292,000	239,857,000
Permanently restricted	182,056,000	181,853,000
<b>Total net assets</b>	<b>\$516,050,000</b>	<b>\$472,435,000</b>
<b>Total liabilities and net assets</b>	<b>\$710,865,000</b>	<b>\$636,973,000</b>

A copy of the latest annual financial report filed with the New York Department of Law may be obtained by writing to Attorney General, State of New York, Charities Bureau, 120 Broadway, New York, NY 10271, or Carnegie Hall, 881 Seventh Avenue, New York, NY 10019-3210.

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>.


# ADMINISTRATIVE STAFF

## EXECUTIVE OFFICE

Clive Gillinson  
*Executive and Artistic Director*

Catherine Schaefer  
*Executive Assistant*

## ADMINISTRATION

Richard Malenka  
*Director*

Susanna Prough  
*Director, Capital Projects*

Melissa Monterosso  
*Associate*

## Building Operations

Hugh McCloy  
*Chief Engineer*

Anthony Regno  
*Facilities Supervisor*

Tamika Reid  
*Director*

Anthony J. Strano  
*Director, Security*

## Event Services

Sarah Zeltzer  
*Director*

Tamara Schuler  
*Associate*

## Human Resources

Catherine Casella  
*Director*

Allison Meistrell  
*HR Manager*

Sharice Y. Joseph  
*HR Coordinator*

## Office Services

Stephanie Cole-Jacobs  
*Office Manager*

Wesner Bazin  
*Associate*

Juan Juarez  
*Coordinator*

## ARTISTIC PLANNING AND OPERATIONS

Anna Weber  
*General Manager, Artistic and Operations*

## Artistic Planning

Jeremy Geffen  
*Director*

Kathy Schuman  
*Artistic Administrator*

Andrew Byrne  
*Director, Festivals and Special Projects*

Lea Slusher  
*Director, Artistic Projects*

Patrick Sharpe  
*Associate Director, Artistic Projects*

Alicia Jones  
*Manager, Program Planning*

Jennifer Flores  
Wendy Magro  
*Managers, Artistic Projects*

Victoria King  
*Associate Manager, Artistic Programs*

Leslie Leung  
*Associate Manager, Program Planning*

DeAnna Sherer  
*Coordinator, Artistic Programs*

## Booking

Elaine Georges  
*Director*

Denise Alfaroné  
*Assistant Director*

David Suss  
*Assistant Manager*

## Hall Operations

Joseph Schmaderer  
*Director of Operations*

Jill Marshall  
*Hall Manager*

Peter Huitzacua  
*Operations Manager*

Frank Cardillo  
*Front of House Manager*

Joshua Reynolds  
*Senior Performance Manager*

Thomas Ciganko  
Thomas Rogers  
*Performance Managers*

Debby King  
*Artist Liaison*

Rachel S. Davis  
*Director of Production*

Thomas F. Eirman  
John Lant  
*Production Managers*

Leszek Wojcik  
*Recording Studio Manager*

Steven C. Brody  
*Operations Coordinator*

Zara Ahmad-Post  
*Coordinator, HMO*

Joseph C. Reid  
*Head Usher*

## Stage Crew

Ken Beltrone  
James Csollany  
*Carpenters*

John Cardinale  
John Goodson  
*Electricians*

Dennis O’Connell  
*Properties Manager*

## Education Wing Operations

Jenny Weber  
*Director of Operations*

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

Amy Rhodes  
*Director*

Betsy Becker  
*Manager, Alumni Projects*

Lisa McCullough  
*Manager, Operations*

Deanna Kennett  
*Education Manager*

Susan J. Brady  
*Director*

Kristen Henry  
*Director, Development Administration*

Jamie Santamour  
*Associate, Development Services*

Christopher Stuart  
*Associate, Development Database*

Emily Howe  
Colin Revels  
*Assistants*

## Corporate Relations and Sponsorships

Dori Fisher  
*Director*

Jonathan Goldman  
*Manager*

Joana Kung  
Caroline Ritchie  
*Assistants*

## Foundation Relations

Callie Herzog  
*Director*

Asim Khan  
Julia MacAllister  
*Associates*

Kathryn Peterson  
*Administrative Assistant*

## Government Relations

David Freudenthal  
*Director*

Tomoko Shannon  
Jessica Silverman  
*Managers*

Rachele Armstrong  
*Coordinator*

## Patron Program

Don Spalding  
*Director, Patron Program and Membership*

Kate Vereb  
*Assistant Director*

Jonathan Slawson  
*Manager, Notables*

Stephen O’Farrell  
*Administrative Assistant*

## Friends

Andrew Rubinstein  
*Associate Director*

Karen Chia  
*Manager*

Rio Vander Stahl  
*Administrative Assistant*

## Campaigns and Special Projects

Carl K. Steffes  
*Director*

Rosemary Miller  
*Associate*

Alexandra Hoopes  
*Administrative Assistant*

## Special Events

Ginger Vallen  
*Director*

William Reid  
*Manager*

Hilary Kromnick  
*Associate*

Rachel Pryzgoda  
*Assistant*

## FINANCE

Connie Claman  
*Interim Director of Finance*

Julie Roth  
*Controller*

Aris Siliverdis  
*Manager, Financial Reporting*

Matthew Eng  
*Accountant, Society*

Caroline Bonilla  
*Senior Accountant*

Tom Huynh  
*Corporate Accountant*

Pamela Harris  
*Analyst, Hall Operations*

Maria Loor  
*Payroll Administrator*

Mary Ellen Kenny  
*Accounts Payable Coordinator*

Alvina Yeung  
*Coordinator*

## INFORMATION TECHNOLOGY AND INTERACTIVE SERVICES

Aaron Levine  
*Chief Information Officer*

Maria Luo  
*Administrative Coordinator*

## Information Systems and New Media

Denise Brooks  
*Director*

James Boncek  
*Project Manager*

Afshin Mahabadi  
*Associate Director, Information Systems*

Simon Basyuk  
*Manager, Database Administration*

Ed Denning  
*Manager, Business Applications*

Yelizaveta Rudnitsky  
*Application Support Specialist*

## Interactive Services

Kristin Bufano  
*Director*

Johanna Leal  
*Manager*

Michael Peppler  
*Web Developer*

## Information Technology

Bronwen Stine  
*Director*

Tak Lai  
*Manager, Network Architecture*

Nick Calamuso  
*Senior Technical Analyst*

Jason Bitman  
*Information Technology Engineer*

## MARKETING AND CREATIVE SERVICES

Naomi Grabel  
*Director*

Tosaporn Sasitorn  
*Manager, Retail*

Elizabeth Laberge  
*Marketing Assistant*

## Publishing and Creative Services

Kathleen Schiaparelli  
*Director*

Alex Ammar  
*Managing Editor*

Jay Goodwin  
*Managing Editor, WMI*

J. Adams Holman  
*Assistant Managing Editor*

Carol Ann Cheung  
*Associate Editor*

Bernard Hallstein  
*Senior Art Director*

Cherry Liu  
*Assistant Art Director*

Evelyn Ochoa  
*Graphics Manager*

Hiromi Park  
*Senior Graphic Designer*

Kat Hargrave  
*Graphic Designer*

Ross Bonanno  
*Production Director*

Lai Fun Tsui  
*Production Manager*

## Marketing and Visitor Services

David Wyeth  
*Director*

Jennifer Hempel  
*Associate Director, Marketing and Business Development*

Craig Zeichner  
*Associate Director, Special Markets and Copy*

Michael Naess  
*Senior Marketing Manager*

Robert Phillips III  
*Manager, Volunteers and Visitor Services*

Chloë May  
*WMI Marketing Associate*

Kerry Minchinton  
*Marketing Associate*

## eStrategy

Seamus O’Reilly  
*Director*

Adrienne Stortz  
*Manager*

Jennifer McGoldrick  
*Associate Producer, E-Mails and Digital Operations*

Jesse Yang  
*Web Content Manager*

## Ticketing Services

Timmy Wasley  
*Director*

Mike McCarthy  
*Treasurer*

Joseph Coster  
*Assistant Treasurer*

Valeri Olson  
*Manager, Subscriptions*

Jonathan Bradley  
*Manager, CarnegieCharge*

Terri L. Brown  
*Ticketing Performance Manager*

Rayna Bourke  
*Ticket Services Manager*

Kathleen Moran  
*Patron Desk Manager*

Matthew Scarella  
*Ticketing Associate*

Nick Singh  
*Associate Manager, CarnegieCharge*

Tatiana Balaban  
*Associate, CarnegieCharge*

Michael Kumor  
Anthony Marin  
Beth Nerich  
John Nesbitt  
Matthew Poulos  
Joseph Wittleder  
*Box Office Representatives*

Dennette Dyton  
Jasmine Reed  
*Subscription Representatives*

Sebastian Armoza  
Claudia Julian  
Kavita Mahabir  
Antoinette Rogers  
*CarnegieCharge Representatives*

## PUBLIC RELATIONS

Synneve Carlino  
*Director*

Matthew Carlson  
*Assistant Director*

Tonya Bell  
Corinne Zadik  
*Managers*

Samantha Nemeth  
*Associate Manager*

Katlyn Morahan  
*Coordinator*

Michael Tomczak  
*Assistant*

## Rose Museum and Archives

Gino Francesconi  
*Museum Director and Archivist*

Kathleen Sabogal  
*Assistant Director, Archives*

Robert Hudson  
*Associate Archivist*

Miwa Yokoyama  
*Digital Project Manager*

## WEILL MUSIC INSTITUTE

Sarah Johnson  
*Director*

Sam Livingston  
*Associate, Education Programs*

Kyle Yecke  
*Administrative Assistant*

## School Programs

Joanna Massey  
*Director*

Jacqueline Stahlmann  
*Manager, Elementary School Programs*

Marie Ortinau  
*Administrative Assistant, Elementary School Programs*

Aaron Siegel  
*Manager, Secondary and Middle School Programs*

Phillip Bravo  
*Manager, Educational Partnerships*

Hillarie O’Toole  
*Coordinator, School Partnerships*

## Community Programs

Ann Gregg  
*Director*

Elizabeth Snodgrass  
*Manager*

Jaime Herrero  
*Project Director, NeON Arts*

Vaughan Bradley-Willemann  
Heather Briere  
Elizabeth Ferguson  
*Associates*

Tiffany Ortiz  
*Coordinator*

## Artist Training Programs

Douglas Beck  
*Director*

Joseph Soucy  
*Associate*

Elizabeth Gaston  
Janet Rucker  
*Coordinators*

## Educational Media and Technology

Christopher Amos  
*Director*

Yasmin de Soiza  
*Manager*

Zachary Sulsky  
*Coordinator*

## The Richard and Barbara Debs Composer’s Chair

David Lang

*As of June 30, 2014*

# Music Ambassadors

Carnegie Hall’s corps of 153 friendly and informative Music Ambassadors gave just over 6,576 hours of service as information guides, docents, outreach, and staff support volunteers.

## Special thanks to the Music Ambassadors who each gave over 80 hours of their time during the 2013–2014 season.

Jeffrey Albert	Miriam Epstein	Joyce Houslin	Galina Kudinskaya	Jerry Straus	Rosily Vogelgesang	Manana Zonen
Andrea Becker	Marta Fisch	Sophia Huang	Bea Parides	Agnete Tchen	Florence Weinberg	
Susan Bein	Jackie Fisher	Genny Imas	Lotte Rosenthal	Alleyne Toppin	Miyako Yamaguchi	
Kathy Dean	Pam Haft	Isabella Itskovich	Lee Solomon	Elaine Usoskin	Gloria Young	

## We salute our Music Ambassadors who gave at least 20 hours during the 2013–2014 season.

Robert Allyn	Fred Conroy	Bill Gerdes	Ruth Klein	Frances Needles	Stephanie Rosenblatt	Fumi Usuki
Lucille Alonzo	Isabelle Dejean	Jerry Gladstein	Joan Klitzman	Angeline Ngo	Alice Rothblum	Gretchen Viederman
Linda Amster	Sandy Dickson	June Goldberg	Sande Kornblit	Gloria Neimark	Bruce Safran	Sheila Vincent
Judith Arond	Xue Ding	Sam Goldman	Esther Lamis	Lilya Nirenberg	Tomoko Sasaki	Jonathan Wang
Judith Binney	Nishtha Dwivedi	Leah Green	Copeland Lanier	Alain Ober	Ruby Senie	Min Wang
Haruyo Bonnell	Peter Eaton	Rita Greenstein	Carol Ann Leibner	John Ong	Gisele Sercarz	Sabrina Wang
Nadisa Bracco	Cheryl-Ann Eccles	Lenore Grossman	Dominique Lessing	Essie Owens	Nadia Shayhet	Lillian Wechsler
Robert Braff	Peter Edelman	Xian Gu	Daniel Linares	Lydia Page	Emily Simeo	Sheila Weinstein
Rita Brant	Jason Escalera	Vladimir Gutkin	Beatrice Livetzky	Emily Palmer	Annie Song	Ann Weissman
Gloria Brown	Polina Ezrokh	Francine Haselkorn	Jean Mascia	Evgenia Pevzner	Clarie Spiezio	Arthur White
La Verne Bruce	Catherine Fabian	Haselkorn	Ken McCoy	Barbara Pollack	Diane Steckel	Irwin Wolin
Caryn Bruckheimer	Joan Flesch	Ida Henderson	Kendra McDaniel	Miriam Pollack-Rehmar	Beverly Stern	Oui Wong
Leslie Burgin	Sheila Fox	William Jennings	Deborah McManus	Carole Pugliese	Norman Strauss	Shan Zhang
Betty Burr	Renia Frankel	Sam Joffe	Chris Milson	Karen Rautenberg	Lilia Streinger	Xinhan-Jane Zhang
Marion Cassata-Stevens	Clarie Freimann	Elliot Kaback	Rita Mittman	Bernice Ravitz	Constance Testa	Eve Umeda
Judith Cohen	Renata Frenkel	Bebe Kamerling	Sheila Navarro	Mignon Reik	Eve Umeda	Ilona Zuckerberg
	Pete Fury	Bela Kaplan	Vincent Navarro	Haley Rohrer	Betty Unger	
		David Kinne				


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  
212-903-9600 | [carnegiehall.org](http://carnegiehall.org)

