

Break Through Classical Music
THE DISCOVERY ORCHESTRA

Presents

*Re-Discover
Your Childhood*

Discovery Concert™

George Marriner Maull
*Artistic Director
& Host*

Sunday, November 18, 2018 ~ 3pm

The Concert Hall at Drew
Madison, New Jersey

Photo Credit L.D.Bright Photography

Program

Kinderszenen

(Scenes from Childhood)

Robert Schumann

(1810-1856)

1. From foreign countries and people
2. Curious story
3. Blind man's bluff
4. Pleading child
5. Happy enough
6. Important event
7. Daydreaming
8. By the fireplace
9. Knight of the hobbyhorse
10. Almost too serious
11. Frightening
12. Child falling asleep
13. The poet speaks

Artist Bio

Praised for her “bountiful gifts and passionate immersion into the music she touches” (The Plain Dealer), pianist **Fei-Fei** is a winner of the Concert Artists Guild Competition and a top finalist at the 14th Van Cliburn International Piano Competition. She continues to build a reputation for her poetic interpretations, charming audiences with her “passion, piquancy and tenderness” and “winning stage presence” (Dallas Morning News), both in the US and internationally, including her native China.

Her burgeoning career includes a number of prominent concerto engagements in 2018-19, highlighted by a Cliburn Laureates concert with the Fort Worth Symphony and her Carnegie Hall/Stern Auditorium debut with the award-winning New York Youth Symphony (followed by a tour of Spain with the NYYS). These follow 2017-18 featured performances with the Buffalo Philharmonic, Long Beach Symphony, Calgary Philharmonic, Pacific Symphony, and the American Symphony Orchestra at the Bard Music Festival.

Fei-Fei's busy 2018-19 recital itinerary features US performances from coast to

coast—from California concerts at Pepperdine University Center for the Arts, Chico Performances at Cal State Chico, and Old Town Temecula Theatre to east coast series such as the Kravis Center in West Palm Beach, Brooks Center for the Arts at Clemson University, and Hamilton College Performing Arts Series in Clinton, NY.

Summer 2018 concerts included returns to the Bard Festival and Music Mountain Festival, and debuts at Gretna Music (PA) and the Huntington (NY) Summer Arts Festival, following up on such recent festival highlights as Bravo!Vail Valley, Music at Menlo, Busan International Music Festival (Korea), Nantucket Musical Arts Society, Lake George Music Festival, and the Highlands-Cashiers Chamber Music Festival.

Fei-Fei was showcased prominently as a Cliburn finalist in the documentary film *Virtuosity*, about the 2013 Cliburn Competition, which premiered on PBS in August 2015, and she has also been featured numerous times on New York's WQXR radio.

Additional career concerto highlights in the US include the Fort Worth Symphony, Kansas City Symphony, Aspen Music Festival Orchestra, Spokane Symphony, Corpus Christi Symphony, Austin Symphony, Denver Philharmonic, Anchorage Symphony, Youngstown Symphony, and the Juilliard Orchestra. Internationally, she has performed with the Hong Kong Philharmonic Orchestra, Germany's Baden-Baden Philharmonic, and in China with the Shanxi and Shenzhen Symphony Orchestras. In December 2016, she performed the world premiere of Shaosheng Li's piano concerto *Behind the Clouds* with the China National Symphony at Beijing Concert Hall. She has worked with such prominent conductors as Leonard Slatkin, Michael Stern, Jeffrey Kahane, Carl St. Clair, Leon Botstein, Randall Craig Fleisher, John Giordano, Yongyan Hu, and En Shao.

Fei-Fei has performed in recital at Alice Tully Hall as the winner of Juilliard's 33rd Annual William Petschek Recital Award. Other notable recent recitals in the US include her Weill Recital Hall debut at Carnegie Hall, Gilmore Rising Stars (Kalamazoo, MI), the Smithsonian American Museum in DC, SUNY Purchase Performing Arts Center and The Cliburn's spring 2015 Chopin Festival, and in Europe at the Auditorio Nacional de Madrid, Warsaw Philharmonic Concert Hall and the Louvre.

She is a member of the Aletheia Piano Trio, which debuted at the Kennedy Center in February 2014 as part of its Conservatory Project, and performs across the US and in Asia. Deeply committed to sharing her joy for music and connecting with communities, Fei-Fei also engages students and community

audiences through frequent school and outreach concerts and master classes.

Born in Shenzhen, China, Fei-Fei began piano lessons at the age of 5. She moved to New York to study at The Juilliard School, where she earned her Bachelor and Master of Music degrees under the guidance of Yoheved Kaplinsky.

Fei-Fei is winner of the Concert Artists Guild International Competition and is represented by Concert Artists Guild, 850 Seventh Avenue, PH-A, New York, NY 10019. www.ConcertArtists.org

Our Next Programs

Inside Music - Maestro Maull on the Radio

Saturday, November 24, 7:30 pm

This week's program, **One Good Fugue Deserves Another**, features the music of George Frideric Handel, as Maestro Maull explores the *Fugue* from the *Concerto Grosso, Opus 6 No. 7*.

Stream anytime at wwfm.org or listen at 89.1 in the Philadelphia area.

Inside Music with George Marriner Maull on **WWFM The Classical Network** is sponsored by **Glenmede**, an independent trust company providing investment and wealth management services with offices in Princeton, Morristown and Philadelphia.

GLENMEDE

Sassy Saxophones

Intimate Afternoon

The New Hudson Saxophone Quartet

Sunday, February 24, 2019 ~ 3:00pm

The Visual Arts Center of New Jersey
Summit, NJ

Reservations: \$70; Students (ages 10-18): \$35

Visit DiscoveryOrchestra.org or call 973-379-2200, x10

Break Through Classical Music
THE DISCOVERY ORCHESTRA

*The Discovery Orchestra gratefully acknowledges
the sponsors of our Discovery Concert series:*

The Geraldine R. Dodge Foundation

F.M. Kirby Foundation

Investors Foundation

New Jersey State Council on the Arts

Sherman Wells Sylvester & Stamelman LLP

Summit Area Public Foundation

Made possible by funds from the
New Jersey State Council on the Arts, a partner
agency of the National Endowment for the Arts.

50/50 RAFFLE

ALL SEASON LONG!

TICKETS: \$25 EACH
or 5 for \$100

This is a 50/50 cash raffle and the winner will receive
50% of the amount received for all tickets sold.

Drawing to be held Sunday, April 7, 2019, 7pm

at The Madison Hotel, One Convent Road, Morristown, NJ.

Proceeds will support the educational programs of The Discovery Orchestra.

Winner need not be present to win.

Break Through Classical Music
THE DISCOVERY O!RCHESTRA

Purchase Your Tickets Today!

Our New Way Forward

The Discovery Orchestra team is proud to announce that after its current 32nd season, we will be transitioning our program model and offerings to enable us to better fulfill our mission of helping people of all backgrounds better comprehend, experience and emotionally connect with classical music.

Our new program model will focus on increasing online and digital Discovery offerings to reach an even broader audience on a more regular basis utilizing a variety of media platforms. While we will no longer hold *regular* live Discovery programs at Drew University, private homes and other venues after this season, we look forward to offering special in-person events and community outreach, in addition to our digital programs.

We are also thrilled to announce that on Sunday, September 22, 2019, The Discovery Orchestra is planning to record our **fifth Discovery Concert public television show**. Stay tuned for more info!

Throughout this transition and beyond, we encourage our supporters to keep up with the Orchestra by:

- Exploring music in-depth with our **Chat Videos** on YouTube
- Tuning in to Maestro Maull's new radio program, "**Inside Music**" on 89.1 in the Philadelphia area on the 2nd and 4th Saturdays of the month at 7:30 PM ET or streaming anytime at wwfm.org
- Being a part of our **Discovery Concert** TV taping audience next fall
- Attending special live programs and listening lessons with Maestro Maull
- Following us on Facebook, Twitter & Instagram for the latest news and updates from The Discovery Orchestra.

We thank you for your incredible support over the past three decades and look forward to sharing more exciting updates in the months ahead!

The Board & Staff of The Discovery Orchestra

About Our Artistic Director

George Marriner Maull, Artistic Director of The Discovery Orchestra and Emmy-nominated public television personality, has helped millions of individuals nationwide to become more perceptive listeners and heighten their classical music listening pleasure! Whether on the podium or in lecture settings, his enthusiasm for classical music is contagious. His blog posts and thought leadership pieces on listening have been featured by The Geraldine R. Dodge Foundation and worldwide by Minnesota Public Radio, London-based Bachtrack, The Violin Channel, Pick the Brain, and Arianna Huffington's new site Thrive Global. His

tweets and YouTube Discovery Orchestra Chats continue to attract followers on six continents. Classical radio stations WBJC-FM in Baltimore, WWFM in New Jersey and NPR-KJZZ in Phoenix have recently featured interviews with Maestro Maull.

Locally, thousands of participants have learned the joys of active listening firsthand through his signature course *Fall in Love with Music*. As host of the New Jersey Performing Arts Center's *Bank of America Classical Overtures* for over a decade, Maestro Maull has presented pre-performance chats before world-renowned ensembles and artists such as the London Symphony Orchestra, Salzburg Mozarteum, Philadelphia Orchestra, Munich Philharmonic, Yo-Yo Ma, Yuja Wang, Itzhak Perlman and Renée Fleming. New this season is Maestro Maull's radio program on WWFM The Classical Network – *Inside Music* - broadcast on the second and fourth Saturdays of each month at 7:30 pm.

His approach to teaching music listening was greatly influenced by Dr. Saul Feinberg, a nationally recognized figure in music education, with whom he studied in high school. As an educator, Maestro Maull's work has been enhanced by his conducting career that has included leading performances at Carnegie Hall and Lincoln Center, as well as in six European countries. Among the ensembles he has served in the past as Music Director and Conductor have been the Louisville Ballet, Louisville Singers, Heritage Theater of Louisville, New Jersey Youth Symphony, Bloomingdale Chamber Orchestra, Plainfield Symphony, Eastern Suffolk Symphony

and the Philharmonic Orchestra of New Jersey. His musical endeavors in New Jersey began with his appointment as Assistant Conductor of the New Jersey Symphony Orchestra for the 1979-80 season.

Guest conducting appearances have included the Kentucky Opera, Washington Square Festival Orchestra in New York City, Orchestra of the Aaron Copland School of Music, New Jersey Symphony Orchestra and New York Virtuosi Chamber Symphony. Recordings include conducting the Polish National Radio Symphony Orchestra with cello soloist Scott Ballantyne for the Naxos label. Formerly a violist with the Louisville Orchestra, Aspen Festival Orchestra and American Symphony Orchestra, he performed under legendary musicians including Igor Stravinsky, Pierre Boulez and Aaron Copland.

The University of Louisville honored him in 1994 as a Distinguished Alumnus and this year named him a 2018 Alumni Fellow. His biography has been listed in Who's Who in America. Born and raised in Philadelphia, George Marriner Maull resides in Bedminster, New Jersey with his wife, pianist and accompanist Marcia Maull.

About The Discovery Orchestra

Transforming Listening, Enhancing Lives

In our present day culture of instant gratification and short sound bites, we believe in the power of listening to help us connect with each other and ourselves. Noticing the many expressive details of classical music can touch deep emotional chords within us, creating powerful 'peak experiences.' Since 1996 Artistic Director George Marriner Maull and The Discovery Orchestra have helped audience members to personally encounter "Aha!" moments in music through interactive live concerts, television shows, and online educational videos.

The omnipresence of electronically reproduced music in today's society has trained us to merely *hear* music as a background that accompanies dining, driving, reading, texting...virtually every activity. We've been conditioned to ignore music. Devoting time to classical music *listening* is a rarity in American homes and schools. Generations have grown up without experiencing just

how meaningful classical music listening can be. The Discovery Orchestra creates transformative experiences for audience members of all ages, from novices to knowledgeable classical fans.

The Orchestra was founded in 1987 as the Philharmonic Orchestra of New Jersey, a professional ensemble that presented traditional symphonic concerts. Beginning with our first Discovery Concert® in 1996, and culminating with our name change in 2006, all orchestral and chamber music performances now feature interactive instruction.

The Discovery Orchestra presents: *Discovery Concerts*, *Intimate Afternoon* and *Evening Chamber Music Recitals* and Community Outreach programs for underserved youth and seniors. Nationally and internationally, from 2003 to the present, millions of viewers have experienced musical discovery through broadcasts and sales of our television programs: *Bach to the Future* (Emmy nomination), *Discover Beethoven's 5th* (Emmy nomination and three Telly Awards), *Discover Vivaldi's Four Seasons* (Emmy Nomination and three Telly Awards), and *Fall in Love with Music* (two Telly Awards), an eight-part series of 30-minute episodes that teach greater understanding and enjoyment of all music, but especially classical music. We also reach audiences through our *Discovery Orchestra Chat* short-form videos, available on YouTube and streamed to classrooms by Films Media Group. Maestro Maull's new radio program, *Inside Music*, is broadcast on the second and fourth Saturdays of every month at 7:30pm on *WWFM The Classical Network*, and can be streamed online at wwfm.org.

The Discovery Orchestra receives support from businesses, foundations, individuals and the New Jersey State Council on the Arts. It is a priority to provide free or discount tickets to underserved constituents for many of our programs. We invite you to visit our website, DiscoveryOrchestra.org, or call us at 973-379-2200.

Get a taste of legendary.

ROD'S

STEAK & SEAFOOD GRILLE

One Convent Road at Madison Avenue, Morristown, New Jersey 973.539.6666

RodsSteak.com

*A Keller Family
endeavor since 1936.*

Visit GKsRedDog.com

*Concert patrons are welcome to enjoy **15% off dinner** at Rod's Steak & Seafood Grille, One Convent Rd, Morristown. **This offer is valid only after today's concert on Sunday, November 18, 2018** and excludes alcohol.*

Please show your concert program ad to your server to obtain the discount. The Discovery Orchestra is grateful to Rod's for extending this offer to our patrons!

Robert Schumann (1810-1856)

Kinderszenen (Scenes from Childhood), Op. 15 (Composed in 1838)

Listening Guide

1. FROM FOREIGN COUNTRIES AND PEOPLE

Can you find the “hidden” pattern?
STRUCTURE: A A _ _ _ _

2. CURIOUS STORY

Can you notice SUSPENSION and RESOLUTION?
STRUCTURE: A _ _ A B _

3. BLIND MAN'S BLUFF

Can you find the ASCENDING CHROMATIC SCALE?
STRUCTURE: _ _ B _ _ A

4. **PLEADING CHILD**

How many short pairs of ideas?

STRUCTURE: A _ _ _ _ _

5. **HAPPY ENOUGH**

Can you notice STRETTO and abrupt KEY CHANGE?

STRUCTURE: One Essential Idea

6. **IMPORTANT EVENT**

Can you notice SEQUENCE and change of TEXTURE?

STRUCTURE: A _ _ _ _

7. **DAYDREAM**

Can you notice REHARMONIZATION and EFFECTIVE SURPRISE?

STRUCTURE: A _ _ _ _

8. **BY THE FIREPLACE**

Can you find the one "joke"?

STRUCTURE: A B _ _ _ CODA

9. **KNIGHT OF THE HOBBYHORSE**

Can you follow the MELODY's path through different RANGES?

STRUCTURE: A _ _ _

10. **ALMOST TOO SERIOUS**

Count the FERMATAS.

STRUCTURE: One Essential Idea

11. **FRIGHTENING**

What feels like fright?

STRUCTURE: AA _ _ A _ A B _ _

@DiscoveryOrch
@CatchMaullaria

12. CHILD FALLING ASLEEP

Notice EFFECTIVE SURPRISE & changes from MAJOR to MINOR.
STRUCTURE: A "A" B __ C "C" D "D" CODA

13. THE POET SPEAKS

Can you notice the SEQUENCES & RECITATIVE?
STRUCTURE: A "A" RECITATIVE __ CODA

Listening Guide by George Marriner Maul

All rights reserved.

We are pleased to welcome the following groups as our guests this afternoon:

El Sistema Programs: Trenton Music Makers *

Sonic Explorations *

Keys2Success *

Newark School for the Arts - Conservatory Program *

Vision Loss Alliance

Big Brothers Big Sisters of Northern NJ

Warrenbrook Seniors

* Bus transportation provided by our 2018 Patrons' Dinner Fund-A-Need Donors

Listening Guide Glossary

Accelerando - Gradual speeding up of the beat or pulse

Accompaniment – Background for the main musical idea

Allegro – Fast

Adagio - Slow

Andante – Moderately slow

Beat – Perceived regular pulse of the music

Binary Form – Movement structure containing two complete sections (AB)

Cadence – An ‘arrival point’ in a melody or chord progression

Chord – Group of usually three or more pitches sounded simultaneously

Chord Progression – Succession of chords moving toward a destination

Chromatic Scale – Scale made up of only half steps

Crescendo – Getting louder

Concertino – Small group of soloists playing with a larger ensemble

Decrescendo or Diminuendo - Getting softer

Dolce – Sweetly

Dynamics – Use of loudness and softness for expressive purposes

Fermata – Pause of unspecified length over a note or a rest

Form – Intellectual organization of musical ideas

Forte (f) – Loud

Giocando – Playfully

Glissando – Sliding the finger(s) in a gliding, smooth manner

Grace Note – An ornamental or embellishing note preceding a principal note

Harmony – Simultaneity in music; more than one pitch being sounded at a time

Homophony – Texture in which melody is supported by chords

Imitation – Exact replication of a musical idea immediately following the original

Legato – Performance instruction to make the music smooth and flowing

Melody – Pattern of pitches performed one at a time

Meter – Grouping of beats by stress (i.e. triple meter, duple meter)

Molto – Very; much

Monophony – Texture in which there is only melody without harmony

Mordent – Two or more grace notes played rapidly before a principal note

Movement – Complete ‘chapter’ of a composition, usually separated by silence

Muted – Instruction in music to mechanically stifle the sound of an instrument

Notation – Organized system of symbols used to write music

Pedal Point – Single pitch sustained against changing harmonies around it

Piano (*p*) – Soft

Pitch – Singular sound caused by regularly vibrating sound waves (i.e. 440 Hz)

Pizzicato – Instruction to string players to pluck the strings with their fingers

Poco – A little

Polyphony – Texture in which separate melodies are performed simultaneously

Range – Complete spectrum of pitches audible to the human ear - low to high

Rest – Notated indication in music for a specified silence to be observed

Ripieno – Remainder of instrumentalists who accompany the concertino

Ritardando – Gradual slowing down of the beat or pulse

Sempre – Always

Sequence – Pattern of pitches or chords repeated successively higher or lower

Sforzando (*sf*) – Forced; to play a particular note or chord with force

Sostenuto – Sustained

Staccato – Performance instruction to make the music detached and choppy

Stretto – Passage of music containing overlapping imitation

Stringendo – Literally, tightening in Italian, pressing the tempo forward, faster

Subito – Suddenly

Syncopation – Deliberate shift of musical stress/accents to an unexpected place

Tempo – Speed of the perceived beat or basic pulse

Tension & Release – Building and release of emotional tension using music

Ternary Form – Movement structure containing three complete sections (ABA)

Texture – Specific manner in which sounds are combined or not

Timbre – The sound source (i.e. human voice, violin, timpani, trumpet, etc.)

Tremolo – Effect created by rapidly repeating the same pitch

Trill – Rapid alternation between two adjacent pitches

Vivace – Lively

Programs on DVD

Boxed Set of 3 DVDs includes:

Bach to the Future
Discover Beethoven's 5th
Discover Vivaldi's Four Seasons
Bonus CD

Only \$10 for the set

"Been watching the show about Vivaldi's Four Seasons. It has renewed my love of classical music! Keep up the great work!"

K.N - Recent *Discover Vivaldi's Four Seasons* Viewer

Fall in Love with Music

\$5 each

"I am a vocalist and liturgical cantor; this series has inspired, educated and informed me. I highly recommend this remarkable musical experience."

M.S. - Recent *Fall in Love with Music* Viewer

DREW UNIVERSITY PRESENTS THE CHAMBER MUSIC SOCIETY OF LINCOLN CENTER

Saturday, February 23, 2019 | 3 p.m.
INTERNATIONAL COLLECTION

Debussy Sonata for cello and piano (1915)

Khachaturian Trio for clarinet, violin, and piano (1932)

Watkins Quintet for piano, two violins, viola, and cello
(CMS Co-Commission) (2017)

Brahms Sextet No. 2 in G major for two violins,
two violas, and two cellos, Op. 36 (1864–65)

Conversations with the artists begin
45 minutes before each concert.

Individual Tickets \$60

Three-Concert Subscription \$155

Limited number of educational
discount tickets \$15 with ID

drew.edu/concerthall

Box office 973.408.3176

Photos: Paul Marc Mitchell, Marco Borggreve, Cherylynn Tsushima
and Richard Credia

Creating our future, together.

artscouncil.nj.gov | (609) 292-6130

connect with us

Discover
**JERSEY
ARTS**

my

grabbing
last-minute
2-for-1 tickets

card

Members enjoy ticket deals, special offers, the latest news and all things behind-the-scenes.

Join today at
JerseyArts.com/membership

presented by

ArtRide
NEW JERSEY

*Contributors List
Received
11/9/2017 - 11/8/2018*

***Maestro's Circle
(\$25,000+)***

Mr. & Mrs. Michael J. Johnston
New Jersey State Council on the Arts
Mr. & Mrs. William O'Connor

***Concertmaster's Circle (\$10,000-
\$24,999)***

Ms. Jean Burgdorff & Dr. Barbara Keller
Ms. Judy Musicant & Mr. Hugh Clark, Jr.
The Geraldine R. Dodge Foundation
Ms. Virginia Johnston
Peter R. & Cynthia K. Kellogg Foundation
Mr. & Mrs. Daniel Kopp
Kosloski Family Foundation
Mr. & Mrs. Sterling L. Pierson
Josh & Judy Weston

Principals' Circle (\$5,000-\$9,999)

Mr. & Mrs. Elliot Dee
Mr. & Mrs. George Marriner Maull
George A. Ohl, Jr. Charitable Trust
Mr. & Mrs. David Williams

Musicians' Circle (\$2,500-\$4,999)

Chubb Matching Gifts Program
Glenmede
Ms. Susan Head
Johnson & Johnson Matching Gift
Program
Ms. Rachel Weinberger &
Mr. Edward G. McGann
Ms. Linda Walker & Rev. Timothy Mulder
Dr. Vina Isaac & Dr. William Powers
Sherman Wells Sylvester & Stelman
Summit Area Public Foundation

Benefactors (\$1,000-\$2,499)

Mr. & Mrs. George Allport
Mr. & Mrs. Francis J. Aquila
Mr. & Mrs. Brandon Clark
Ernst Wessel Foundation Inc.
Ms. Phyllis Kessler & Mr. Dennis Estis
Ms. Sassona Norton & Mr. Ron Filler
Dr. & Mrs. Frank Gump 1
Mr. & Mrs. Robert Hamburger
Mr. & Mrs. B. Bruce Hogg, Jr.

Dr. & Mrs. Joseph B. Mantell
Mr. & Mrs. Louis Matlack
Dr. Jean Merrill & Dr. Douglas Munch
Dr. & Mrs. Rajaram Rao
Mr. Stephen Reynolds
Mr. & Mrs. Ferrill Roll
Mr. Robert Schwartz 2
Mr. & Mrs. Jeremiah Shaw
Mr. Arthur Shorin
Anonymous (3)

Patrons (\$500-\$999)

Mr. & Mrs. Albert G. Abrams
Mr. & Mrs. Joel Bickell
Mr. Brian Braytenbah
Mr. & Mrs. Ken Browne
Mrs. Betsy S. Michel
Ms. Kathleen O'Neill
Ms. Gail Whiting & Mr. John Schuler
Mr. & Mrs. Robert Sherman
Dr. Unjeria Jackson & Mr. Larry Thompson
Mr. & Mrs. J. Christopher Willcox
Anonymous

Sponsors (\$300-\$499)

Ms. Caitlin Haughey & Mr. Michael Albano
Dr. & Mrs. Mark Cardillo
Mr. & Mrs. John W. Cooper
Horizon Foundation for New Jersey
Matching Gifts Program
Mr. E.J. Harrison
Mr. & Mrs. Frederick F. Horn
Lifeline Medical Associates
Midnight Media Group, Inc.
Mrs. Langdon Palmer
Mr. & Mrs. Alden Siegel

Associates (\$200-\$299)

Mr. & Mrs. Howard Beroff
BNY Mellon Community Partnership
Employee Funds
Mr. & Mrs. Bruce Braytenbah
Mr. & Mrs. Charles Chapin
Ms. Jeannette Williams &
Mr. Richard Corash
Dr. & Mrs. Arthur Dawson
Mr. & Mrs. Marc De Souter
Ms. April Fey
Mrs. Frank Gratzer
Prof. Claudia Isaac
Mr. & Mrs. Hewitt V. Johnston
Mr. & Mrs. Arthur E. Lee

Mr. & Mrs. Paige L'Hommedieu
Mr. & Mrs. Carl Malmstrom
Ms. Judith A. Martorelli
Mr. & Mrs. F. Howard Maull
Ms. Norma Messing
Mr. & Mrs. Thomas Mulhare
Nisivoccia LLP, CPA
Ms. Donna Pink
Mrs. Felix Popper
Mr. Ralph Priete
Dr. Mary Reece & Mr. Gary Reece
Dr. & Mrs. David Sachar
Mr. & Mrs. Franklyn Steinberg
Dr. & Mrs. William Tansey
Mr. & Mrs. Markus van den Bergh
Ms. Deborah Weinberger
Mr. Paul Wenslau
Mr. & Mrs. Lennard J. Wharton
Anonymous (2)

Contributors (\$100-\$199)

Mr. & Mrs. Bruce Baldinger
Mr. & Mrs. Gary Baldwin
Ms. Willo Carey & Mr. Peter Benoliel
Mr. & Mrs. Stan Borowiec
Mr. Henri Bour
Mr. & Mrs. Cal Carver
Mr. & Mrs. Don Christensen
Mr. & Mrs. Brian F. Dallow
Mr. & Mrs. Philip DiGuglielmo
Mr. & Mrs. Rich Erickson
Dr. & Mrs. Pang-Dian Fan
Mr. & Mrs. Norman Faulkner
Mr. & Mrs. David Flory
Ms. Sharon Clover & Mr. David Geisler
Mr. & Mrs. Lou Golm
Mr. Jay Hartmann
Ms. Flavia Grillia & Mr. James Harvey
Mr. & Mrs. Dale R. Hoff
Mr. William Horn
HSBC Philanthropic Programs
Mr. & Mrs. Ralph Jones
Ms. Joyce Lin
Mr. & Mrs. Tom Loughlin
Mrs. Pat Luthy
Mr. & Mrs. Roger Matthews
Merck Foundation
Mr. Frederick C. Mueller
Ms. Kathleen Murphy
Mr. & Mrs. Bradley Olson
Mr. & Mrs. Hugo M. Pfaltz, Jr.
Dr. Patricia Robinson

Mr. Stephen Sands
Mr. Harold Sarvetnick
Mrs. Herb Sher
Mr. & Mrs. Hank Slack
Mr. Richard Somerset-Ward
Mr. & Mrs. Robert H. Taylor
Dr. & Mrs. Bernard Terry
Mrs. Walter Terry
Mrs. Marie Wenslau
Anonymous (6)

Friends (\$50-\$99)

AmazonSmile Foundation
Mr. & Mrs. Sheldon Bross
Mr. & Mrs. William L. Cahn
Lady Janis Cunningham-Coneys
Mr. Jonathan Mills &
Mr. David Drinkwater
Dr. & Mrs. Raziell Haimi-Cohen
Ms. Tema Javerbaum
Mr. Steve Kalista
Mrs. L. E. Keller, Jr.
Mrs. Robert W. Kent
Mr. & Mrs. Paul Kimmel
Mrs. Augustus S. Knight, Jr.
Mr. & Mrs. Buck Kuttner
Mr. & Mrs. Alfred Lee
Ms. Sally Myers
Mrs. Zella Rubin
Mr. & Mrs. Vincent Scancellia
Mr. Arthur A. Seif
Mr. Eugene Shahan
Mr. & Mrs. Ronald Smith
Mr. & Mrs. Steve Tolbert
Mr. John C. Woods
Ms. Kiyomi Yanagida
Ms. Kathleen Zaracki
Anonymous

Donors (under \$50)

Mr. & Mrs. Gilbert Fine
Mr. & Mrs. Jim Haba
Mr. & Mrs. Cary Hardy
Ms. Linda Howe
Mr. Ron Klimik
Dr. James Maguire
Mr. Curtis Renkin
Mr. & Mrs. Frank Sileo
Mr. & Mrs. Arthur Stahl
Mr. Gerald Stevenson
Mr. Douglas Taylor
Ms. Tamara Tobitsch
Mrs. Dodie Younger

1 - In honor of Michael Johnston
2 - In honor of Pat & Bill O'Connor

*We regret the omission of
names received after the
printing of the program.*

TV Project Funders

Ms. Caitlin Haughey & Mr. Michael
Albano
Ms. Judy Musicant & Mr. Hugh Clark, Jr.
Mr. & Mrs. Elliot Dee
Ms. Sassona Norton & Mr. Ron Filler
Ms. Susan Head
Mr. & Mrs. Michael J. Johnston
Mr. & Mrs. Daniel Kopp
Kosloski Family Foundation
Ms. Jean Burgdorff & Dr. Barbara Keller
Ms. Rachel Weinberger &
Mr. Edward G. McGann
Dr. Jean Merrill & Dr. Douglas Munch
Mr. & Mrs. William O'Connor
Dr. Vina Isaac & Dr. William Powers
Mr. Stephen Reynolds
Josh & Judy Weston
Mr. & Mrs. David Williams
Anonymous (3)

Discovery Circle Members (\$1,000)

Mr. & Mrs. Frank Aquila
Ms. Judy Musicant & Mr. Hugh Clark, Jr.
Ms. Phyllis Kessler & Mr. Dennis Estis
Dr. & Mrs. Frank Gump
Dr. & Mrs. Joseph Mantell
Mr. & Mrs. Louis Matlack
Dr & Mrs. Rajaram Rao
Mr. Robert Schwartz

**Discovery Circle members commit to
donate at least \$1,000 per year for
three years.**

The use of audio or video recording devices is strictly prohibited.

*Photographs & videos taken at this event may include the
audience or individuals in the audience. Attendance at this event
shall be deemed your consent, as audience members, to appear
in future broadcasts, exploitations and any advertising and
promotion thereof without compensation.*

Break Through Classical Music!

Board of Trustees

Stephen Reynolds, *President*
Rachel Weinberger, *Secretary*
Bill O'Connor, *Treasurer*
Brian Braytenbah
Ken Browne
E.J. Harrison
Caitlin Haughey
Susan Head
Mary G. Horn

Ambassadors

Catherine Aquila
Clelia Biamonti
Jean T. Burgdorff
Tom Davison
Dave Emmerling
Dennis A. Estis
Elizabeth C. Gump
Vina Isaac
Michael J. Johnston
Nanette W. Mantell
Judith Musicant
Walter Schoenknecht
Sandra Brown Sherman
Richard Somerset-Ward
Tricia Tunstall
Alan Yu

Staff

George Marriner Maull, *Artistic Director*
Virginia Johnston, *Executive Director*
Diane Lester, *Administrative Director*
Elliot Dee, *External Relations Consultant*
Laura Ward, *Social Media Consultant*
The TASC Group, *Public Relations Consultants*

Accessibility

The Discovery Orchestra makes every effort to accommodate the needs of individuals with physical and cognitive disabilities for all its programs and activities as well as at its administrative office. Upon request, and with two weeks notice, specific accommodations will be made subject to our available resources. All programs (except for contributor's list) are printed in large print font size. Please see a Discovery Orchestra staff member at the concert venue before the performance begins for any other accommodations.

Our New Address & Phone !

The Discovery Orchestra
45 East Willow Street
Millburn, NJ 07041
DiscoveryOrchestra.org
info@DiscoveryOrchestra.org
(973) 379-2200

***Many thanks to our photographers this afternoon:
Debbie Weisman (nikon90s@aol.com) and
Dan Hedden (dh@danielhedden.com)***