

Beethoven Portrait by Axel Rojas (Lynn '19)

Philharmonia No. 6

Sponsored by:
Rosalie Schlegel and the late Jack Schlegel

LYNN
Conservatory of Music

2017-2018 Season

Lynn Philharmonia Roster

VIOLIN

Irina Antsiferova
Katherine Baloff
Zulfiya Bashirova
Tinca Bellinschi
David Brill
Sergio Carleo Cignarella
Benita Dzhurkova
Daniel Guevara
Natalia Hidalgo
Julia Jakkel
Karolina Kukulova
Sing Hong Lee
ZongJun Li
Virginia Mangum
Nalin Myoung
Huyen Anh Nguyen
Melanie Riordan
Yaroslava Poletaeva
Yordan Tenev
Shuyi Wang
Shanshan Wei
Yue Yang
Mario Zelaya
Yuhao Zhou

VIOLA

Andrew Baloff
William Ford-Smith
Alejandro Gallagher
Myrna Monclova Lopez
Changhyun Paek
Gregory Perrin
Kaitlin Springer
Kayla Williams
Jovani Williams
Thomas Wong

CELLO

Stephanie Barrett
Akmal Irmatov
Trace Johnson
Nikki Khabaz Vahed
Georgiy Khokhlov
Khosiyatkhon Khusanova
Elizabeth Lee
Sonya Nanos
Michael Puryear
Axel Rojas

DOUBLE BASS

Luis Gutierrez
Austin King
Evan Musgrave
Jordan Nashman
Yu-Chen Yang

FLUTE

Timothy Fernando
Emilio Ruttlant
Teresa Villalobos

OBOE

Jin Cai
Daniel Graber
Jonathan Hearn
Trevor Mansell

CLARINET

James Abrahamson
Dunia Andreu Benitez
John Antisz

BASSOON

Erika Andersen
Christopher Foss
John Isaac Roles

FRENCH HORN

James Currence
Chase DeCarlo
Molly Flanagan
Shaun Murray
Christa Rotolo
Nikita Solberg

TRUMPET

Carlos Diaz
Brian Garcia
Alexander Ramazanov
Abigail Rowland
Luke Schwalbach
Natalie Smith

TROMBONE

Nolan Carbin
Hallgrimur Hauksson
Omar Lawand
Tamas Markovics
Mario Rivieccio

TUBA

Sodienye Finebone
Daniel Sanchez

PERCUSSION

Isaac Fernandez Hernandez
Tyler Flynt
Juanmanuel Lopez
Davi Martinelli de Lira

Keyboard

Joshua Cessna

Lynn Philharmonia No. 6

Guillermo Figueroa, music director and conductor

Saturday, April 21, 2018 – 7:30 p.m.

Sunday, April 22, 2018 – 4 p.m.

Keith C. and Elaine Johnson Wold

Performing Arts Center

Program

Symphony No. 6 in F Major, Op. 68

Ludwig van Beethoven

(1770-1827)

Allegro ma non troppo (Awakening of cheerful feelings on arrival in the countryside)

Andante molto mosso (Scene by the brook)

Allegro (Merry gathering of country folk)

Allegro (Thunder. Storm)

Allegretto (Shepherd's song. Cheerful and thankful feelings after the storm)

INTERMISSION

Concerto for Flute and Orchestra

Mariano Morales

(b. 1960)

Nestor Torres, flute

Danzón No. 2

Arturo Márquez

(b. 1950)

**Please silence or turn off all electronic devices, including
cell phones, beepers, and watch alarms.**

Unauthorized recording or photography is strictly prohibited.

A Message from the Dean

Welcome to the 2017-2018 season. The talented students and extraordinary faculty of the Lynn University Conservatory of Music take this opportunity to share with you the beautiful world of music. This is our 25th anniversary of the Lynn Philharmonia and our 8th season performing in the Keith C. and Elaine Johnson Wold Performing Arts Center, a world-class concert hall that greatly enhances the musical offerings of our performing artists.

As the conservatory continues to expand and excel, your ongoing support, sponsorship and direct contributions ensure our place among the premier conservatories of the world and a staple of our community.

Please enjoy a magnificent season of great music.

Jon Robertson
Dean

Artist Biographies

Guillermo Figueroa

One of the most versatile and respected musical artists of his generation - renowned as conductor, violinist, violist and concertmaster - Guillermo Figueroa is the Principal Conductor of the Santa Fe Symphony Orchestra. He is also the Music Director of the Music in the Mountains Festival in Colorado and Music Director of the Lynn Philharmonia in Florida. He is the founder of the highly acclaimed Figueroa Music and Arts Project in Albuquerque.

Additionally, he was the Music Director of both the New Mexico Symphony and the Puerto Rico Symphony. With this last orchestra, he performed to critical acclaim at Carnegie Hall in 2003, the Kennedy Center in 2004 and Spain in 2005.

International appearances include the Toronto Symphony, Iceland Symphony, the Baltic Philharmonic in Poland, Orquesta del Teatro Argentino in La Plata, Xalapa (Mexico), the Orquesta de Cordoba in Spain and the Orquesta Sinfonica de Chile. In the US he has appeared with the symphony orchestras of Detroit, New Jersey, Memphis, Phoenix, Colorado, Tucson, Santa Fe, Fairfax, San Jose, the Juilliard Orchestra and the New York City Ballet at Lincoln Center.

Mr. Figueroa has collaborated with many of the leading artists of our time, including Itzhak Perlman, YoYo Ma, Hilary Hahn, Placido Domingo, Joshua Bell, Olga Kern, Janos Starker, James Galway, Midori, Horacio Gutierrez, the Emerson and Fine

Arts String Quartets, Ben Hepner, Rachel Barton Pine, Pepe and Angel Romero, Elmar Oliveira, Vadim Gluzman and Philippe Quint.

Mr. Figueroa has conducted the premieres of works by important composers, such as Roberto Sierra, Ernesto Cordero and Miguel del Águila. An advocate for new music, Mr. Figueroa and the NMSO won an Award for Adventurous Programming from the League of American Orchestras in 2007.

A renowned violinist as well, his recording of Ernesto Cordero's violin concertos for the Naxos label received a Latin Grammy nomination in 2012. Figueroa was Concertmaster of the New York City Ballet, and a Founding Member and Concertmaster of the Orpheus Chamber Orchestra, making over fifty recordings for Deutsche Grammophon. Also accomplished on the viola, Figueroa performs frequently as guest of the Fine Arts, American, Amernet and Orion string quartets.

Figueroa has given the world premieres of four violin concertos written for him: in 1995 the Concertino by Mario Davidovsky, at Carnegie Hall with Orpheus; in 2007 the Double Concerto by Harold Farberman, with the American Symphony at Fisher Hall, Lincoln Center; in 2008 the Violin Concerto by Miguel del Aguila, commissioned by Figueroa and the NMSO and in 2009 Insula, Suite Concertante, by Ernesto Cordero with the Solisti di Zagreb in Zagreb.

He has appeared at the Santa Fe Chamber Music Festival, Music in the Vineyards in California, Festival Groba in Spain and Music from Angel Fire. Figueroa has recorded the Three Violin Sonatas by Bartok for the Eroica Classical label, with pianist Robert Koenig, and an album of virtuoso violin music by for the NMSO label, with pianist Ivonne Figueroa.

Mr. Figueroa studied with his father and uncle at the Conservatory of Music of Puerto Rico. At the Juilliard School his teachers were Oscar Shumsky and Felix Galimir. His conducting studies were with Harold Farberman in New York.

Nestor Torres

Standing on the shoulders of flute giants from worlds as diverse as Rampal & Galway in Classical Music; Richard Egues' Cuban Charanga style; rocker Ian Anderson's Jethro Tull; Herbie Mann and - most influential of all - Hubert Laws as pioneers of Jazz Flute, Latin

Grammy Award winning Nestor Torres' rhythmic and mellifluous flute sound remains apart in a class all by itself. His 14 recordings as a soloist; 4 Latin Grammy nominations, one Grammy nomination and one Latin Grammy Award; collaborations with diverse artists such as Gloria Estefan, Kenny Loggins, Dave Mathews, Herbie Hancock, Tito Puente, Michael Camilo, Paquito D' Rivera and Arturo Sandoval; as well as performances with the Cleveland, Singapore, and New World Symphony Orchestras among many others, are testament to the remarkable journey of an Artist who continues to grow and enrich the lives of those who experience his talents.

Born in Mayaguez, Puerto Rico, Nestor Torres moved to New York City, where he pursued Classical flute studies at Mannes School of Music, Jazz at Berklee College of Music and Classical and Jazz at New England Conservatory of Music in Boston. During that time he also learned to improvise in the 'Charanga' Cuban Dance Music style, which helped shape and develop Nestor's melodic and danceable sound.

His CD *This Side Of Paradise* won the Latin Grammy award in the Pop instrumental category, scheduled to be presented on September 11, 2001. This great achievement - and its timing - proved to be a major turning point for Torres.

"Of course it was a great honor and privilege to win the Grammy. That being said, the fact that I was to receive it on 9/11 gave my work and my music a stronger sense of mission and purpose."

Since then, Torres has focused on transcending his role as a Jazz Flautist to that of an agent of change through crossover multi-media productions, compositions and performances. To that effect, his compositions 'Successors', *Marta y Maria* and *Disarmament Suite* (commissioned by the Miami Children's Chorus, St. Martha-Yamaha Concert Series, and ICAP - International Committee of Artists for Peace - respectively), are variations on Nestor Torres' multi-cultural fusion sounds as expressions of today's world. Then again, Nestor's music has always been about that: a Crossover fusion of Latin, Classical, Jazz and Pop sounds. Rich and engaging, complex and exuberant, profound yet accessible.

In addition to his achievements in the studio and on the stage, Torres is also the recipient of many awards, including two honorary doctorate degrees from Barry University and Carlos Albizu University, for his commitment to youth, education and cultural exchanges.

Mariano Morales

The artistic life of Puerto Rican composer/arranger/music director and instrumentalist Mariano Morales encompasses a wide spectrum of genres and styles.

As a composer, Morales has received numerous commissions and his works have been performed by distinguished ensembles amongst which are: the Royal Symphony Orchestra of Seville, the Netherlands Wind

Ensemble, the Houston Symphony and the Puerto Rico Symphony Orchestra. Performances of his compositions have been presented at Music in the Mountains Festival in Durango, during the New Mexico Symphony Orchestra Salsa Sinfónica Concert, and the Houston Symphony Orchestra 9/11 Special Concert.

As a performer and recording artist (violin and piano), Mariano Morales has worked with leading pop artists such as: Andrea Bocelli, Marc Anthony, Franco D' Vita, Ricardo Arjona, and Tego Calderón, among many others. Mariano has also

CBIZ & MHM

are proud to support the
Arts and Lynn University's
Conservatory of Music
Philharmonia Orchestra Series.

Thank you for bringing culture
to our beautiful community.

www.cbiz.com

Audit | Tax | Business^{IT}

© Copyright 2016. CBIZ, Inc. and Mayer Hoffman McCann P.C. All rights reserved.

MHM (Mayer Hoffman McCann P.C.) is an independent CPA firm that provides audit, review and attest services, and works closely with CBIZ, a business consulting, tax and financial services provider. CBIZ and MHM are members of Kreston International Limited, a global network of independent accounting firms.

performed as guest pianist with the New Mexico Symphony Orchestra, the Houston Symphony Orchestra, the Puerto Rico Symphony Orchestra and the Arturo Somohano Philharmonic Orchestra. He has performed at many prestigious venues such as the White House in Washington, DC, the Birdland in New York, Carnegie Hall, etc. He has directed and performed internationally with numerous Latin Jazz ensembles with guest artists such as Tito Puente, Giovanni Hidalgo, David Sánchez, Luis "Perico" Ortíz and the Albuquerque Jazz Orchestra, among others.

Dr. Morales has offered lectures, workshops and Master Classes in composition, jazz composition and arranging in prestigious institutions such as: Indiana University, Purdue University, University of Michigan, Cincinnati University, Northern State University in South Dakota, the University of New Mexico and as part of the American Composers Orchestra Festivals. He was founder and Music Director of the Latin American Music Ensemble at Indiana University. He has served on juries and panels for various competitions sponsored by The Indiana Arts Commission, the Bloomington Area Arts Council in Indiana, The Puerto Rican Institute of Culture and the American Composer's Orchestra Forum in New York.

As a performer and arranger in the tropical music scene Morales' work can be heard in recordings of artists such as Celia Cruz, El Gran Combo de Puerto Rico, Gilberto Santa Rosa, Tito Nieves, Cheo Feliciano, and Víctor Manuelle, amongst others. His work can be found in Grammy winning productions such as Marc Anthony's "Contra la Corriente", and El Gran Combo's "Arroz con Habichuelas".

Dr. Mariano Morales has also worked as a professor at the Puerto Rico Conservatory of Music, the University of Puerto Rico, the Interamerican University of Puerto Rico, and at Northern New Mexico College and the Escuela Libre de Música in San Juan, Puerto Rico. He founded the Camino de Vida Community Music Program for low income children in Albuquerque, New Mexico. He is currently Artist in Residence for the Santa Fe Opera Integral Educational Program.

Morales holds a Bachelor Degree in Music in Jazz Composition and Arranging from Berklee College of Music and a Masters and a Doctoral Degree in Music Composition from Indiana University.

Most recent recording: Mariano Morales & Pikante "To the Masters"
<http://www.jamesarts.com/4tay/4043-morales-popup.html>

uderdale, FL 33308
954-267-5684
ioulia.nikiforova@morganstanley.com
www.morganstanleyfa.com/thebayshoregroup
NMLS #1282926

Program Notes

In Fall 2017, students taking MUH 530 (Bibliography and Research Skills) discussed the purpose of a program note, and how it could engage an audience in performance. They pointed out that program notes tend to be long and often use technical jargon, which audiences might not understand. They further suggested that the inclusion of visual materials, like portraits of composers, could be effective in conveying messages. After the discussion, the students were asked to write a program note for Beethoven's Symphony no. 6. Maestro Figueroa, and I selected the best one of the bunch. I hope Sonya will textually engage you in today's performance of Beethoven.

Tsukasa Cherkaoui, Music Librarian

Recollections of Country Life: Beethoven's "Pastoral" Symphony

Notes by Sonya Nanos

The name Ludwig van Beethoven often evokes the image of the scowling, wild-haired man who struggles against fate with his Fifth Symphony. The cheerful, imaginative, contemplative, and joyful scenes of the Sixth *Pastoral* Symphony almost seem like they were written by another composer entirely. But, these two Beethoven's live side by side, having composed the Fifth and Sixth Symphonies simultaneously. They were even premiered in the same very long concert in 1808.

Beethoven had a love of nature and would often retreat to the countryside outside Vienna to compose. His letters are full of nature's importance in his life: "How delighted I will be to ramble for a while through the bushes, woods, under trees, through grass, and around rocks. No one can love the country as much as I do. For surely woods, trees, and rocks produce the echo that man desires to hear."

The *Pastoral* Symphony is one of the few explicitly programmatic pieces that Beethoven ever wrote, giving each movement specific descriptions. However, he stated in the program of its premier that the *Pastoral* is "more the expression of feeling than painting". Our strongest memories are associated with various senses: sights, sounds and smells indelibly linked to our feelings. Beethoven in his *Pastoral* Symphony leaves us with his most precious memories in a soundscape that allows us to feel as he has felt.

The first movement, “Awakening of cheerful feelings upon arrival in the countryside”, is like drawing in a breath of fresh air. The cheerful skipping rhythm is almost continuous throughout the movement. The repetition of this rhythm, heard in different contexts, elicits the infinite variety found in nature. In the second movement “Scene by the brook” the lower strings babble over river rocks as the violins flow downstream, the different textures in the music mirroring the water. The movement ends as our attention is brought to a flock birds. We hear a nightingale (flute), quail (oboe), and cuckoo (clarinets).

Breaking the boundaries of tradition, the last three movements flow one into the other. In third movement “Merry gathering of country folk”, excitement is in the air. People are dancing and making merry to a band of possibly limited talents (have a listen to the comical bassoon line). This short five-minute party is interrupted by movement four. A “Thunderstorm” rumbles in and erupts. You can hear the grumbling thunder in the cellos and basses with bursts of lightning from the timpani and violins. As fast as the storm approached, it subsides giving way to the fifth and final movement “Shepherd’s Song: Thankful Feelings after the Storm”. A simple melody, joyful and heartfelt, leads us to the climax of the whole symphony with emotional intensity.

In 1802, Beethoven wrote a famous letter to his two brothers, now called the Heiligenstadt Testament that he never showed to anyone during his lifetime. In it, he reveals his inner struggle with going deaf: "Oh you men who think or say that I am malevolent, stubborn, or misanthropic, how greatly do you wrong me. You do not know the secret cause which makes me seem that way to you." He speaks at the end of the letter about his impending death, leading to some speculate suicide. Beethoven started composing the *Pastoral* as early as 1802 and although the music is scenic and beautiful, at the heart of it is a massive storm. It is no wonder he declared it “extramusical”.

Concerto for Flute and Orchestra By Mariano Morales

Notes by Dr. Mariano Morales

The concerto was commissioned by Maestro Guillermo Figueroa and the Lynn University Conservatory of Music. Written as one movement, the concerto has three main sections (Fast, Slow, Fast). The concerto uses the Puerto Rican Bomba Sicá rhythm to generate both melodic and rhythmic ideas that are woven into the composition. The slow middle section, showcases the lyrical aspects of the soloist.

The composition is a tribute to the Puerto Rican people, who although devastated by Hurricane María, are resilient, hopeful and strong of spirit. Musical devices such as the song of the Coquí (autochthonous small toad), and the use of the Bomba

rhythm, serve as reminders of the Puerto Rican sense of pride to the people on the island and abroad.

Danzón No. 2

By Arturo Márquez

Notes by Dr. Paul Offenkrantz

In 1993 Mexican composer Arturo Márquez visited his friends, painter Andrés Fonseca and dancer Irene Martínez, in Malinalco. Both were passionate about the Mexican *danzón*, a couples dance equal parts elegance and passion, set to the rhythms of a *charanga* band. They brought Márquez to the dance halls of Veracruz and Mexico City, where the *danzón* tradition began. Entranced by the atmosphere of the halls and impressed by their place in shaping the culture of urban Mexican life, Márquez paid them homage and captured their essence in his *Danzón No. 2* which remains a culturally significant and popular work by one of Mexico's most respected composers.

Márquez, born in 1950 in Alamos, Sonora, in Mexico, grew up surrounded by the music of his heritage; his father was a mariachi player, his grandfather a Mexican folk musician, and he later studied composition with Mexican composers Federico Ibarra, Joaquín Gutiérrez Heras, and Hector Quintanar. While his earliest works were experimental, he moved away from his avant-garde compositions as he sought to reach audiences with a more accessible style. *Danzón No. 2* was commissioned by the Universidad Nacional Autónoma de México in 1994. Márquez was already well-known in his home country, but it was this piece that gave him recognition abroad, particularly after it was included in the Simón Bolívar Youth Orchestra's successful 2007 tour of Europe and the United States, with Gustavo Dudamel conducting to wildly enthusiastic audiences. Since its premiere, both the piece and its composer have been showered with accolades in Europe and the Americas, while back home *Danzón No. 2* has been referred to as a "second national anthem."

The *danzón* is often juxtaposed with the tango as its northern counterpart—both are refined urban dances with sensual rhythms and often melancholy melodies. The *danzón* had its origins in the Cuban *habanera* and became a popular part of Mexican city life in early 1900s. Like Aaron Copland earlier in the century, who was inspired to write *El Salón México* after a visit to the region, Márquez felt the irresistible pull of those same dance halls and poured their flavor into his own piece. But for Márquez, unlike for Copland, the *danzón* was a symbol of his heritage and his composition was a very personal declaration of love for his country. In choosing to compose for a dance tradition that harkens back to the generations prior to his own, Márquez promotes the continuity and perseverance of his culture through music and dance, even as he transforms it by adapting it to concert form. Describing how his piece relates to the tradition, Márquez wrote that the *danzón* is "a genre which old Mexican people continue to dance with a touch of nostalgia and a jubilant escape towards their own emotional world...The *Danzón No. 2* is a tribute to the environment that nourishes the genre...it is a very personal way of paying my respects and expressing my emotions towards truly popular music."

The piece features an elegant, slow introduction typical of a danzón, and then bursts into a fiery passion, full of syncopation and percussion rhythms and only pausing for short lyrical solo or duet passages. It opens with a melody in the clarinet that glides up into wistful high notes. The clacking of the percussive clavés gives the piece its Latin heartbeat. The clarinet melody is taken up by the oboe, and the two instruments circle each other like a pair performing the stately dance itself.

A brief solo piano interlude transitions into a new section and a change of mood, set off by short, sharp strokes in the strings and accents in the deep brass. A new theme rings out con fuoco in the winds and brass, and the strings unleash swirling runs which add to the momentum. Everyone pauses for a sweet statement on the piccolo, and then the piano transitions again into a lyrical section with the opening melody on solo violin. Before everyone gets swept away, though, they are brought back by a sharp return to the percussive strings, and the dance continues more wildly than before. The piece becomes increasingly boisterous as fragments of each theme are heard amidst the wild rumpus. Finally, at the height of the frenzy, the ensemble unites in a repeated rhythm on a single note that grows in intensity, and the piece rises to an emphatic close

We Salute You!

BANKUNITED IS PROUD TO SUPPORT THE
2017-2018 Philharmonia Orchestra Series

THANK YOU FOR BRINGING CULTURAL EVENTS
TO OUR COMMUNITY

Donors to the Keith C. and Elaine Johnson Wold Performing Arts Center at Lynn University

The Keith C. and Elaine Johnson Wold Performing Arts Center, designed by noted architect Herbert S. Newman, is a state-of-the-art performance facility. The elegant lobby is graciously lit with chandeliers replicating those in New York City's Lincoln Center. The 750-seat theatre, designed in paneling reminiscent of the inside of a violin, features superb acoustics, a modern lighting system and comfortable seating. The Wold Center opened in March 2010.

Lynn University gratefully acknowledges the donors who have generously contributed to the construction of this center:

Elaine J. Wold

~

Mary Ann and Harold Perper
The Family of Robert Wood Johnson Jr.
Christine E. Lynn
The Schmidt Family Foundation

~

Gail Wasserman and Family
Benjamin Olewine III
The Gerrits Family
George and Wilma Elmore
Janice V. Middlebrook
The Comparato Family

~

Yvonne S. Boice
The Craske-Long Family
Mary Anna Fowler
Louis and Anne Green
Count and Countess de Hoernle
Marjorie and Frank Grande Family
Herbert and Holli Rockwell
Jon and Florence Bellande Robertson
Robert and Robin Muir
Christopher C. and Deanna M. Wheeler
Family

Donald and Helen Ross
Mark Bruce and Marilyn Lee Swillinger
Margaret Mary and John Shuff
Arnold and Marlene Goldstein
Hillel Presser and Ashley Martini Presser
Wayne and Shelly Jones
James and Bette Cumpston

~

Matthew and Betsy Jaeger
Joan and Arthur Landgren
Jan McArt
Isabelle Paul
Anne H. and John J. Gallo
William and Virginia Satterfield
Ronald and Kathy Assaf
Dr. and Mrs. Alexander Z. Lane
Phyllis and Robert E. Levinson
Arthur and Rochelle Adler
Mrs. Walter H. Shutt Jr.
Fred and Libby Postlethwaite
Etoile Volin
Christopher P. Dillon
Robert G. and Eugenie Friedman
J. Albert Johnson, Esq.
Sandelman Foundation
Dorothy and Maurice Bucksbaum
Dr. and Mrs. Donald Janower
Melvin and Helga Lechner
Mike and Arlette Baker

Community Support

The Friends of the Conservatory of Music is a volunteer organization formed to promote high quality performance education for exceptionally talented young musicians.

For some students, meeting the costs associated with a world-class conservatory education can be highly challenging. This dedicated group provides financial support for many annual and endowed scholarships. Since its establishment in 2003, the Friends have raised significant funds through annual gifts and special events. The Gingerbread Holiday Concert is chief among them.

Our Donors

July 1, 2016 – June 30, 2017

Lynn University gratefully acknowledges the following donors for their generous contributions to the Conservatory of Music.

Symphony \$2500+

Mr. and Mrs. Arthur Adler
ADT Corporation
Anonymous
Mr. and Mrs. Ronald G. Assaf
BankUnited
Mr. James R. Birlie
Boca West Country Club
Mr. and Mrs. Howard R. Boilen
CBIZ MHM, LLC & Mayer Hoffman McCann PC
Champion Home Health Care
Dr. and Mrs. James R. Cook
Daniel & Harriett Freed Foundation, Inc.
Florida Power & Light
Mr. and Mrs. Shep Forest
Mrs. Joseph Fowler
Friends of the Cultural Arts
Mr. and Mrs. Gerald Gitner
Mr. and Mrs. Louis B. Green
Mrs. Barbara Gutin
Mr. and Mrs. Ben F. Heyward
Mr. and Mrs. Jay Ifshin
Dr. and Mrs. Donald Janower
Dr. and Mrs. Douglass Kay
Mr. and Mrs. John Kirkpatrick
Mrs. Mary Anne Kull
Dr. and Mrs. Melvin Lechner
Wendy Larsen and Bob Long
Mr. and Mrs. Per Loof
Loraine & Melinese Reuter Foundation
Mr. and Mrs. Richard G. Lubman
Mrs. Christine E. Lynn
Mr. Rene' H. Males
Mrs. Robert B. Mayer
Mr. and Mrs. Paul B. Milhous
Mrs. Robin Muir
Nat King Cole Generation Hope Inc.
Ms. Ioulia S. Nikiforova

Mr. Elmar Oliveira and Ms. Sandra Robbins
Mrs. Isabelle M. Paul
PNC Wealth Management
Mrs. Nancy Pontius
Mr. and Mrs. Lee Rivollier
Mr. Harold L. Rothman
Mrs. William E. Satterfield
Mr. Jack Schlegel and Mrs. Rosalie Schlegel
Robert and Elaine Schneider
Mr. and Mrs. John E. Shuff
Mr. Frederick V. Simms
Mr. and Mrs. Martin B. Stein
Mr. and Mrs. Mark B. Swillinger
Mrs. Patricia A. Thomas
Mrs. Patricia Toppel
Mr. Peter Voisin
Etoile Volin in memory of Robert Volin
Dr. and Mrs. Myron Weinberg
Mr. and Mrs. Christopher C. Wheeler
Mr. and Mrs. Charles L. Williams
Elaine J. Wold
Dr. and Mrs. George Zoley

Concerto \$1000-\$2499

Austrian Family Foundation
Dr. and Mrs. Elliott Block
Mr. and Mrs. Robert L. Bok
Mr. Edward Campbell
Mr. and Mrs. Norman F. Codo
Mr. and Mrs. Gerald Coffey
Mr. Stuart Cohen
Mr. and Mrs. Edward Coughlin
The Country Club of Florida
Mrs. Elizabeth F. Cumpston
Mr. and Mrs. William J. Devers
Mr. and Mrs. David Dickenson
Ms. Rebecca D. Edwards
Ms. Gloria Fiveson

Mr. Peter L. Horvath
Prof. Mark D. Jackson
Mr. and Mrs. Herbert F. Kayne
Mrs. Raemali King
Mr. and Mrs. Donald Kohnken
Ms. Karen Krumholtz and Mr. Homer Willis
Dr. and Mrs. Alexander Z. Lane
Lawrence Sanders Foundation Inc.
Mr. and Mrs. Jay J. Levine
Ms. Wendy Lueder
Mr. Thomas H. Maddux III
Mrs. Linda Ann Melcer
Mr. and Mrs. Jay N. Nelson
Mr. and Mrs. Alvin Perlman
Dr. and Mrs. Leo F. Quinn
Mr. and Mrs. Kevin Rickard
Mr. and Mrs. David W. Roberts
Mr. and Mrs. Lewis Roth
Mrs. Roberta S. Sachs
Mr. and Mrs. Richard L. Schmidt
Dr. Daniel J. Shepps
Mr. and Mrs. Arthur I. Sherman
Mr. and Mrs. Stephen F. Snyder
Sodexo, Inc. & Affiliates
Mr. and Mrs. David J. Tager
Mr. and Mrs. Gaetano R. Vicinelli
Mr. and Mrs. William Woolley
Mrs. Alicia F. Wynn
Mr. and Mrs. Murray Ziegler

Sonata \$500-\$999

Mr. and Mrs. Don Ackerman
Ms. Kathy C. Benton
Mrs. Patricia J. Bergrin
Mrs. Dorothy R. Bucksbaum
Mr. Robert Chiari and Ms. Chaia Granit
Dr. and Mrs. Charles Dale
Ms. Emily Danson and Mr. Jay Clott
Mr. and Mrs. Jacob Ever
Mr. and Mrs. Bernard Friedman
Mrs. John P. Hayes
Mrs. Gloria Hirsch
Mr. and Mrs. Charles A. Isroff
Mr. and Mrs. Allen S. Jacobson
Mr. and Mrs. Edward R. James
Mr. and Mrs. Joshua Kalin
Ms. Brenda Kulick and Mr. Jay Gettinger
Mr. and Mrs. Philip G. Kupperman
Dr. and Mrs. David C. Lack
Mr. and Mrs. Rodney K. Longman
Mr. and Mrs. David J. Lundquist
Mr. Kevin P. Lydon
Mr. and Mrs. Joel Macher
Mr. and Mrs. Martin G. Mann
Mr. and Mrs. Carl Markel
Dr. Lisa A. Miller
Mr. and Mrs. Edward Moskowitz
Ms. Barbara Nassau
Mr. Neil A. Omenn
Mr. Bernard M. Palmer and Mrs. Maggie Palmer
Mr. and Mrs. Allan Rein Esq.

Mr. and Mrs. Donald M. Robinson
Mr. Angelo Silveri
Mr. and Mrs. Michael Sneider
Mr. Louis Steiner
Mr. and Mrs. H. Marvin Stockel
Mrs. Diane J. Storin and Mr. Jerome Goldhuber
Mr. and Mrs. Walter S. Tomenson
Trattoria Romana, Inc.
Mr. and Mrs. Richard Zenker

Benefactor \$250-\$499

Mr. and Mrs. Joel L. Altman
Dr. and Mrs. Fritz Apollon
Mr. and Mrs. James T. Barfield
Mr. and Mrs. Jay M. Bedrick
Dr. and Mrs. Eldon H. Bernstein
Dr. Leona Brenner
Ms. Barbara A. Cirino
Mr. and Mrs. Burton Closson
Mrs. Claire H. Clydesdale
Drs. Sally E. and Steven G. Cohen
Mr. and Mrs. Gerald L. Dorf
Ms. Alyce E. Erickson
Mr. and Mrs. James S. Falcone
Mrs. Barbara M. Fisher
Mrs. Patricia Hirsch
Mr. and Mrs. Edwin Johnson
Mr. and Mrs. Gerald M. Karon
Mr. and Mrs. Harvey E. Kronick
Mr. and Mrs. Joseph S. Lafferty
Dr. and Mrs. Dennis Levinson
Mr. Stephen B. Lowden
Ms. Sheilah D. Malamud
Mr. and Mrs. Leonard R. Meyers
Mr. and Mrs. Matthew Minzer
Ms. Mary Adele Neumann
Mr. and Mrs. Roger Newman
Dr. Jon B. Robertson and Dr. Florence B. Robertson
Mrs. Carol Roth
Dr. Ronald Ruben
Mr. and Mrs. David Sachs
Mrs. Pearl L. Saleh
Mrs. James Schelter
Mr. and Mrs. Robert H. Scott Jr.
Ms. Dorothy Smith
Mrs. Charles Talanian
Mr. and Mrs. Wayne D. Thornbrough
Thomas G. Varbedian MD
Mrs. Joan C. Wargo
Mr. and Mrs. Martin Wax
Ms. Jeanine Webster
Dr. and Mrs. Howard Weiss
Dr. and Mrs. Paul Wohlgenuth
Mr. Robert L. Yates

Patron \$100-\$249

Mrs. Dale J. Adams and Mr. Marshall Rakusin
Ms. Flora Alderman
Anonymous

Mrs. Ronnie W Appelbaum
Mrs. Judith A. Asselta
Mr. and Mrs. Donn Atkins
Mrs. Natalie Baskin
Dr. and Mrs. William M. Bernard
Dr. Walter B. Bernstein
Ms. Felicia Besan
Ms. Renee Blank
Ms. Doris Block
Mrs. Martha Y. Burbano and Mr. Juan C Burbano
Ms. Barbara Carney and Mr. Philip Sharaf
Mrs. Ruth Cohan
David and Sandra Cohen
Dr. and Mrs. Philip B. Cohen
Mr. and Mrs. Milton Cooper
Mr. and Mrs. William Criswell
Ms. Francesca Daniels
Ms. Barbara J. Dewitt
Mr. Denis Eagle
Dr. Nicole Edeiken
Ms. Patti Fantozz
Mr. Jerry J. Fedele
Dr. and Mrs. Arnold S. Feldman
Dr. and Mrs. Gerard A. Ferere
Mr. and Mrs. Paul Finkel
Mr. Jack Fishkin
Susan and David Fleisher
Mr. and Mrs. Bert Friedman
Dr. and Mrs. Elwood P. Fuerstman
Mrs. Marny Glasser
Mrs. Georgina S. Goetz
Admiral and Mrs. Gerald Goldberg
Mrs. Marlene J. Goldstein
Mrs. Lillian Grant
Mr. and Mrs. Alexander Guzinski
Dr. and Mrs. Kermit Halperin
Mr. and Mrs. Peter B. Hamilton
Dr. and Mrs. Philip Harris
Mr. and Mrs. Lothar Herrmann
Hilton Worldwide, Inc.
Ms. L. Gaye Hirz
Dr. and Mrs. Carl S. Hoffman
Ms. Lisa L. Huertas
Mr. and Mrs. Paul Juliano
Mr. and Mrs. Herbert L. Kartiganer
Mr. Robert C. Keltie
Mr. and Mrs. Melvin Kofsky
Mr. and Mrs. Nathan Koperberg
Mr. and Mrs. Harold K. Kushner
Mrs. Joan L. Lavine
Ms. Michele Lawrence
Dr. and Mrs. Barry Levin
Mr. and Mrs. Joseph L. Levy
Ms. Joyce C. Levy and Mr. Irving Goldenberg
Mrs. Myrna Lippman
Mr. and Mrs. Louis Levy
Mr. and Mrs. Harold R. Lifvendahl
Ms. Evelyn Lukasik
Mr. Joseph Menkes
Marion and Leonard Merel
Ms. Violet Meyer
Mr. Charles A. Michelson

Mr. Andres Miller
Mr. John R. Morris
Ms. Judith L. Nelson and Mr. Daniel M. Varalli
Mr. and Mrs. William Niles
Mr. and Mrs. Sidney Nudelman
Dr. and Mrs. Bertram M. Nussbaum
Mr. and Mrs. Stanley Pechman
Ms. Catherine Petti
Mr. and Mrs. Dwight M. Pettit
Mrs. Chantal P. Prosperi-Fongemie
Publix Super Markets, Inc.
Mr. Barry Rabinowitz
Drs. Errol and Patricia Reese
Mr. and Mrs. Sherman A. Rinkel
Mr. and Mrs. Lawrence H. Rochell
Mr. and Mrs. Peter S. Rosoff
Ms. Susan B. Rothenberg
Mr. and Mrs. Seymour Rubin
Dr. and Mrs. Alan L. Rubinstein
Ruth & Robert L. Newman Foundation
Dr. and Mrs. Melvin Sacks
Mr. and Mrs. Stanley Saft
Mr. Todd Sahner and Ms. Donna Weiss
Mr. and Mrs. Barry Sales
Mr. Ralph Salm
Mr. Dan Satterwhite
Mr. and Mrs. Milford Schneiderman
Mr. and Mrs. Leon Schorr
Mr. and Mrs. Mark Shernicoff
Mr. and Mrs. Alvin A. Simon
Mrs. Barbara Strassman
Dr. and Mrs. George S. Strauss
Mr. and Mrs. John Q. Teare
Ms. Delcia Telson
Mrs. Sheila R. Tenenblatt
Mr. and Mrs. Gerard J. Theisen
Mr. and Mrs. Jack Ungar
Ms. Shari Upbin
Mr. and Mrs. Thomas N. Urban
Mr. Americo Varone
Mr. and Mrs. Myron J. Wagmeister
Mr. and Mrs. David Welch
Ms. Marilyn A. Wick
Mrs. Marilyn A. Wilson-Donaldson
Mr. and Mrs. Henry Wolf

Friend \$50-\$99

Mr. and Mrs. Calvin Ackerman
Mrs. Barbara Agar
Mr. and Mrs. Jack Albert
Mrs. R. Michael Anderson
Anonymous
Mrs. Helen Babione
Mr. and Mrs. Donald Barron
Mr. and Mrs. Ronaldo T. Berdelao
Mrs. Phyllis Berman
Mrs. Judith Berson
Mr. and Mrs. Morton Bishop
Mrs. Ruth S. Block
Mr. Jeffrey S. Blum
Boca Lago Country Club

Mrs. Phyllis N. Buchsbaum
Dr. Claire T. Carney
Mr. and Mrs. Bob Case
Ms. Lois Collins-Leva
Mr. and Mrs. Ira Dopkin
Mrs. Harriett M. Eckstein
Mr. and Mrs. Kenneth Emmer
Mr. Alvin Epstein
Mr. and Mrs. Richard Farber
Mr. Richard Feit
Mr. and Mrs. Stanley S. Feld
Mr. and Mrs. Alan Feller
Mrs. Nan Fiedler
Mr. Robert Fishman
Dr. Judith M. Garcia
Ms. Kathryn Gillespie
Mr. and Mrs. Marvin Ginsburg
Mrs. Benis F. Glasser
Mr. and Mrs. James Goldman
Ms. Millicent J. Goldstein
Ms. Florence Goodman
Ms. Judith Graper
Ms. Elaine Grosoff
Ms. Nancy R. Gross
Mr. and Mrs. Mark M. Haberman
Mr. Jay Harris
Mrs. Carolyn S. Heilweil
Mr. and Mrs. Vincent P. Hussian
Mr. and Mrs. David Jabobs
Mrs. Linda G. Kamin
Ms. Joanne S. Karlikow
Mr. and Mrs. Kenneth Keller
Ms. Ruth Langerfelder
Mr. Phillip Leonhard
Mr. William Levy
Mr. Ernest Malecki
Mr. and Mrs. Gregory J. Malfitano
Mr. and Mrs. Shane A. Marshall
Mr. John A. Marsicano and Ms. Janet A. Martin

Mr. and Mrs. Elliot Mende
Ms. Judith Meshken
Dr. Ronald Nadel
Mr. and Mrs. Richard G. Nelson
Mrs. Helene Neubart
Mr. and Mrs. Dale Oliver
Ms. Arlene Oppenheim
Mr. and Mrs. Jules Organ
Mr. and Mrs. Walter Pekar
Ms. Carol Pell
Ms. Sarah Pollak
Ms. Nancy B. Rance
Mr. and Mrs. Armand Rappaport
Mr. and Mrs. John F. Rhodes
Mr. Jordan Robison
Ms. Anita Rodolitz
Ms. Harriet Rubin
Mr. Richard Rubin
Mr. and Mrs. Robert Rudnick
Ms. Amy Schneider
Mrs. Leslie C. Schwam
Mr. and Mrs. Larry Schwartz
Mr. and Mrs. Arie Seidler
Mrs. Sylvia Silverberg
Mr. and Mrs. Sidney Silvers
Mr. and Mrs. Arnold Snyderman
Mr. Jack Sobel
Mr. Elliot Soltz
Ms. Sylvia Strauss
Ms. Anita Suchoff
Mr. and Mrs. Alexander Sussman
Mr. and Mrs. Patrick Toomey
Mr. Orval S. Totdahl
Mr. Robert C. Vannucci
Mr. Emmanuel Wachsler
Mr. and Mrs. Kenneth L. Werden
Mr. and Mrs. Reginald L. Werner
Mr. and Mrs. Lee Wolfson
Mr. and Mrs. Bernard Zucker

Securing the future

Lynn University gratefully acknowledges the donors who have thoughtfully provided for the care of the Wold Center and its programs through endowed funds:

Elaine Johnson Wold
Jamie and Stephen Snyder
The Family of Robert Wood Johnson Jr.
The Marszalek Family
Keith C. Wold Jr.
In Memory of Ruth Dill Johnson
Martin Richards
Dr. and Mrs. Sidney R. Wold
The Family of Mary Wold Strong
In Memory of Dr. and Mrs. Karl Christian Wold
In Memory of J. Seward Johnson Sr.
The Harry T. Mangurian Jr. Foundation
Woody and Suzanne Johnson
Mary Lea Johnson Richards Foundation
Michael Douglas and Catherine Zeta-Jones

For information on making a gift to the endowment, please contact the senior vice president for development and administration at 561-237-7277.

Upcoming Events

Class of 2018 in Concert

Saturday, April 28 – 7:30 p.m.

Location: Count and Countess de Hoernle International Center | Amarnick-Goldstein Concert Hall

\$10

A salute to the graduating class as they captivate us one last time with the final serenade to the patrons who have supported them in their pursuit of musical mastery.

John Oliveira String Competition Winner Recital

Sunday, April 29 – 4 p.m.

Location: Count and Countess de Hoernle International Center | Amarnick-Goldstein Concert Hall

FREE

Features the winner of the 2018 John Oliveira String Competition in a solo recital. The competition is made possible by a gift from violinist Elmar Oliveira, brother and student of John Oliveira.

2018-2019 Ticket Sales Information

MARCH 24 TO 25 - sneak peak

- Producer Jan McArt releases the 2018-2019 Arts, Culture and Ideas Pre-season brochure to every patron attending A Perfect Evening with Erich Bergen.
- No ticket sales until April 2.

MARCH 26 - the mailing

- 2018-2019 Arts, Culture and Ideas Pre-season brochure mails to all patrons.
- No ticket sales until April 2.

APRIL 2 TO APRIL 27 - subscription renewals only!

- Current subscribers may renew their existing seats on April 2-27.
- Only you may buy your current seats; they will be held through April 27.
- There is no rush; you have four full weeks to renew your subscription.
- No online orders.

MAY 1 TO MAY 15 - members may purchase subscriptions

- Theatre Arts Guild members and Friends of the Conservatory may purchase a new subscription or upgrade their seats based on availability.
- No online orders.

MAY 16 TO JUNE 29 - subscriptions open to general public

- Existing subscription holders may upgrade their seats based on availability.
- New subscriptions are available to the general public.
- Online subscription ticket sales begin.

JULY 2 TO JULY 31 - members may purchase individual seats

- Theatre Arts Guild members and Friends of the Conservatory may purchase individual tickets.
- Group sales coordinators may purchase 20 or more discounted tickets,
- No online orders.

AUGUST 1 - all tickets open to general public

- Individual tickets are available to the general public.
- Online individual ticket sales begin.

Box Office hours: Mon. through Fri. 9 a.m. to 5 p.m.
Show days: 2 hours before show time
Summer hours (May 14 through August 10): 9 a.m. to 4 p.m.
561-237-9000 or events.lynn.edu

LYNN
Conservatory of Music

3601 N. Military Trail
Boca Raton, FL 33431
Lynn.edu/music

Box Office:
+1 561-237-9000
events.lynn.edu