

Lynn Philharmonia No. 2

Sponsored by:

Morgan Stanley Wealth Management - Ioulia Nikiforova

LYNN

Conservatory of Music

2018-2019 Season

Lynn Piharmonia Roster

VIOLIN

Katherine Baloff
Zulfiya Bashirova
Tinca Belinschi
David Brill
Kayla Bryan
Mingyue Fei
Daniel Guevara
Natalia Hidalgo
Karolina Kukolova
Sing Hong Lee
Ricardo Lemus
ZongJun Li
Shiyu Liu
Virginia Mangum
Gerson Medina
Nalin Myoung
Sol Ochoa Castro
Melanie Riordan
Askar Salimdjanov
Yordan Tenev
Shuyi Wang
Shanshan Wei
Yue Yang
Mario Zelaya
Yuhao Zhou

VIOLA

William Ford-Smith
Alejandro Gallagher
Hyemin Lee
Marina Monclova Lopez
Daniel Moore
Changhyun Paek
Jovani Williams
Kayla Williams
Thomas Wong

CELLO

Niki Khabbazvahed
Georgiy Khokhlov
Devin LaMarr
Sonya Nanos
Michael Puryear
Axel Rojas
Clarissa Vieira

DOUBLE BASS

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

FLUTE

Timothy Fernando
Leanna Ginsburg
Naomi Franklin
Lydia Roth

OBOE

Jin Cai
Daniel Graber
Jonathan Hearn
Kari Jenks

CLARINET

James Abrahamson
Dunia Andreu Benitez
John Antisz
Ethan Usoskin

BASSOON

Dennis Pearson
John Isaac Roles
Meng-Hsin Shih
Guillermo Yalanda

FRENCH HORN

Chase DeCarlo
Alexander Hofmann
Ting-An Lee
Christa Rotolo
Nikita Solberg

TRUMPET

Carlos Diaz
Kevin Karabell
Diana Lopez
Alexander Ramazanov
Abigail Rowland
Luke Schwalbach

TROMBONE

Tyler Coffman
Hallgrimur Hauksson
Omar Lawand
Tamas Markovics
Mario Riviuccio

TUBA

Sodienye Finebone
Daniel Sanchez

PERCUSSION

Seth Burkhart
Juanmanuel Lopez
Davi Martinelli de Lira
Miranda Smith
Wanyue Ye

Harp

Yana Lyashko

Organ

Joshua Cessna

Piano

Guzal Isametdinova
Kristine Mezones

Philharmonia No. 2

Guillermo Figueroa, music director and conductor

Saturday, October 27– 7:30 p.m.

Sunday, October 28 – 4 p.m.

Keith C. and Elaine Johnson Wold

Performing Arts Center

Program

Binarii

Matthew Carlton
(b. 1992)

Winner of the 2018 Lynn Composition Competition

Violin Concerto No. 4 in D Major, K. 218

Wolfgang Amadeus Mozart
(1756-1791)

Allegro

Andante cantabile

Rondeau (Andante grazioso – Allegro ma non troppo)

Carol Cole, violin

INTERMISSION

Symphony No. 3 (“Organ”) in C Minor, Op. 78

Camille Saint-Saëns
(1853-1921)

Adagio – Allegro moderato – Poco adagio

Allegro moderato – Presto – Maestoso – Allegro

**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 2018-2019 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 26th 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.

Morgan Stanley

The Bayshore Group
at Morgan Stanley

Ioulia Nikiforova
Portfolio Manager
Financial Advisor

2825 University Drive, Suite 400
Coral Springs, FL 33065
+1 954 509-3518

Ioulia.Nikiforova@morganstanley.com
<http://fa.morganstanley.com/thebayshoregroup/>
FL Insurance Lic. #W 162013
NMLS# 1282926

Morgan Stanley is proud to support Lynn University's

2018-19 Lynn Philharmonia Series

© Morgan Stanley Smith Barney LLC. Member SIPC
SIP 001 16881730117CS 8653056 10/16

Carol Cole

Carol Cole's appearances in the United States, Canada, South America, North Africa, China, and throughout Europe have brought unanimous critical praise for her musical artistry, flawless technique and beautiful tone. "She knows how to capture the hearts of her listeners," writes the *Messaggero* of Venice, Italy; "Passionate violin playing, carefully sculpted and crafted," notes *The Pocono Record* in Pennsylvania. From Saratoga, New York, the *Post Star* described her playing as "brilliant, focused and impassioned – exceptional." The *Philadelphia Inquirer* reviewed Ms. Cole's performance at the Mozart-on-the-Square Chamber Music Series as "providing firm, accurate and spirited leadership – her sense of timing and sound (are) musical indeed."

Equally at home as a soloist, chamber musician and orchestra leader, Cole has appeared at major music centers in more than 22 countries and 25 U.S. states. The venues include Carnegie Hall, Philadelphia's Academy of Music, Field Hall at the Curtis Institute, the San Francisco Opera House, the Gusman theater, Broward and Kravis Centers for the Performing Arts in South Florida, the Queen Elizabeth Theatre in Vancouver, Teatro de Bellas Artes in Mexico City, Teatro Royale in Madrid, Santa Cecilia in Rome, the R.A.I. auditoriums in Rome and Turin, and La Scala in Milan. She has performed in the world's most prestigious music festivals, including the Spoleto Festival of Two Worlds in Italy; *Konzertring* in Rottweil, Germany; *Jeunesses Musicales* in Belgrade, Serbia & Montenegro; *Grand Teton* in Jackson Hole, Wyoming; *Festival Miami*, Philadelphia's *Mozart on the Square* and the *String Seminar* at Carnegie Hall.

Carol Cole has collaborated with the most distinguished artists of our time, including Rudolf and Peter Serkin, Leon Fleisher, Bruno Gelber, Martha Argerich, Andre Watts, Emanuel Ax, Isaac Stern, Yehudi Menuhin, Henryk Szeryng, Pinchas Zukerman, Elmar Olliveira, Barnabas Keleman, Vadim Repin, Ida Haendel, Viktoria Mullova, Joshua Bell, Janos Starker, Mstislav Rostropovich, Myron Bloom, Pierre Rampal, Maurice Andre, Ricardo Morales, Keisuke Wakao, Luciano Pavarotti, Maria Callas and Cecilia Bartoli. She has played under the most celebrated conductors including Leonard Bernstein, Eugene Ormandy, Claudio Abbado, Pablo Casals, Sergiu Commissiona, Krzysztof Penderecki, Carlo Maria Giulini, Riccardo Muti, Daniel Barenboim, Sir Neville Marriner and Pierre Boulez. Cole has served as concertmaster of *Opera Barga* in Italy, as associate concertmaster of the *Florida Philharmonic* and *Florida Grand Opera*, and as concertmaster and solo violin of "I Solisti Aquilani," with which she recorded and toured the world. She was also a member of the *Vancouver Symphony*, the *Radio Orchestra of Torino*, *La Scala Orchestra of Milan*, the *Philadelphia opera*, *ballet* and *Philly Pops* orchestras, and the *Philadelphia Chamber Orchestra*. Ms. Cole has recorded for *Sony*, *Miramandy*, *Bongiovanni*, *Harmonia Mundi*, on *Eurartists* as a member of the *Sagee Trio*, and has performed on live broadcasts from *Philadelphia*, *San Francisco*, *Miami* and *Radio Italiano of Turino and Rome*. As winner of the *San Francisco Symphony Young Artists* competition, Carol made her debut with the *San Francisco Symphony* at age 13. She won top prizes in the *Stresa International Violin Competition*, the *San Francisco Music Club*, and the "Performers of *Connecticut Chamber Music Competition*" at *Yale* as a member of the *Wielopolska Piano Quartet*. She is a laureate of the *Romano Romanini*, *Rodolfo Lipizer* and *Klumpky International violin competitions*, and the *Kennedy Center Competition for Contemporary Music*.

Carol Cole has always been involved in the performance of new music, having played and toured with the Contemporary Music Ensemble of Philadelphia, as well as having given debuts of music written for her by Edward Arteaga and Douglas Brainard. The Repubblica of Rome wrote of her Rome debut of Scelsis' Anahit, "a penetrating, heartfelt performance by violin soloist Carol Cole – an unforgettable performance." At age 15 she was hailed as "one of California's most gifted musicians" by the San Francisco Chronicle after a flawless performance of Bernstein's Serenade for violin and string orchestra.

Pursuing her multi-faceted musical interests, Cole has backed artists such as Ella Fitzgerald, Tony Bennett, Ray Charles, Natalie Cole, Nestor Torres, Gloria Estefan, Dizzy Gillespie, Vic Damone and with artists including Michael Jackson, Ricky Martin, Julio Iglesias, Barry Gibb and Barbra Streisand.

In her native San Francisco, Cole studied with William Pynchon, a classmate of Isaac Stern, of the Naum Blinder-Adolf Brodsky Russian School of Violin Playing. Her education continued in Philadelphia after receiving a full scholarship to the famed Curtis Institute of Music, where she studied violin with Arnold Steinhardt and chamber music with Felix Galimir, Jamie Laredo, Jascha Brodsky of the Curtis Quartet, Alexander and Mischa Schneider of the Budapest Quartet, and Michael Tree of the Guarneri Quartet. She also played in master classes for Joseph Gingold and Dorothy Delay.

In addition to sustaining an active solo career, Carol, along with her husband of 45 years, cellist David Cole, continues to present duo and chamber music concerts, collaborating with celebrated musicians of our time. Recent appearances include a recital in Boston, chamber music performances with members of the Philadelphia Orchestra and The Saratoga Chamber Players, duo concerts in Beijing, tours of Cuba and Jamaica with the Cole-Robertson Piano Trio, and as soloist in the Beethoven Triple, Brahms Double and Mozart concertos with the Lynn Philharmonia. She is heard frequently on the Lynn University concert series and throughout South Florida.

For over 25 years Carol has devoted herself to violin teaching in South Florida. Her students have been awarded dozens of prizes at state, national and international violin competitions and many have full time teaching positions. They have won positions in the major symphony orchestras of Chicago, Pittsburg, Colorado, The National of D.C., and The Sun Symphony of Hanoi, Vietnam, as well as orchestras of Brazil and Puerto Rico. Furthermore, her students have performed full seasons with the Cincinnati and Grant Park orchestras through diversity programs, and play with the many professional orchestras of South Florida. For twelve summers, Cole was a performing artist, violin professor and chamber music coach with the String Academy and Music Festival of Indiana University in Bloomington. Carol Cole is currently professor of violin and chamber music in the Conservatory of Music. She is the recipient of the 2014 Gitner Excellence in Teaching Award and was named 2012 Studio Teacher of the Year by the Florida Chapter of the American String Teachers Association.

Carol plays a Camillus Camilli violin, made in Mantua in 1738, and a Dominique Peccatte bow, made in Paris in 1865.

Matthew Carlton

Matthew Carlton is a native of Naples, Florida. His interest in composition began his freshman year of high school and in fall of 2012 Mr. Carlton entered the Bachelor of Music in Composition degree program at the Conservatory of Music at Lynn University in Boca Raton. While at Lynn he studied with Professor Thomas L. McKinley and received his BM in spring 2016. He also completed his Master's Degree at Lynn in spring 2018. In fall 2018, Mr. Carlton was selected for the Society of Composers & Lyricists Mentorship program in Los Angeles

where he receives instruction from various professional composers in the entertainment industry.

Some major influences on his music include folk and non-Western music, the American classical tradition, minimalism, and electronic music. Mr. Carlton has a strong interest in film scoring and scored the documentary *A Presidential Debate: Backstage Pass* for Lynn University's Communications Department and also wrote music for the short film *Distance*, which had its Florida premiere at the 2015 Miami International Film Festival. He is also currently working on scores for other film and video game projects.

We Salute You!

BANKUNITED IS PROUD TO SUPPORT THE
2018-2019 Philharmonia Orchestra Series

THANK YOU FOR BRINGING CULTURAL EVENTS
TO OUR COMMUNITY

 BankUnited
We're with you.

www.bankunited.com

BankUnited, N.A.
Member FDIC

Program Notes

Violin Concerto No. 4 in D Major, K. 218 By Wolfgang Amadeus Mozart

Notes by Tsukasa Cherkaoui

Who Is Wolfgang Amadeus Mozart?

Born: January 27, 1756 in Salzburg, Austria

Died: December 5, 1791 in Vienna, Austria

Wolfgang Amadeus Mozart, the Austrian composer and a son of Leopold Mozart, is the most famous composer today. Mozart began to show his musical talent at an early age; he was about three years old when his sister, Nannerl, began to receive keyboard lessons from their father. She used a music book, *Notenbuch*, which Leopold created to teach performance skills. Wolfgang was delighted by the keyboard and spent endless hours learning it with the aid of his sister's book. Leopold was astonished by how quickly Wolfgang learned the music. His earliest known composition was comprised of two short pieces written in 1761. At the time, he was only five years old. Although Mozart's first instrument was the keyboard, he also showed an interest in violin, especially after receiving a little violin as a gift. Schachtner, a close friend of the Mozarts, recalled Wolfgang's first step as a violinist in his memoir:

We were going to play trios, Papa [Leopold] playing the bass with his viola, Wenzl the first violin, and I was to play the second violin. Wolfgang had asked to be allowed to play the second violin, but Papa refused him this foolish request the least instruction in the violin, and Papa thought he could not possibly play anything. Wolfgang said, "You don't need to have studied in order to play second violin," and when Papa insisted that he should go away and not weep bitterly and stamped off with his little violin. I asked them to let him play with me. Papa eventually said, "Play with Herr Schachtner, but so softly that we can't hear you, or you will have to go." And so it was astonishment that I was quite superfluous. I quietly put my violin down, and looked at your Papa; tears of wonder and comfort ran down his cheeks at this scene.

This event, which took place one evening in January 1763, describes another example of Mozart's astonishing musical talent. Over 250 years later, his gift still amazes us.

Interesting Facts About the Concerto

Mozart composed four violin concertos in Salzburg during the year of 1775. The fourth concerto was composed in October 1775.

- The manuscript of this concerto is held at Jagiellonian Library in Kraków, Poland.
- To whom the work was dedicated is unknown, but both Mozart and Antonio Brunetti, a concertmaster of Count Hieronymus von Colloredo's court orchestra, performed this concerto as a soloist.

Autograph of Violin Concerto No. 4, measures 1-8 (Held in Biblioteka Jagiellońska Kraków)

Symphony No. 3 (“Organ”) in C Minor, Op. 78 By Camille Saint-Saëns

Notes by Tsukasa Cherkaoui

Who Is Camille Saint-Saëns?

Born: October 9, 1835, in Paris, France

Died: December 16, 1921, in Algiers, Algeria

The French composer, pianist, organist, and writer, Camille Saint-Saëns, was considered to be one of the leaders of the French musical renaissance of the 1870s. He was often compared to Mozart both for being a child prodigy and for his craftsmanship. At the age of 13, Saint-Saëns entered the Paris Conservatory and began studying the organ and composition. In 1857, he was nominated for an organist position at the Madeleine and remained there for 20 years. Liszt praised him as the greatest organist in the world. Even after his popularity in France declined, Saint-Saëns was still regarded as the great living composer in England and America. He made the first of many trips to England as early as 1871. In 1906, he made his first visit to America to give lectures and performances. Saint-Saëns’ virtuoso career concluded in 1921 when he gave a public performance at the Dieppe Casino.

Interesting Facts About the Symphony

- This symphony was commissioned by the Royal Philharmonia Society of London, and Saint-Saëns dedicated the work to Franz Liszt.
- At the premiere concert on May 19, 1886, at the St. James’ Hall in London, Saint-Saëns performed Beethoven’s Fourth Piano Concerto as the soloist and conducted his third symphony.
- In his discussion notes, which were included in the program of the premiere concert, Saint-Saëns explained that having the two-movement structure in his symphony was “to avoid the endless resumptions and repetitions, which more and more tend to disappear from instrumental music under the influence of increasingly developed musical culture.”
- Saint-Saëns was also noted for “believing that symphonic works should...be allowed to benefit by the progress of modern instrumentation.” The orchestra included piano in place of the harp, and the organ. The prominent use of the organ earned the nickname “Organ Symphony.”
- His third symphony was a great achievement. Saint-Saëns said, “I have given all that I had to give. What I have done I shall never do again.” It was, indeed, his last symphony and as he never again attempted such large scale works.

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, 2017 – June 30, 2018

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

Symphony \$2500+

Ms. Audrey Abrams
Mr. and Mrs. Arthur Adler
Anonymous
Mr. and Mrs. Ronald G. Assaf
BankUnited
Mr. David Beckerman
Mr. James R. Birle
Dr. Nettie Birnbach
Dr. and Mrs. Elliott Block
Costume World - Ms. Marilynn A. Wick
Boca West Country Club
CBIZ MHM, LLC & Mayer Hoffman McCann PC
Dr. and Mrs. James R. Cook
Mr. and Mrs. Gary R. Feitlin
Ms. Gloria Fiveson
Mrs. Joseph Fowler
Daniel & Harriett Freed Foundation, Inc.
Mr. and Mrs. Gerald Gitner
Mrs. Barbara Gutin
Mr. and Mrs. Ben F. Heyward
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
The Natalie Bailey & Herbert J. Kirshner
Foundation; Patricia Lowy, Director
Mr. and Mrs. Richard G. Lubman
Mrs. Christine E. Lynn
Mr. and Mrs. Paul B. Milhous
Morgan Stanley Wealth Management -
Ms. Ioulia Nikiforova
Nat King Cole Generation Hope Inc.
Mr. and Mrs. Jay N. Nelson

Paradise Bank
Mrs. Isabelle K. Paul
Mrs. Nancy Pontius
Mr. and Mrs. Lee Rivollier
Robert and Elaine Schneider
Mr. and Mrs. John E. Shuff
Mr. Frederick V. Simms
Mrs. Edith A. Stein
Mr. and Mrs. David J. Tager
Mrs. Patricia A. Thomas
Mrs. Patricia Toppel
Mr. Marshall Turkin
Mrs. Arlyne Weinberg
Mr. and Mrs. Christopher C. Wheeler
Mr. and Mrs. Charles L. Williams
Elaine J. Wold

Concerto \$1,000-\$2,499

Mr. and Mrs. Joel L. Altman
Anonymous
Austrian Family Foundation
Mrs. Arlette Baker
Mr. and Mrs. Robert L. Bok
Mr. and Mrs. Vincent Casillo
Champion Home Health Care
Mr. Robert Chiari
Mr. and Mrs. Norman F. Codo
Mr. and Mrs. Gerald Coffey
The Country Club of Florida
Mrs. Elizabeth F. Cumpston
Dr. and Mrs. Charles Dale
Ms. Francesca Daniels
Mr. and Mrs. William J. Devers
Mr. and Mrs. David Dickenson
Mr. and Mrs. John R. Gabriel
Mr. Peter Horvath
Mr. and Mrs. Herbert F. Kayne

Mrs. Raemali King
Mr. and Mrs. Donald Kohnken
Ms. Brenda Kulick and Mr. Jay Gettinger
Dr. and Mrs. Alexander Z. Lane
Mr. and Mrs. Jay J. Levine
Mr. Thomas H. Maddux III
Mr. and Mrs. Leonard R. Meyers
Mrs. Robin Muir
National Society of Arts and Letters
 Fl. E.Coast Chapter Inc
Mr. Neil A. Omenn
Mr. Richard Kaplan and Mrs. Cynthia Pearl-
 Kaplan in memory of Meadow Kaplan Pollack
Ms. Jo Ann Procacci
Dr. and Mrs. Leo F. Quinn
Mr. and Mrs. Kevin Rickard
Mr. and Mrs. Lewis Roth
Mr. Harold L. Rothman
Royal Palm Properties - David and Marcelle
 Roberts
Dr. Roberta Rust and Mr. Phillip Evans in
 memory of Emily Evans Kline
Mrs. Miriam Sadler
Mrs. Virginia Satterfield
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. Mark B. Swillinger
TD Wealth
Mr. and Mrs. Gaetano R. Vicinelli
Etoile Volin in memory of Robert Volin
Mrs. Alicia F. Wynn
Mr. and Mrs. Murray Ziegler

Sonata \$500-\$999

Mr. and Mrs. Don Ackerman
Mrs. Donna Ackerman
Mr. and Mrs. Howard R. Boilen
Mrs. Dorothy R. Bucksbaum
Drs. Sally and Stephen Cohen
Ms. Emily Danson and Mr. Jay Clott
Mr. and Mrs. Denis Eagle
Dr. Nicole Edeiken
Mrs. Barbara M. Fisher
Mr. and Mrs. Shep Forest
Mr. and Mrs. Stuart Frankel
Mr. and Mrs. Bernard Friedman
Mr. Arthur Goldberg
Mrs. Marlene J. Goldstein
Mrs. Gloria Hirsch
Mr. and Mrs. Charles A. Isroff
Prof. Mark D. Jackson
Mr. and Mrs. Allen S. Jacobson
Mr. and Mrs. Edward R. James
Mr. and Mrs. Joshua Kalin
Mr. and Mrs. Gerald M. Karon
Ms. Karen Krumholtz
Mr. and Mrs. Philip G. Kupperman
Dr. and Mrs. David C. Lack

Mr. and Mrs. David J. Lundquist
Mr. and Mrs. Joel Macher
Mr. René H. Males
Mr. and Mrs. Martin G. Mann
Dr. Robert L. Mansell and Ms. Tina Hazard
Mr. and Mrs. George G. Marini
Dr. Lisa A. Miller
Mr. and Mrs. Edward Moskowitz
Mr. and Mrs. Alvin Perlman
Mrs. Chantal P. Prosperi-Fongemie
Mr. Marvin Rappoport and Ms. Irene G.
 Venetiou Rappoport
Mr. and Mrs. John T. Ray
Mr. and Mrs. Allan Rein Esq.
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
Tivoli Reserve Classical Music Club
Mr. and Mrs. Walter S. Tomenson
Trattoria Romana, Inc.
Mr. and Mrs. Richard Zenker

Benefactor \$250-\$499

Dr. and Mrs. Fritz Apollon
Dr. and Mrs. Eldon H. Bernstein
Ms. Barbara Carney and Mr. Philip Sharaf
Mr. and Mrs. Gerald L. Dorf
Mr. and Mrs. Jacob Ever
Mr. and Mrs. Bernard Friedel
Mr. and Mrs. Louis B. Green
Mrs. Sylvia E. H. Kilcullen
Ms. Kathi Kretzer
Mr. and Mrs. Joseph S. Lafferty
Mr. and Mrs. Harry Mison
Ms. Mary Adele Neumann
Dr. and Mrs. Roger Newman
Mr. and Mrs. David Perlmutter
Mr. and Mrs. Dwight M. Pettit
Drs. Errol and Patricia Reese
Dr. Jon B. Robertson
Mr. and Mrs. Peter S. Rosoff
Mr. and Mrs. David Sachs
Dr. and Mrs. Melvin Sacks
Mr. and Mrs. Robert H. Scott Jr.
Ms. Arlene Sparks
Mr. and Mrs. Alexander Sussman
Mr. and Mrs. Wayne D. Thornbrough
Mrs. Joan C. Wargo
Mr. and Mrs. Martin Wax
Ms. Jeanine Webster
Dr. and Mrs. Howard Weiss
Dr. and Mrs. Paul Wohlgemuth

Patron 100-\$249

Acts, Inc./St. Andrews Estates North
Ms. Flora Alderman
Anonymous
Mrs. Ronnie W Appelbaum

Mr. and Mrs. Jacques Bayardelle
Mr. and Mrs. Ronaldo T. Berdelao
Mr. and Mrs. Harvey Berk
Dr. and Mrs. William M. Bernard
Dr. Walter B. Bernstein
Ms. Renee Blank
Mr. and Mrs. David Bloomgarden
Mr. and Mrs. Thomas Chakurda
Mr. and Mrs. Burton Closson
Mrs. Ruth Cohan
David and Sandra Cohen
Dr. and Mrs. Philip B. Cohen
Mr. and Mrs. Milton Cooper
Ms. Barbara J. Dewitt
Ms. Robin G. Diamond
Mr. Paul Episcopo
Ms. Mary Epstein
Mr. and Mrs. Alvin Epstein
Dr. and Mrs. Arnold S. Feldman
Dr. and Mrs. Gerard A. Ferere
Ms. Jamie Ferreira
Mr. and Mrs. Paul Finkel
Mr. and Mrs. Bruce Firestone
Mr. Jack Fishkin
Mr. and Mrs. Robert Fishman
Susan and David Fleisher
Mr. and Mrs. Brian Forsgren
Dr. and Mrs. Elwood P. Fuerstman
Mr. Stanley Gerla
Ms. Barbara Gordon
Ms. Nancy R. Gross
Mrs. Natalie Halperin
Mrs. Margaret Herrmann
Mrs. Patricia Hirsch
Mr. Marc Horowitz and Mr. Dennis Martell
Ms. Nancy Johnson
Mr. and Mrs. Paul Juliano
Mr. and Mrs. Richard A. Kaplan
Mr. and Mrs. Jeffrey Karp
Mrs. Marjorie Kartiganer
Mr. Robert C. Keltie
Maestro Terence M. Kirchgessner
Mr. and Mrs. Harold K. Kushner
Mrs. Roberta Levin
Dr. and Mrs. Dennis Levinson
Mr. and Mrs. Joseph L. Levy
Mr. and Mrs. Louis Levy
Mr. and Mrs. Harold R. Livvendahl
Mrs. Myrna S. Lippman
LPL Financial
Mr. and Mrs. David Lurie
Ms. Sheilah D. Malamud
Mrs. Judith Marks
Ms. Lilliana M. Marrero Solis
Mr. and Mrs. Robert W. Mead
Mr. and Mrs. Jay Meiselman
Mr. and Mrs. Stephen G. Melcer
Mr. and Mrs. Elliot Mende
Mr. Joseph Menkes
Ms. Violet Meyer
Mr. Charles A. Michelson

Mr. Andres Miller
Mr. and Mrs. Richard Monfre
Mr. and Mrs. William Niles
Mr. and Mrs. Phillip M. Oppenheim
Mr. and Mrs. Curt Pafford
Ms. Catherine Petti
Mr. and Mrs. Herbert Posner
Mr. and Mrs. Armand Rappaport
Mr. David B. Robbins
Mr. and Mrs. Lawrence H. Rochell
Mr. and Mrs. Jay Rosenkranz
Mr. and Mrs. Seymour Rubin
Dr. and Mrs. Alan L. Rubinstein
Mr. Todd Sahnner and Ms. Donna Weiss
Mr. and Mrs. Barry Sales
Mr. Dan Satterwhite
Mr. and Mrs. Schelter
Mr. and Mrs. Milford Schneiderman
Mrs. Barbara Schorr
Mrs. Leslie C. Schwam
Ms. Margarete A. Seiler
Mr. and Mrs. Mark Shernicoff
Ms. Lucy Silver
Mr. and Mrs. Alvin A. Simon
Mr. and Mrs. Elliot Soltz
Mrs. Barbara Strassman
Mr. and Mrs. Richard S. Swoiskin
Mr. Dale Tar
Mr. and Mrs. Walter H. Teninga
Mr. and Mrs. Gerard J. Theisen
Mr. and Mrs. Myron Thomas
Mr. and Mrs. Sidney Tilles
Mr. Christopher J. Tusa
Mr. and Mrs. Jack Ungar
Mr. Hugo A. Valverde
Mr. and Mrs. Myron J. Wagmeister
Mr. Marvin Weinstein and Ms. Rhoda Feldberg
Mr. and Mrs. David Welch
Mr. Barry L. Donaldson and Mrs. Marlynn A. Wilson-Donaldson
Mr. Robert L. Yates

Friend \$50-\$99

Mrs. Barbara Agar
Mrs. Evelyn C. Albert
Mrs. Michelle Altman
Ms. Judith A. Asselta
Ms. Jeanette T. Baldwin
Mr. and Mrs. Donald Barron
Ms. Gale Barshop
Mr. Jeffrey Benkoe
Mrs. Judith Berson
Mrs. Ruth S. Block
Mr. Richard Brockway
Mrs. Phyllis N. Buchsbaum
Mr. and Mrs. Michael Burr
Mrs. Anne-Marie Bursevich
Mr. and Mrs. Bernard Caesar
Mr. Bernard Chetkof
Dr. Geraldine H. Cohen
Ms. Lois Collins-Leva

Mrs. Kristen Cook Oliver
Mr. and Mrs. Arthur Coultoff
Ms. Susan Dalin
Ms. Marilyn Dubin
Mrs. Harriett M. Eckstein
Mr. and Mrs. Henry Eisenberg
Ms. Barbara Fabrikant
Ms. Patti Fantozz
Mr. and Mrs. Richard A. Farber
Mr. Paul Fassler
Mr. and Mrs. Richard Feit
Mr. Franz J. Felkl
Mr. and Mrs. Alan Feller
Mrs. Nan Fiedler
Ms. Ruth Fielding
Mr. and Mrs. Robert M. Fink
Mr. and Mrs. Ronald Framson
Ms. Jacqueline French
Dr. and Mrs. Noel Friedland
Mr. and Mrs. Marvin Ginsburg
Rabbi Samuel Glaser PhD
Mrs. Rita Glickman
Admiral and Mrs. Gerald Goldberg
Ms. Millicent J. Goldstein
Mr. Mark Wasserman and Ms. Sue Gurland
Mr. and Mrs. Mark M. Haberman
Mrs. Kathleen Hanson
Ms. Joan E. Harris
Mrs. Carolyn S. Heilweil
Mr. Matthew C. Henderson
Ms. L. Gaye Hirz
Ms. Gabrielle B. Hodgins
Mr. and Mrs. David Jabobs
Mr. and Mrs. Martin Kamin
Mr. and Mrs. Robert G. Katarincic
Ms. Erica Klarreich
Mr. Alan C. Klein
Mrs. Patricia L. Knapp
Mr. and Mrs. Nathan Koperberg
Mr. Robert Lesnik
Mrs. Marcia London
Mrs. Marilyn Lubell
Ms. Evelyn Lukasik
Mr. Ernest Malecki
Mr. and Mrs. Arthur Maron
Mr. John A. Marsicano and Ms. Janet A. Martin
Mr. Robert McKersie
Ms. Sheila Mofson
Mr. Kent Monahan
Ms. Judith Needle

Mr. and Mrs. Richard G. Nelson
Ms. Constance Novek
Dr. and Mrs. Bertram M. Nussbaum
Ms. Judith Orenstein
Mrs. Lois Perrye
Ms. Sarah Pollak
Mr. and Mrs. Max Polster
Ms. Nancy B. Rance
Ms. Jacquelyn C. Redpath
Mr. and Mrs. John F. Rhodes
Mr. and Mrs. Allan Rodolitz
Mrs. Ann Roffman
Ms. Eleanore Rose
Mr. and Mrs. Martin Rosenbaum
Ms. Harriet A. Rubin
Dr. Richard Rubin
Ms. Rose Sapadin
Dr. and Mrs. Stephen Schmetz
Ms. Amy Schneider
Dr. and Mrs. Daniel J. Schwartz
Mr. and Mrs. Harold S. Schwartz
Mr. and Mrs. Larry Schwartz
Ms. Harriet Shapiro
Mrs. and Mr. Sylvia J. Shaw
Mr. and Mrs. Julius B. Shevlin
Mrs. Sylvia Silverberg
Ms. Iris Silverman
Mr. and Mrs. Sidney Silvers
Mr. and Mrs. Stuart Small
Mr. and Mrs. Clarence R. Smith
Mr. and Mrs. Arnold Snyderman
Mr. and Mrs. Dan Stein
Mr. Allan Stein
Ms. Carole S. Steinberg
Dr. and Mrs. John W. Stetson
Dr. Joyce Stuart
Mrs. Sheila R. Tenenblatt
Mr. and Mrs. Patrick Toomey
Mr. Orval S. Totdahl
Mr. and Mrs. Harold S. Veloric
Ms. Sandi J. Von Hassel
Mr. Emanuel Wachslar
Mr. and Mrs. Kenneth L. Werden
Mr. and Mrs. Reginald L. Werner
Ms. Carole K. Wilson
Mr. and Mrs. Lee Wolfson
Ms. Myrna Wunsch
Ms. Claire L. Zimmers
Mr. and Mrs. Bernard Zucker
The Sylvia A. Marks-Newman Trust

Legacy Giving. Instrumental for our future.

Legacy gifts or planned gifts provide important support for the future of the Lynn Conservatory. Your legacy lives on at Lynn University in perpetuity - various options include, but are not limited to, bequests by will, charitable gift annuities and life insurance. And, you can direct your planned gift to benefit a particular studio (piano, violin), scholarship or endowment.

Your contribution to the Conservatory is tax-deductible to the extent allowed by law. For additional information, please contact Lisa Miller at 561-237-7745.

LYNN
Conservatory of Music

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

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