

HOPKINS CENTER
FOR THE ARTS

presents

THE ENGLISH CONCERT

with Harry Bicket *conductor*

Post-Performance Discussion

You are invited to remain in the theater immediately following the performance for an informal discussion with the artists.

Funded in part by the NEA Access to Artistic Excellence, the Sidney Stoneman 1933 Fund, the Donna Bascom 1973 and Paul Biddelman Fund, the Frank L. Harrington 1924 Fund No. 3, Gift of Linda and Frederick A. Roesch '60, T'61, P'88, P'90 and Hopkins Center Members.

Friday, January 31, 2014 | 8 pm

Spaulding Auditorium | Dartmouth College

PROGRAM

Suite in D Major TWV 55: F3

Overture
Rondeau
Sarabande
Menuet avec le Trio, Trio pour les Hautbois
La Badinerie
Gigue
Rejouissance, Trio pour les Hautbois
Fanfare

Georg Philipp Telemann (1681-1767)

Orchestral Suite No. 2 in B minor, BWV 1067

Overture
Rondeau
Sarabande
Bourree 1
Bourree 2
Polonaise
Menuet
Badinerie

Johann Sebastian Bach (1685-1750)

Trumpet Concerto in D Major

Adagio
Allegro
Grave
Allegro

Georg Philipp Telemann (1681-1767)

• **INTERMISSION** •

Concerto for Oboe d'Amore in A Major

Allegro
Larghetto
Allegro ma non tanto

Johann Sebastian Bach (1685-1750)

Suite from *Les Boréades*

Overture
Rondeau vif (La troupe volage)
Gavotte vive
Contredanse en rondeau
Air andante et gracieux
Entr'acte, Suite des vents
Entre d' Abaris
Premier rigaudon
Contredanse 1 et 2

John-Philippe Rameau (1683-1764)

PROGRAM NOTES

Suite in D Major TWV 55: F3

Trumpet Concerto in D Major

Georg Philipp Telemann (1681-1767)

One of the most prolific composers of the eighteenth century, Georg Philipp Telemann had been destined by his family for a respectable middle-class career in the church or law; but despite being forbidden to play music, his precocious talent for it would not be repressed and was even encouraged by his teachers at gymnasium and university. Indeed, it was while a law student at the University in Leipzig that Telemann obtained his first professional experience as a musician, composing sacred music for its leading churches, founding a collegium musicum with forty student players and singers, and working as music director at a local opera house. These activities prepared him for the increasingly prestigious posts that he would accept as *Kapellmeister* at ducal courts and churches, and as city music director in Frankfurt and Hamburg. He developed a close relationship with Johann Sebastian Bach and stood as godfather to Bach's son Carl Philipp Emanuel, who would ultimately succeed him as music director in Hamburg after Telemann's death in 1768.

Telemann composed abundantly in many genres and styles, fusing French dance rhythms, Italian melodic idioms and German counterpoint into a sophisticated musical language that was nonetheless popular with concert audiences and buyers of printed music. He wrote around 125 orchestral suites and about the same number of concertos for solo and multiple instruments. Though it is not easy to date Telemann's works precisely, both the D Major suite and the trumpet concerto on this evening's program likely originated either during his tenure as *Kapellmeister* to Duke Johann Wilhelm of Saxe-Eisenach from 1708-1711, or after he became city music director at Frankfurt in spring 1712; in

both positions he composed for fine ensembles that met a constant demand for musical entertainment for all occasions. The suite follows the French style and structure that Telemann successfully exploited and popularized in Germany, opening with an imposing French overture and unfolding a series of well-defined dance movements, as well as discreetly playful character pieces such as the *Badinerie* (banter or jesting), and festive programmatic pieces such as the *Réjouissance* (rejoicing) and closing Fanfare. Telemann's concertos normally featured four movements, and in his concerto for trumpet—among the first such works to be written in Germany—the soloist dominates the opening Adagio, cedes the solemn B minor Grave to the strings and basso continuo, and is reunited with the ensemble in a brilliant finale.

Orchestral Suite No. 2 in B minor, BWV 1067

Concerto for Oboe d'Amore in A Major

Johann Sebastian Bach (1685-1750)

In 1729 J. S. Bach, whose compositional tasks had for six years been dominated by the production of cantatas and other music for church services, became director of Leipzig's collegium musicum, thus extending his range of creative endeavor to include secular instrumental music for small and large ensembles. The collegium, a group of professional musicians and university students, had been founded by his friend Telemann in 1702 to give weekly public concerts; while such societies played an important role in many towns during this period, the Leipzig collegium had an especially fine reputation. In Bach's time the collegium's regular concerts took place on Wednesdays from 4 to 6 pm outdoors during the summer, and in the winter were held from 8 to 10 pm on Fridays in Gottfried Zimmermann's coffee house. Among the pieces that Bach wrote for the collegium were four orchestral suites, BWV 1066-1069; like Telemann's, the suite in B minor opens with a majestic French overture that contrasts

PROGRAM NOTES CONTINUED

stately dotted rhythms with a swift fugal section, followed by rondeau and sarabande movements. Bach includes other dance movements at the heart of the work, offering not only a traditional minuet but also a pair of bourrées and a polonaise. Finally Bach turns to the *Badinerie* as a vehicle for the solo flute player to shine in the sparkling virtuosity suitable for a grand finale.

The convivial public concerts of the collegium musicum afforded Bach the opportunity not only to compose new works but to revise old ones that he judged worthy of revival. The well known harpsichord concertos that he and his sons performed at collegium concerts were all re-worked from earlier concertos for other instruments; among them, the *Concerto in A Major*, BWV 1055, was based on a concerto for oboe d'amore that Bach had written as a young employee at the court of Cöthen in the early 1720s. In order to reconstruct the work as a solo wind concerto, musicologist Wilfried Fischer simplified the highly elaborated keyboard part to reveal the clean melodic lines of the original. While the concerto opens with a most engaging Allegro, the emotional centerpiece of the work is certainly the Larghetto with the soloist's eloquent voice arching over a mournfully descending bass line. A dance-like sense of joy and festivity is restored in the culminating Allegro.

Suite from Les Boreades

John-Philippe Rameau (1683-1764)

Jean-Philippe Rameau, who came to be regarded in his own time as both the greatest and most controversial of composers for the French stage, actually began his career in opera at an astonishingly late age; as he himself wrote, "I have attended the theater since I was twelve, yet I first worked for the [Paris] Opéra only at fifty, and even then I did not think myself capable." Born in Dijon, Rameau began to earn a living as

an organist and at age 39 settled in Paris, where the publication of his *Treatise of Harmony*—a monumental work that laid the foundation for modern tonal harmony—earned him his first public attention. He composed numerous pieces for harpsichord, but only in 1733 did the Académie Royale de Musique finally accept one of his operas; the première of *Hippolyte et Aricie* caused a great stir and brought Rameau acclaim from those who admired its progressive departures from conventions established by Lully, and disapproval from conservatives who heard in its dissonances and expressive fervor an attack on French tradition.

Over the next two decades Rameau would produce a string of successful stage works, but by 1763, when he composed *Les Boréades*, his last tragédie en musique, he was ill and semi-retired. It is not clear why he wrote this five-act opera, which though rehearsed seems not to have been produced in his lifetime nor staged at any point in the eighteenth century; we know only that after Rameau's death in 1764 his manuscripts were preserved by a colleague, and a concert including music from *Les Boréades* was performed at Lille in 1770. The opera finally received its full première only in 1982. The drama centers upon the character of Alphise, Queen of Bactria, and her beloved, Abaris. She has spurned tradition by refusing to marry a Boréad, or descendant of Borée, god of the North Wind. Her wedding to Abaris is literally stormed by the furious Borée, who abducts Alphise and invites a robust challenge from Abaris. During Abaris's attempt to rescue his bride, a deus ex machina in the form of Apollo descends to announce that Abaris is his son by a Boréad nymph, and thus all impediments to the marriage are swept away. Obviously this plot line encouraged many musical allusions to the winds (*Suite des vents*) and the wind-borne (*La troupe volage*), as well as the courtly dances appropriate to royalty and

PROGRAM NOTES CONTINUED

romance. In this suite we also hear some of the colorful orchestral writing for which Rameau was celebrated, such as evocative hunting calls and the newly invented clarinets paired with horns in the Overture, and a piccolo that depicts the light

west wind in the Gavotte of Hours and Zephyrs. Rameau's gift for shaping elegant melodies and taut dance rhythms is evident throughout.

Kathryn L. Libin ©2014

ABOUT THE ARTISTS

The English Concert is among the finest chamber orchestras in the world, with an unsurpassed reputation for inspiring performances of baroque and classical music in the concert hall and on CD. Based in London, the orchestra presents an annual season there, in addition to extensive touring. Created by Trevor Pinnock in 1973, The English Concert appointed Harry Bicket as its Artistic Director in 2007 and has toured with him to Europe, the US, the Middle and Far East. Bicket is renowned for his work with singers, and The English Concert vocal collaborators in recent seasons include Mark Padmore, Ian Bostridge, Vesselina Kasarova, Lucy Crowe, Elizabeth Watts, Carolyn Sampson, Danielle de Niese, Andreas Scholl and Sarah Connolly.

The English Concert enjoys a strong relationship with audiences in North America, having recently performed in Los Angeles, Chicago, Toronto, Boston, Ann Arbor and New York. Following the success of Handel's *Radamisto* in New York, Carnegie Hall has commissioned one Handel opera each season from The English Concert. *Radamisto* will be followed by *Theodora* in 2014, which will also tour to the West Coast of the US as well as Théâtre des Champs Élysées Paris and The Barbican London. Future seasons will see performances of Handel's *Alcina* and *Orlando*.

The English Concert's discography includes more than one hundred recordings with Trevor Pinnock for Deutsche Grammophon Archiv, and

a series of critically acclaimed CDs for Harmonia Mundi with violinist Andrew Manze. Recordings with Harry Bicket have been widely praised, including Lucy Crowe's debut solo recital, *Il caro Sassone*. EMI Classics recently released *Sound the Trumpet*, a recording of Baroque music for trumpet with Alison Balsom and The English Concert directed by Trevor Pinnock. A new recording with music by Handel and mezzo soprano Alice Coote is due for release in 2014.

The English Concert works with several distinguished guest directors, including violinist Fabio Biondi and harpsichordists Laurence Cummings and Kenneth Weiss. The English Concert last performed at the Hopkins Center in 2004.

Harry Bicket conductor, renowned as an opera and concert conductor, is especially noted for his interpretation of baroque and classical repertoire and became Artistic Director of The English Concert in 2007. He was recently appointed Chief Conductor of Santa Fe Opera and takes up the post in October 2013.

Opera plans for the 13/14 season include Liceu Opera, Barcelona (*Agrippina*), Canadian Opera Company (*Hercules*) and leading Santa Fe Opera Company's first performances of Beethoven's *Fidelio*. Extensive commitments with the English Concert in their fortieth anniversary season include concert performances of Handel's *Theodora at the Barbican*, Theatre de Champs

ABOUT THE ARTISTS CONTINUED

Elysées and Carnegie Hall (as well as on tour around the US) and Wigmore Hall performances featuring Sally Matthews and Lucy Crowe.

Highlights of recent seasons include concerts, recordings and touring with The English Concert including a Wigmore Hall residency with Ian Bostridge and appearances at both the 2009 and

2012 BBC Proms. Opera at the Metropolitan (*Rodelinda, Cesare, Clemenza di Tito*), Chicago Lyric (*Rinaldo, Hercules*), Canadian (*Orfeo*) and Bordeaux Operas (*Alcina*). Guest conducting includes Chicago and Tokyo Symphony Orchestras, Los Angeles and St Paul Chamber orchestras.

CONNECTING ARTISTS TO THE COMMUNITY

While at Dartmouth, The English Concert participates in a post-performance discussion. For more information on Hop Outreach & Arts Education, call 603.646.2010 or visit hop.dartmouth.edu/online/outreach.

THE ENGLISH CONCERT

Harry Bicket *director*

Violin 1

Nadja Zwiener *leader*
Sophie Barber
Therese Timoney
Silvia Schweinberger
Almut Schlicker

Violin 2

Iona Davies
Tuomo Suni
Elizabeth MacCarthy
Persephone Gibbs

Violas

Alfonso Leal del Ojo
Oliver Wilson
Mark Braithwaithe

Cellos

Joseph Crouch
Piroska Baranyay

Double Bass

Peter McCarthy

Flute

Lisa Beznosiuk

Oboes

Katharina Spreckelsen
Hilary Stock

Bassoons

Giorgio Mandolesi
Sally Jackson

Horn

Ursula Paludan Monberg
Martin Lawrence

Trumpet

Mark Bennett

Theorbo

William Carter

HERE'S TO YOU HOP MEMBERS!*

With your loyal and generous support, the Hopkins Center ignites a passion for the arts on campus and throughout our Upper Valley region. This year, membership contributions help to make possible the presentation of some of the most illustrious artists in our calendar—like The English Concert. Membership gifts also support our extensive outreach and arts education programs, bringing the arts off-stage, into our classrooms and communities. We are so grateful to all of our Members—thanks to you, the Hop shines brighter than ever as a vital center for artistic inspiration, discovery and passion! **as of January 15, 2014.*

MEMBERSHIP LEVELS:

Top of the Hop | \$10,000 and above

Backstage Circle | \$5,000 to \$9,999

Bentley Fellow | \$2,500 to \$4,999

Investor | \$1,000 to \$2,499

Partner | \$500 to \$999

Advocate | \$250 to \$499

Member | \$100 to \$249

TOP OF THE HOP

Marilyn and Allan H. Glick

Carol and Robert Manegold

Kate and Hans Morris

Sally and William Neukom

Judy and Thomas Oxman

Jean and Bayne Stevenson

Gretchen and Robert Wetzel

Jennifer Archibald Williams and Stanton N. Williams

BACKSTAGE CIRCLE

Roberta and George Berry

Barbara and Richard Couch Jr

Virginia and James Giddens

Jane and Peter McLaughlin

Neda Nobari

Pamela and Alfred W. Roberts III

Linda and Frederick Roesch

Cathryn and Peter Volanakis

BENTLEY FELLOW

Cynthia and Raymond Barrette

Libby and John C. Chapin Jr

Penny and James Coulter

Rosemary and Herbert F. Grove II

Caroline Diamond Harrison and Timothy C. Harrison

Kelly Fowler Hunter and Andre A. Hunter

Sandra and James Katzman

Joan Goodwin Kinne

Patricia and Robert Levinson

Katherine and Leon Mann

Lu and Peter Martin

Debra and Wilkes McClave

Amy and Henry Nachman Jr

Barbara and David Roby

Katherine Rines and Benjamin Schore

Barbara Dau Southwell

INVESTOR

Brooke and James Adler

Robert Z. Aliber

Ann and Mark Beams

Ruth and Peter Bleyler

Robert W. Christy

Renee Vebell and Jeffrey Cohen

Bernard V. Drury

Susan and Don Foster

Andrew J. Greenebaum

Frances and Walter Herbert

Sylvia and Harry Nelson

Abbie and Donald Penfield

Edna and William Silverman

Sheryl and Mitchell Stotland

Lynne and Hunt Whitacre

Linda C. Wilkinson

PARTNER

Anonymous

Julie McCashin and Chris Amos

Harriet and George Baldwin

Sandra C. Besas

Judy and William Breed

Elizabeth and William Clendenning

Carol and Rodney Du Bois

Charlotte and Charles Faulkner II

Carolyn and Milton Frye

Suzanne and James Gottling

Katharine and David Hewitt

Kimberly and Simon Hillier

Rodney Rose and Jeffrey Horrell

Susan and Mark Israel

Punam and Kevin Keller

Joyce and Paul Killebrew

Robert W. Lasher

Carolyn Pelzel and Bruce McClintock

Carolyn and Peter Mertz

Margaret and William Montgomery

Claire and Allan Munck

Randall R. Perkins

Elizabeth B. Reichert

Stephanie B. Reiningger

Carol and Harold Sox

Kimberly and Peter Stern

Ann Flood and Harold Swartz

Robin Rice Voigt and Steven P. Voigt

ADVOCATE

Roberta and Watt Alexander
Ginia and Huntly Allison
Evelynn Ellis and Albert Anderson Jr
Peter Hoyle Armstrong
Jane and Robert Baldwin
Jane and James Barrett
Elizabeth Kirk and Andrea Bartelstein
Myra Mayman and Alexander Bernhard
Chrysanthi and Peter Bien
Ruth and Richard Blodgett
Karen and Alfred Blum Jr
Michelle Martinez Campbell and Jeffrey R. Boffa
Mardi and Frank Bowles
Joan R. Burchenal
Patricia W. Burnham
Anne Baird and Stephen Campbell
Gina Adrales and Steven Carroll
Mary D. Chamberlin
Judy and John Chypre
Joan and Daniel Collison
Marilyn R. Crichlow
Judith and Thomas Csatari
Janis and Andrew Derrow
Mary and Allan Doyle Jr
Ella A. Erway
Tina C. Foster
Katherine and Robert Fox
Dori and John Galton
Fairlee Gamble
Marjorie Mann and Robert Gordon
Susan and Lewis Greenstein
Carolyn Kerrigan and David Greenwood
Jocelyn F. Gutchess
Mary Bert Gutman
Barbara F. Hall
Josie and Fran Hanlon
Catherine and Philip Harrison
Judith Cross and John Hatheway
Janine D. Hawkes

Jack Hemenway
Elena Taylor and Paul Hendler
Sheila and Allen Henry II
Andrea and Paul Holtzheimer
D. R. Hughes Jr
Marilyn and Windsor Hunter
Judith and Nicholas Jacobs
Lynn and Robert Johnston
Nancy and Richard Judge
Ann and Charles Justice
Carolyn and Frederic Kaufman
Ann and Rusty Keith
Ann D. Kent
Elizabeth N. Kimball
Elizabeth and Donn Klingler
Mary Ann and William Lewis
Drewry and Frank Logan
Anne and Dana Low
Ellen Meara and Erzo Luttmmer
Louise Thorndike and Donald Magill Jr
Sally and Ralph Manuel
Virginia Volk and Robert Margolin
Catherine Pomiecko and George Martins
Mary N. Masland
Linda Mayo, Realtor; Four Seasons Sotheby's International Realty
Ana M. Mayor
June Seligman and Bernice Miller
Nita and Robert Norman
Kate and Bart Osman
Barbara Barry and Michael Pacht
Lori and Roland Pease
Florence M. Peet
Elizabeth and William Pierce
Susan and Jay Pierson
Martha McDaniel and Stephen Plume
Laura and Steven Poplack
Dorie and Joseph Porcelli
Patricia and Herbert Prem
Crista and Louis Renza
Isa and Robert Rex

Diane and Les Riman
Dan Deneau and John Ring
Mary Lougee Ripley
Kate and Andrew Robinson
Elisabeth W. Russell
Terry and Andrew Samwick
Karen and John Sanders Jr
Patricia and Theodore Schaft
Sylvia and Barry Scherr
Anne S. Segal
Natalie and Jack Shirman
Kathleen and Robert Snyder
Joanne and Robert Sohrweide
Lisa Cashdan and Peter Stein
Jane and Joseph Stevens
Marilyn and Skip Sturman
Lois Lorimer and William Sullivan
Dorothy and Joseph Tofel
Mary L. Trammell
Priscilla and Jonathan Vincent
Sunny Martinson Ford Von Reyn
Pierre Fournier and Richard Waddell
Beverly and Norman Wakely
Carolyn Green Wallace and Robert L. Wallace
Suzanne and Graham Wallis
Ulrike G.K. Wegst
Elizabeth and Jack Weingarten
Martha and Alan Weston
Fadia and Ted Williamson
JoAnne and Robert Withington Jr
Elizabeth and James Wooster III
Chris and Jaqueline Wren
Susan DeBevoise Wright and James Wright

MEMBER
Anonymous (2)
Erika Butler and Tom Absher
Jane B. Ackerman
Beatrice and Heywood Alexander
C. J. S. Allan

MEMBER cont

Jean R. Allen
Jacqueline A. Allen
Benjamin Allen
Nancy and Blake Allison III
Marjorie and Peter Aptakin
Virginia H. Arvold
Alix Ashare
Joan A. Ashley
Paul P. Ashley
Barbara Asnes
Jan and Gert Assmus
Gretchen Holm and James Atkinson
Carol and Merwyn Bagan
Mary M. Bagnato
Judith Reeve and Kenneth Baker
Bronwen and Bob Ballou
Betty and Doug Barba
Beth Barrett
Antonia J. Barry
Anne Kapuscinski and Wayne Barstad
Elizabeth Tomlinson and Stephen Bartels
Christine and Donald Bartlett Jr
Sienna Craig and Kenneth Bauer
Ann McKinlay and Pierce Baugh
Yolanda Baumgartner
Virginia and Michael Beahan
Mary and Robert Belenky
Kathleen and Jeffrey Bell
Jessica and John-Erik Bell
Thomas Hall and John Bellott
Charlotte F. Belser
Bernard L. Benn
Cynthia and Steven Bensen
Priscilla and John Benson Jr
Jan Brigham Bent
Cynthia and Norman Berg
Janice and Stephen Berger
Nancy Morden and Ethan Berke
David E. Berlew
Judith and James Bernat
Ellen H. Bettmann
Gillian and Charles Billo
Pietie and Richard Birnie
Karen Meyers and Richard Blair
Calli Guion and Erik Blanchard
Nancy Putnam and Edward Blanchard
Colin C. Blaydon
Ruth Mayer and Peter Blodgett
Marion and Putnam Blodgett
Joy and Michael Blongewicz
Susan and Roger Bloomfield
Barbara T. Blough
Ellen and Martin Blumberg
Amy Gladfelter and Mark Borsuk
Anne L. Boswell
Janet and Henry Bourne Jr
Daniel Brand
Elizabeth H. Breunig
Susan and Peter Brink
Susan J. Brison
Helen and Thomas Brody
Frances C. Brokaw
Barbara Duncan and Gary Brooks
Myrna and Richard Brooks
Robin and Richard Brooks
Barbara H. Brown
Deborah A. Brown
Mary and Peter Brown
Jane Bayley Brown and Tracy Brown
Jean and William Brown
JoAnn and Frank Browning
Kathryn Stearns and Robert Bruce
Ellen and Tom Brydges
Barbara and Edward Brylawski
Catherine Stanger and Alan Budney
Marian and Dean Bullock
Marion and Kenneth Burchard
Jean and Peter Burling
Donna and George Butler
Elizabeth and Robert Bysse
Margaret and Tim Caldwell
Tracie A. Caller
R. Scott Campbell
Marie and Fred Carleton
Lynn Adams and Simon Carr
Nancy and Bill Carter
Deborah and Peter Carter
Molly and Joe Caterini
Brian Catlin
Margaret A. Caudill-Slosberg
Hope Damon and George Chait
Deborah F. Chambers
Janice and Robert Chapman
Cathy Shubkin and Steven Chapman
Nancy M. Chase
Audrey Cherin
Priscilla and William Chester Jr
William W. Chorske
Santosh Sangarasivam and Dipankar Choudhury
Keith W. Chrisman
Robert W. Christie
Andrea Reimann Ciardelli
George F. Clabaugh
Martha G. Clark
Tina and Ray Clark
Gaynor P. Coassin
Edmund Coffin
Anna Typrowicz and Richard Cohen
Helene Nagy and David Coker
Mary D. Collins
Laura E. Conkey
Christine and Ben Conroy
Celeste and David Cook
Marjorie and Russell Cook Jr
Linda and Neil Cornell
Sharon and Donald Corrigan
Goodie and David Corriveau
Jayne E. Costello
Hal Coughlin
Carolyn Murray Cravero and Joseph Cravero

MEMBER cont

Sophia and Frederik Crawford

Gail A. Dahlstrom

Sara and Robert Danziger

Hellen S. Darion

Jane B. Darrach

Norwood H. Davis III

Marilyse de Boissezon

Sue Deaett

Marjorie Storrs and Herman Dieckamp

Ardis Olson and Allen Dietrich

Jo and Harry Dorman

Marjorie and Len Dorr

Marianne and Brian Doyle

Virginia and John Dresser

Margaret and Philip Drinker

David A. Driver

Patricia Higgins and Robert Drysdale

Holly K. Dustin

Leslie A. Dustin

Kesaya Noda and Christopher Dye

Katharine Z. Eaton

Patricia W. Eckels

Beatrice and Antony Edgar

Elizabeth and Theodore Eismeier

Sophie Sparrow and
Christopher Eldredge

Sally and H. Newcomb Eldredge

Soong and Rogers Elliott

Linda and Rick Ely

Cheri Mather and Richard Enelow

John S. Engelman

Marie Esselborn

Alex Estin

Sara P. Evangelos

Jean and Frank Fahey

Anne and Harlan Fair

John Kirk and Trevor Fairbrother

Linda and Samuel Fairchild

Catherine Cannan and John Farley

Alison E. Farrar

Barbara and Brian Faughnan

Elliot W. Fenander

Laurie MacGregor and Kurt Feuer

Elsie and Bert Fichman

Joyce and Robert Fieldsteel

Patricia and Michael Filipiak

Mary and Mark Fillingner

Gloria and Sydney Finkelstein

Margaret and William Fischang

Janice and William Fischel

Marianne and Peter Flack

Florence and Robert Fogelin

Debra S. Ford

Linda and Stephens Fowler

Phyllis Fox

Marcia and Peter Frederick

Barbara and Barry Freedman

Lea and Conrad Frey

Nan and Alec Frost

Amy and Matt Frost

Margaret and Michael Galbraith

Roberta and Paul Gallerani

Robin Nuse and Arthur Gardiner Jr

Sylvia and John Garfield

Ann and Bruce Garland

Leane Page Garland

Margaret McCall Geldens

Edith M. Gieg

Mary and Charles Giersch

Caroline and John Gilbert

Rosalind and Goodwin Gilman

Betty and Roger Gilmore

Sarah and Benjamin Gilson

Lisa Yaffee and David Gladstone

Gerard Gold

Perrine McConnell and James Gold

Holly Perdue and Cheri Goldstein

Alice and Martin Goldstein

Nancy and Michael Golowka

Elizabeth and Michael Gonnerman

Beverly and Roger Goring

Nadia and Greg Gorman

Andrea Williams and Clayton Goss

Kirithi and Vijay Govindarajan

Shirley Grainger-Inselburg

Juliette Bianco and David Green

Lizi Boyd and Gordon Greenfield

Happy and Clark Griffiths

Devora and Robert Gronauer

Holly and Chris Groschner

Peggy Sadler and Paul Gross

Margaret and Marshall Guill

Sabrina Brown and Fred Haas

Dorothy J. Hall

Laurie and Jerry Halpern

Robin Klein and Madith Hamilton

Alice F. Hance

Janette E. Hannah

Bernice K. Hanson

Suzanne E. Harding

Ann and Robert Hargraves

Beth Krusi and Sandy Harris

Alice and John Harrison Jr

Kathryn and Ray Hartman

Susan and Arnold Hawk

Donna E. Hay

Fiona and John Heaney

Adele and Dan Hedges

Nancy and James Heffernan

Joseph Helble

Eleanor and William Helm Jr

Yvonne and Robert Herz

Victoria and Donald Herzberg

Elizabeth B. Heston

Sandra U. Hoeh

Amy and Paul Hoffman

Elizabeth Hoffmeister

Mary Ann Holbrook

Marcy Holdowsky

Jake Hoppe

Elinor C. Horne

Heidi and Garlan Hoskin

MEMBER cont

Bruce Hubbell
Margaret and R. Kevin Hughes
Pamela Ely and Richard Husband Jr
Virginia Q. Hutchison
Barry M. Isaacs
Lorie Ishimatsu
Joanna R. Jackson
Margaret and Thomas Jacobs
Ellen S. James
Margaret and G. Christian Jernstedt
Marsha and Bruce Johnson
Rita and Edwin Johnson
Sandra and Gary Johnson
Barbara and Knox Johnson
Margaret A. Johnson
Penny and Stuart Johnson
Jeannie Scheinin and Thomas Johnson
Barbara H. Jones
Emily and Gerard Jones
Alla and Sergei Kan
Charles F. Kane
Phyllis and Arnold Katz
Susanne and Ralph Katz
Sue and Dennis Kaufman
Suzanne Elusorr and Leo Kaye
Joanne and Alan Keiller
Joanne Foulk and Denis Kelemen
Martha Jane Rich and David Kelman
Margaret V. Kemp
Elise and Mark Kendall
Jocelyne Kolb and Konrad Kenkel
Annette L. Kennedy
Kathleen M. Kentner
Jeanne Hover and Stewart Ketcham
Joan S. Kidder
Elizabeth and William King
Elizabeth Moseley and Charles Kipp
Marie Kirn
Pauline and Louis Kislik
Meir G. Kohn
Beth and Richard Kolehmainen
Patricia Glowa and Donald Kollisch
Julia K. Korkus
Rebecca Chollet and Erik Krauss
Carol Krochak
John Kucer
Nancy B. Kuemmerle
Marion and Herbert Kummel
Muthulakshmi and Periannan Kuppusamy
Peggy Lahs
E. D. M. Landman
Joan R. Lang
Ruth and Fred Lappin
Donna and John Largent III
Katherine and Lee Larson
Alison Lauter
Bonnie Bollman and Blanche Lavoie
Joel Lazar
Patricia Dickens and Robert Leaton
Betsy Eccles and David Lein
Lee and David Lemal
Renee and David Lent
Barbara and Frank Leshner
Erica Schoenberg and Ronnie Lesser
Barbara and Robert Levenson
Roslyn and Arnold Levin
Dianne and Gary Levine
Margot and Richard Lewin
Linda and Gustav Lienhard
Dominique and George Lightbody
Mary R. Lincoln
Jane Finlay and Charles Lindner
Jane Lipson
Kay and Larry Litten
Margaret D. Little
Ada Logan
Patricia H. Long
Louise and Daniel Longnecker
Sarah Lord
Hollie Bowen and Paul Love
Karen Lubell
Nancy and Gordon Luce
Nancy and William Luebbert
Elsa M. Luker
Deborah and Peter Luquer
Ellen and James Lynch
Andrea LL Macht
Vera and De Witt Mallary Jr
Jean Mallary
Josette and Raymond Malley
Rosemary and David Mandelbaum
Wendy and Paul Manganiello
Martha and Michael Manheim
Carol and Robert Marrazzo
Nina Dimoglou and Pierre Martinet
Roger D. Masters
Susan C. Mattson
Luanne Mayo
Elizabeth and Michael Mayor
Carmen and Stuart McCampbell
Mary Lou Guerinot and Rob McClung
Audrey T. McCollum
French and Robert McConnaughey
Dorothy and Norman McCulloch Jr
Dianne and Thomas McFarland
Kathleen E. McKee-Stern
Christine and Leo McKenna
Lucy and Robert McLellan
Jean A. Meck
Heidi Melbostad
Helen Mellett-Deshaies and Richard Deshaies
Finetta V. A. Mellish
Margaret F. Menkov
Roberta and Matthew Merrens
Sherry and Keith Merrick
Jill Michaels
Sarah B. Miles
Jeanne Baer and Michael Miller
Joan and Harold Miller
Sheila Moran and David Millstone

MEMBER cont

Nancy and Jerry Mitchell Jr

Amy L. Mitson

Joanna Whitcomb and Bill Mlacak

Nancy and Peter Mogielnicki

Alice and William Moir

Evangeline and Gerald Monroe

Katharine and Trenchard More Jr

June B. Morgan

Michael S. Morton

Allison Shutz Moskow

Stephen H. Mott

George M. Muksian

Betty S. Musser

Margaret and John Myer

Margaret and Stanley Myers

Lucianna Natkiel

Marsha Swislocki and Paul Natkiel

Noel and Donald Neely

Elizabeth and Henry Nelson III

Nancy and Christopher Nesbitt

Corlan Johnson and Richard Neugass

Steven J. Niederhauser

Joan and David Nierenberg

Tamara and Daniel Nixon

Joyce and Walter Noll

Sharon and Richard Nordgren

Karen and Charles North

Joanne and Richard Norton

Alice D. Nulsen

Brenda and Jerry Nunnally

Jeffrey O'Brien

Helen and Leon Oliver

Rosita and Phillip Olson

Joann and Zygmom Onacki

Rosamond F. Orford

M. K. Beach and Terry Osborne

Mary and David Otto

Betsy and Roger Owen

David Pack

Kathy and Jeffrey Page

Gerald L. Paist

Jane and George Palmer

Ethel and Roger Paquin

Nancy G. Parker

Laurie Johnson and L. Carl Pedersen

Carol and Michael Penkert

The Perez Family

Cheryl A. Perry

Patricia Kuzmickas and Erik Peterson

Rebecca Lovejoy and Kevin Peterson

Daphne Petri

Lorraine and Elmer Pfefferkorn

Svetlana and Kem Phillips

Mundy Wilson and Win Piper

Susan and Robert Pitiger

Phillip M. Pochoda

Alix Olson and Martha Popp

Avery D. Post

Jill and Richard Potter

David Powsner

Granthia and Frederic Preston

Teri and Antonio Pyle

Jacqueline R. Quayle

Deborah Hanson and Jane Quimby

Sharon and Robert Racusin

Karen and Edward Rajsteter

Jane L. Ralph

Mary Anne and John Rankin

Marcus Ratliff

Garry Rayno

Pam and Jack Reese

Zara Reeves

Heidi and James Reynolds

Lise and John Richardson Jr

Susan and Walter Richter

Caroline Cressman Riggs

Carolyn Watson and Stan Rinehart

Sharon and William Risso

Martha Robb

Lenita and Raymond Robbins

Bartlett Leber and Andrew Rockwell

Michie and Frederick Rogers

Anne and John Rogers

Virginia and Ellis Rolett

Nancy and Robert Romano

Lara and Joseph Ronan II

Marie Rossachaj

Diane M. Roston

Cheryl Boghosian and Neil Roth

Arline and Barry Rotman

Priscilla and Peter Runstadler

Margaret Read and Charles Russell

Linda D. Rydman

Janet Goldberger and Jeff Salloway

Laney Sammons

Charlotte J. Sanborn

Jane and Franklin Sanders

Carolyn and Louis Sapir

Jennifer and Steven Sargent

Jan and Rick Sayles

Molly P. Scheu

Jill and John Schiffman

Sue A. Schiller

Margaret and James Schmidt

Paula P. Schnurr

Robert E. Schultz

Diane Reinhardt and Rob Schultz

Phyllis and Bob Schultz

Jeanne Childs and John Schumacher

Rosemarie and Louis Scibetta

Mary Lyons Scott and William Scott

Audrey and Raymond Sears Jr

Paula and Raymond Seitz

Karen and Marc Seltzer

Matthias W. Senger

Nancy P. Sevchenko

Martha Hennessey and

Stephen Severson

Elizabeth J. Shabel

Connie and Harry Sheehy

Sheila and Lawrence Shulman

Bonnie and David Siegal

MEMBER cont

Timothy R. Siegel

Diane Riley and Benjamin Silberfarb

Anne and Peter Silberfarb

Emily and Joe Silver

Deborah Springhorn and
Stephen Silver

Kitty and Clay Simpson

Maria Del Pilar Singleton and
David Singleton

Brenda E. Sirovich

Gregory W. Slayton

Margaret K. Sleeth

Carol and Roger Sloboda

Jacqueline Y. Smith

Karen Du Bois and Kerrington Smith

Margaret L. Smith

Martia and Mark Smith

Karen and Scott Smith

Jean and Stuart Smith Jr

Pamela and Raymond Sobel

Hilda and Robert Sokol

Maribel and John Souther

Sarah and Steven Spencer

Margaret E. Spicer

Peregrine and Peter Spiegel

Carol B. Spindler

Connie Anderson and Orson St. John

David G. Stahl

Lynne and John Stahler

Betsy and Bruce Stefany

Muriel and Robert Steinberg

Ruth and Andrew Stephenson

Eleanor B. Stephenson

Elizabeth Anderson and
Robert Stevens

Ruth W. Stokes

Jasmin Bihler and Elijah Stommel

Marcia and John Stone II

Nan and William Stone

Melinda and Richard Stucker

Sarah Robson and

Swaminathan Subbiah

Andrew R. Supplee

Barbara Sydney

Claudia and Andreas Taenzer

Alan Dean Talbot

Jill and Stuart Tane

Sheila H. Tanzer

Josephine Hanlon Tate

Nancy and Christopher Tatum

Anne and Bruce Taylor

Ching-Wen and Carl Taylor

Christine and Jack Taylor

Carolyn C. Tenney

Ellen Terie

Barrett and Anthony Thacher

Cynthia S. Thompson

Ann and Dennis Thron

Ella S. Tobelman

Linda and Edward Tober

Carol and Howard Trachtenberg

Barbara B. Travis

Ruth Friend and Michael Trimpi

Paula Tsai

Janine Kanzler and Michael Tsapakos

Michelle C. Turcotte-Smail

Lee and Stanley Udy Jr

Marian B. Ulrich

Cindy and Jim Varnum

Casey P. Villard

Noelle and Geoffrey Vitt

Margaret and Richard Voss

Susan and Timothy Wagg

Madeline I. Waid

Ellen Waite-Franzen

Karen Engdahl and Walter Wallace

Tracy and Rob Walsh

Weifu Wang

Jan and Curt Ward

Barbara and David Ward

Carol and Charles Warren

Gail and John Wasson

Deborah Nichols and John Watanabe

Mary F. Waters

Katherine and Norman Watts

Kathy Weaver

Dawn and Larry Weber

Claudia and Jonathan Weed

Susan Weeks

Carol P. Weingeist

Chris Weinmann

Robin and Donald Weisburger

Betty and Edward Weisenfeld

Betsy and Harry Welch

Liz Ross and David Westby

Sandra and Maynard Wheeler

Jane and John Whelihan

Suzanne and Richard Whiting

Katherine and Stephen Wilkerson

Sarah Ousley Will and Charles B. Will

Mame Willey

Perry and John Williamson

Sybil B. Williamson

Margaret Parsons and James Wilson

Lois and Peter Winkler

Joanne and Doug Wise

Morton E. Wise

Christianne and William Wohlforth

Anne and Harry Wollman

Joan M. Wolter

Kristin and R. Stewart Wood

Barbara and Michael Woodard

Deborah Hall and Mike Woods

Penelope and Peter Wright

Julia and Martin Wybourne

Judy Manley and Eugene Yeates

Andrea Zacher Brown and Clint Brown

Ruth A. Zales

Claudia Zayfert

Jeanne and William Zeilman

MUSIC DEPARTMENT RESIDENCY
ARDITTI QUARTET

WED | MAR 26 | 7 PM | SPAULDING AUDITORIUM

Few ensembles demonstrate as fierce a devotion to the music of today as the Arditti Quartet, and even fewer offer such illuminating and commanding interpretations. Through close collaboration with the composers whose works it plays, the quartet is uniquely able to communicate their visions. Its Hop program features three works the quartet has premiered—by Harrison Birtwistle, Jonathan Harvey and Dartmouth music professor Kui Dong—along with Igor Stravinsky's *3 Pieces* (1914) and Elliott Carter's *Elegy* (1946).

HOP CO-COMMISSION/WORLD PREMIERE

IMANI WINDS with JASON MORAN piano

THU | APR 3 | 7 PM | SPAULDING AUDITORIUM

With warm, spontaneous performances, and a commitment to encouraging young musicians and listeners, Imani Winds is one of America's most exhilarating chamber ensembles. Performing with zest and imagination, the group also has invigorated wind ensemble repertoire with works commissioned from jazz and Latin music artists. Imani plays an excitingly diverse program including works by Piazzolla, Hindemith and the premiere of a Hop co-commissioned piece by Jason Moran.

For tickets or more info call the Box Office at 603.646.2422 or visit hop.dartmouth.edu. Sign up for weekly HopMail bulletins online or become a fan of "Hopkins Center, Dartmouth" on Facebook

HOPKINS CENTER MANAGEMENT STAFF

Jeffrey H. James Associate Director/General Manager	Howard Gilman Director
Jay Cary Business and Administrative Officer	Joseph Clifford Director of Audience Engagement
Margaret Lawrence Director of Programming	Bill Pence Director of Hopkins Center Film
	Joshua Price Kol Director of Student Performance Programs

HOPKINS CENTER BOARD OF OVERSEERS

Austin M. Beutner '82	Richard P. Kiphart '63
Kenneth L. Burns H'93	Robert H. Manegold '75, P'02, P'06
Barbara J. Couch	Nini Meyer
James W. Giddens '59	Hans C. Morris '80, P'11, P'14 Chair of the Board
Allan H. Glick '60, T'61, P'88	Robert S. Weil '40, P'73 Honorary
Barry F. Grove, II '73	Frederick B. Whittemore '53, T'54, P'88, P'90, H'03
Caroline Diamond Harrison '86, P'16	Jennifer A. Williams '85
Kelly Fowler Hunter '83, T'88, P'13, P'15	Diana L. Taylor '77 Trustee Representative

Please turn off your cell phone inside the theater.

Assistive Listening Devices available in the lobby.

DARTMOUTH RECYCLES If you do not wish to keep your playbill, please discard it in the recycling bin provided in the lobby. Thank you.