

2020–2021 SEASON 15

A proud
supporter of
Worcester
Chamber Music's
**Neighborhood
Strings**

BayState
Savings Bank

Member FDIC
Member DIF

**28 Franklin Street
Worcester, MA 01608**
(508) 890-9000 | (800) 244-8161
(508) 890-9090 (Español)
baystatesavingsbank.com

FALL SEASON

We hope you and your loved ones are well and safe during this challenging time! It was our dearest hope that we would be performing in-person for you this fall. We miss the concert stage, and we miss you.

We are excited to bring you six concerts performed live on the beautiful stages of Mechanics Hall and Shapiro Hall at Joy of Music. These concerts will be professionally live-streamed in HD. You will have a front row seat in the comfort and safety of your home.

Settle in with your favorite beverage, a good pair of headphones and be sure to check your internet connection!

In keeping with our commitment to racial diversity and equity in our organization, we are proud to perform the music of two celebrated black composers: Eleanor Alberga and George Walker. Our new Spotlight series shines a light on our amazing core musicians. Finally, we are celebrating Beethoven's 250th this season with his "Ghost" and "Archduke" Piano Trios to honor the great master.

Stay on this journey with us, and together we will experience the beauty and joy of music!

A handwritten signature in black ink that reads "Tracy Kraus". The script is fluid and cursive.

Tracy Kraus
Executive Director

ABOUT US

The experience of live classical music can be powerful and transformative. WCMS is committed to engaging audiences through the highest standard of performance and empowering youth through intensive education programs.

Our unique concert experiences are designed to appeal to diverse audiences. This fall, we are offering an array of live-streamed concerts **performed live on stage**. Our new **Spotlight Concerts** are curated programs by the individual members of our core and shine a light on the world-class musicianship that embodies the essence of WCMS.

WCMS offers three educational programs. **Neighborhood Strings**, an award-winning community-based program that offers free music lessons in violin, viola, and cello to at-risk youth from Worcester's Main South and Downtown neighborhoods. **ChamberFest Music Camp** is an innovative, fun classical chamber music camp for strings, woodwinds and pianists age 12 through adult.

And finally, **Musician as Citizen**, connecting Neighborhood Strings and ChamberFest, seeks to develop mentorship skills that provide leadership opportunities and build community awareness.

BOARD OF DIRECTORS AND STAFF

BOARD OF DIRECTORS

Ellen More, *President*
Jeffrey Paster, *Vice President*
Cheri Carty, *Treasurer*
William Kadish, *Clerk*
Janet Amorello
Kenneth Bibeau
Nicole Dow
Martha Grace
James Holdstein
Gary Keilson
Elisabet Mandon
Ann Molloy
Gbeton Somasse
Esther-Faith Tendo
Conrad Voellings

STAFF

Tracy Kraus
Executive Director
Ariana Falk
Education Director
Peter Sulski
*Assistant Director,
Neighborhood Strings*
Alison Doherty
*Marketing and Communications
Coordinator*

THANK YOU!

Thank you to our volunteers,
patrons and supporters!

Your patronage and involvement
are instrumental in the success
of our organization. We are
grateful for your support.

2020-2021 SEASON 15 | FALL CONCERTS

RESONANCE – Tom Keil Memorial Concert

Sunday, September 20 at 4:00 PM

Live-streamed from the stage of Mechanics Hall

Eleanor Alberga, George Walker, and Ludwig van Beethoven

Presenting Sponsor: Nora Keil

Additional Sponsors: Richard and Phyllis Whitten, and the

Greater Worcester Community Foundation

THE SPOTLIGHT CONCERTS

Thursdays at 7:30 PM

Live-streamed from the stage of Shapiro Hall, Joy of Music

Concert sponsors: Nora Keil, Lisa Piehler and David Schnare

October 8

Mark Berger, viola | Randall Hodgkinson, piano

Arvo Pärt, Mark Berger, and Johannes Brahms

October 22

Tracy Kraus, flute | Ariana Falk, cello | Randall Hodgkinson, piano

All-Schubert program

November 5

David Russell, cello

Carolyn Shaw, David Sanford, Laurie San Martin, Tamar Diesendruck and Roger Zahab

November 19

Krista Buckland Reisner and Rohan Gregory, violins

Bela Bartok, Heinrich Ignaz Franz Von Biber, Astor Piazzolla

BACH AND BRAHMS

Friday, December 11 at 7:30 PM

Live-streamed from the stage of Mechanics Hall

Guest Mark Mummert, harpsichord

Bach, Corelli and Brahms

Concert sponsors: Ruth Westheimer, Richard and Phyllis Whitten

Full program information at worcesterchambermusic.org

TICKETS AND INFORMATION

Online: Worcesterchambermusic.org

Phone: 508-926-8624

Email: boxoffice@worcesterchambermusic.org

Where
Active
Adults
Bloom!

*Connect with
our community
for total comfort,
convenience, &
companionship.*

Tours available weekdays, evenings,
and weekends by appointment.

Call 508-852-2670 • 65 Briarwood Circle, Worcester, MA 01606 • www.BriarwoodRetirement.com

In-person or remotely with the new
PAKACHOAG CONNECT
ONLINE LEARNING PROGRAM,
Music is Always With Us!

Community, inside and out, keeps the music playing...for our schools,
our theaters, our concert halls. Thank you for making sure Music IS for Life.

info@pakmusic.org

PakMusic.org

508-791-8159

RESONANCE

Sunday, September 20 | Live-streamed from Mechanics Hall

String Quartet No. 2

Eleanor Alberga
(b. 1949)

String Quartet No. 1, second movement

George Walker
(1922-2018)

Buckland Reisner, Gregory, Berger, Russell

Piano Trio in D Major, Op. 70, No. 1

Ludwig van Beethoven
(1770-1827)

I. Allegro vivace e con brio

II. Largo assai ed espressivo

III. Presto

Buckland Resiner, Gordon, Hodgkinson

WCMS Musicians

Krista Buckland Reisner, violin 1

Rohan Gregory, violin 2

Mark Berger, viola

David Russell, cello

Joshua Gordon, cello

Randall Hodgkinson, piano

Live-stream production by Timeless Lens Photography, and Mechanics Hall Productions

Presenting Sponsor: Nora Keil

Additional Sponsors: Richard and Phyllis Whitten, and the Greater Worcester Community Foundation Cultural Activation grant.

Sponsored in part by a grant from the Harvard Cultural Council, a local agency supported by the Massachusetts Cultural Council, a state agency.

PROGRAM NOTES

Eleanor Alberga (b. 1949) *String Quartet No. 2 (1994)*

With recent high profile performances at the Proms and commissions for the BBC Symphony and Royal Opera House, among many others, Eleanor Alberga has cemented her reputation as a composer of international stature. Her music is not easy to pigeon-hole, occasionally eliciting comparisons with Bartok, Berg, and Debussy while also at times drawing more obviously on her Jamaican heritage, her experiences as a singer with the Jamaican Folk Singers and as a specialist in African dance. The emotional range of her language, her structural clarity, and assured technique as an orchestrator have always drawn high praise.

Born in Kingston, Jamaica, she decided at the age of five to become a concert pianist but shortly began composing. In 1970 she won the biennial Royal Schools of Music Scholarship for the West Indies which she took up at the Royal Academy of Music in London, studying piano and singing. Her budding career as a solo pianist was augmented by composition with her arrival at The London Contemporary Dance Theatre in 1978 where she became one of the very few pianists with the deepest understanding of modern dance. Her company class improvisations became the stuff of legend. Chamber music, both in the more traditional form of three String Quartets and a Piano Quintet and for more unusual line-ups, abounds. Alberga now lives in the Herefordshire countryside with her husband the violinist Thomas Bowes and together they have founded and nurtured an original festival – Arcadia. In 2019 a prestigious Paul Hamlyn Foundation Award was presented to Eleanor for composition and this year she is to receive the honor of ‘Fellow of the Royal Academy of Music’.

String Quartet No. 2 was commissioned by the Smith Quartet and given its first performance at the Greenwich Festival, UK in 1994. It comprises a single 15-minute movement that traverses a traditional three-part form while maintaining relentless forward energy and vitality.

George Walker (1922-2018)

String Quartet No. 1, second movement (1946)

George Walker's career as a composer, pianist, organist, and educator spanned more than six decades and was marked by a long list of extraordinary "firsts". Just a few of these include being the first black musician accepted to the Curtis Institute of Music, the first black instrumentalist of any kind to perform a debut at New York City's Town Hall and to appear as soloist with the Philadelphia Orchestra (both in 1945), the first black tenured faculty member at Smith College in 1961 and, in 1996 for his

vocal work *Lilacs*, the first African American composer to be awarded the Pulitzer Prize. His music and musicianship inspired generations of composers who may have otherwise been left unheard and his own hard-won renown, along with his unique combination of gifts as a performer, composer, and teacher, left an indelible mark on the American music scene.

The second movement to his String Quartet No. 1 is also known as *Lyric for Strings*, and was composed as a tribute to his recently deceased grandmother. The work is also performed in a version for string orchestra that remains one of the most commonly performed of all American compositions for the symphonic stage. George Walker composed more than 90 works in his lifetime and died in 2018 at the age of 96.

Ludwig van Beethoven (1770-1827)

Trio in D Major, Op. 70 no. 1 "Ghost" (1809)

Like the cello and piano sonatas, Beethoven's piano trios provide an encapsulated tour of his three compositional periods: the Op.1's representing his subversive Early (can't get much earlier than Op.1!), the Op.70's showing us his heroic Middle and the single Op.97 (the sublime "Archduke") bringing us close to the uncategorizable and ineffable Late. One of the most beloved works of the genre, this first trio of a pair dedicated to Countess Marie von Erdödy brings us all of Beethoven's characteristic

character, washing us in extremes and leaving us at the edge of our seat. Carl Czerny is said to have provided the inspiration for the work's nickname after hearing the famously doleful and spooky slow movement theme and remarking that it brought to mind Hamlet's father. Inspired literary connections aside, the work captures that most elemental of qualities from any great composer: you can't help but take the ride.

Program notes by David Russell

*Fostering
Community*

Joy of Music

Worcester's Community Music School

*Through
Music*

Nurturing A Love for Chamber Music

Vibrant and Virtual

- * Private instrumental and voice lessons
- * Exciting choice of classes
- * Highly regarded jazz & classical ensemble programs
- * JOMP Youth Orchestra

Reputation for Excellence

- * Outstanding faculty
- * Music as a joyful part of life
- * Extraordinary financial aid program
- * Faculty & student concerts
- * Shapiro Concert Hall

and Congratulating WCMS on your 15th Season!

1 Gorham Street ~ Worcester MA ~ 508-856-9541
www.jomp.org ~ Like us on Facebook

MUSICIANS OF THE WORCESTER CHAMBER MUSIC SOCIETY

Violist and composer **Mark Berger** has toured throughout the United States and internationally as a member of the Lydian String Quartet. In addition to his work with the quartet, Berger frequently performs with many of Boston's finest orchestras and chamber ensembles including the Boston Symphony Orchestra, Boston Pops, Emmanuel Music, Boston Modern Orchestra Project, Worcester Chamber Music Society, and

Music at Eden's Edge. He has recently appeared as a guest artist with the Boston Symphony Chamber Players, Boston Musica Viva, Chameleon Arts ensemble, and Radius Ensemble. Strongly devoted to the performance of new music, Berger has performed with many of Boston's new music ensembles including Sound Icon, Dinosaur Annex, Ludovico Ensemble, and ALEA III. He has recorded solo and chamber works for Albany, Bridge and Innova records. An acclaimed composer, Berger's works have been presented by many of the leading contemporary ensembles in the Boston area. His compositions have received awards and recognition from the League of Composers/ISCM, ASCAP, and the Rapido! Composition Competition.

"Things done right.."(Boston Globe), "...Excellent left hand.."(Toronto Star), and "...lovely tonal bloom..."(LeDROIT), describe performances of violinist **Krista Buckland Reisner**. Over the past 25 years, she has performed with well-known and diverse musicians from Leonard Bernstein to John Williams, Anton Kuerti, Plácido Domingo, Brian Wilson, Smokey Robinson, and Diana Krall. Krista has performed across North

America, Europe, Russian and New Zealand, including performances at Carnegie Hall, La Scala, and the Boston Esplanade on July 4th with the Boston Pops. Krista's early career was opera-focused; she served as Principal Second Violin of the Canadian Opera Company Orchestra, Concertmaster of Opera Boston, performed Wagner's "Ring Cycle" with the Arizona Opera and played in the Santa Fe Opera Orchestra. Also an early music aficionado, Krista performed with Canada's Aradia, Boston Baroque, and is currently a tenured member of the Handel and Haydn Society. Krista's love of chamber music led her to join WCMS nine years ago, after playing in the QX string quartet for many years prior with fellow WCMSers Peter Sulski and Rohan Gregory.

WCMS cellist **Joshua Gordon** is equally at home whether performing on stage in famous concert halls around the world, in an Australian limestone arch cave, or with dancers on a Boston housing project basketball court. He joined the Lydian String Quartet and the music faculty of Brandeis University in 2002, and has been resident cellist at the annual Wellesley Composers Conference since 1989. He has been a guest of many ensembles

including the Apple Hill, Cassatt, DaPonte, Juilliard, and Ying Quartets, Boston Baroque, Boston Chamber Music Society, Chameleon Arts Ensemble, Emmanuel Music, Fromm Players at Harvard University, North Country Chamber Players, Orpheus Chamber Orchestra, Portland Chamber Music Festival, Rockport Chamber Music Festival, and Speculum Musicae. Joshua Gordon's duo with pianist Randall Hodgkinson has been described as "insightful and impassioned" by *The New Yorker*, and their New World recording Leo Ornstein: Complete Works For Cello and Piano was named one of the top 10 classical recordings of 2007 by the *All Music Guide*.

Rohan Gregory is a violinist that has cultivated wide-ranging expertise in chamber music, new music, and world music. He has played with the Apple Hill Chamber Players, the Ancora Ensemble and award-winning Boccherini Ensemble and was also a founding member for ten years of the Arden String Quartet, performing new music concerts in New York, Boston, Amsterdam and St. Petersburg, Russia. On the world music scene, Rohan

has toured extensively. His travels have taken him to Europe with the Klezmatics, to Thailand with multi-ethnic flute player Abbie Rabinowitz, to India with the Indo-jazz group Natraj and to the U.S. west coast with Sophia Bilides Greek Folk Ensemble. Recently he has played nationally and internationally with the flamenco guitarist Juanito Pascual. Locally, Rohan is a member of the Lyric Opera Company and the Pedroia Quartet.

“The finest performance I have ever heard of this very difficult piece. It was as if he was reading my mind...” Aaron Copland on hearing pianist **Randall Hodgkinson** performing his Piano Fantasy in Jordan Hall. While a student at the New England Conservatory Hodgkinson became grand prizewinner of the International American Music Competition sponsored by Carnegie Hall and the Rockefeller Foundation. He has performed with orchestras in Atlanta, Philadelphia, Buffalo,

Boston, Cleveland and abroad in Italy and Iceland, and also numerous recital programs spanning the repertoire from J.S. Bach to Mark Berger. A frequent guest of the Boston Symphony Chamber Players, he also performs the four-hand and two-piano repertoire with his wife, Leslie Amper. Festival appearances include Ravinia, Bargemusic, Chestnut Hill Concerts in Madison Connecticut, Seattle Chamber Music Festival, and Chamber Music Northwest. Solo recordings on the Ongaku, New World, and Albany labels have garnered much critical acclaim. Mr. Hodgkinson is on the faculties of the New England Conservatory of Music and Wellesley College and is currently studying to become a certified Feldenkrais Practitioner™.

Hailed as “superb”, “incisive” and “sonorous and panoramic” (Boston Globe), **David Russell** maintains a vigorous schedule both as a soloist and as a collaborator in the U.S. and Europe. He was appointed to the teaching faculty of Wellesley College in 2005 and currently serves as Lecturer and Director of Chamber Music. He has served as Principal cello of the orchestras of Odyssey Opera and Opera Boston since 2010 and performs regularly with many ensembles based in New England such

as Cantata Singers and Ensemble, the Worcester Chamber Music Society and Emmanuel Music. A strong advocate of new music, Russell has performed and recorded with contemporary ensembles such as Boston Modern Orchestra Project, Firebird Ensemble, Ludovico Ensemble, Callithumpian Consort, Music on the Edge, Dinosaur Annex, Collage, the Fromm Players at Harvard, and entelechron. Recent projects include recordings of cello concertos by Chen Yi and Lukas Foss, recordings of solo and chamber works by Lee Hyla, Eric Moe, Tamar Diesendruck, Donald Crockett, Andrew Rindfleisch and Roger Zahab as well as premieres of music by David Lang, Barbara White, Marti Epstein, Daron Hagen, José-Luis Hurtado, Robert Carl, Gilda Lyons, and Jorge Martin. Russell has also recently premiered works for cello and orchestra by Laurie San Martin and Samuel Nichols, as well as works for solo cello by Tamar Diesendruck, Andrew Rindfleisch, and John Mallia. Russell has recorded for the Tzaddik, Albany, BMOPSound, CRI, Centaur and New World Records labels.

THE 2020-2021 CONCERT SEASON

LIVE & VIRTUAL PERFORMANCES

JOSHUA BELL SIMONE DINNERSTEIN
 BELA FLECK & ABIGAIL WASHBURN
 DORRANCE DANCE ASIYA KOREPANOVA
 LAWRENCE BROWNLEE HOT SARDINES
 THE KNIGHTS & AARON DIEHL
 TREY MCLAUGHLIN & THE SOUNDS OF ZAMAR

LEARN MORE AT **MUSICWORCESTER.ORG**

WORCESTER CHAMBER MUSIC SOCIETY SUPPORTERS

WCMS is grateful for the generous support of the following individuals and institutions that made gifts to the Annual Fund September 1, 2019 - August 31, 2020

LEADERSHIP CIRCLE

(Angel, Virtuoso, Encore & Suite)

Angel (\$10,000 or more)

Amelia Peabody Foundation+
Cornelia T. Bailey Foundation
Greater Worcester Community
Foundation+
Klarman Family Foundation
Nora Keil+
Tracy & Morey Kraus+
Massachusetts Cultural Council+
PEACE Fund of the Greater
Worcester
Community Foundation
Ramsey McClusky Foundation
Ruth Westheimer+

Virtuoso (\$5,000 or more)

CDQ Foundation
Ruth H. and Warren A. Ellsworth
Foundation
DCU for Kids Foundation
Claire Ellis & Charles Greenberg+
Mildred H. McEvoy Foundation+
REA Charitable Trust

Encore (\$2,000 or more)

Associated Chamber Music
Players Foundation+
Bay State Savings Bank+
The Cahn Funds for Social Change
J. Irving England &
Jane L. England Charitable
Trust
David Dimenstein and
Deborah Feingold+
Fred Harris Daniels Foundation+
Lisa Kirby Gibbs and Peter Gibbs
Martha Grace
James and Emily Holdstein
Johnson Strings Foundation*
David Schnare and Lisa Piehler+
Barbara and Edward Scolnick
Stoddard Charitable Trust+
Phyllis and Richard Whitten+
Workers' Credit Union

Suite (\$1,000 or more)

Cahn Fund for Social Change
Carol Seager Associates, Inc.
Elisabeth Carter
Eleanor Lang Clifford Fund of the
Greater Worcester Community
Foundation
Henry Vincent Cooper Charitable
Foundation
Country Bank
Anthony Smith and
Andrea Erickson
Stephen Heard
Ellen More and Micha Hofri+
Thomas and Elena Powers+
Kinder Morgan Foundation
Jeanne B. Lynch+
Gary Keilson and Sue Miller+
Karen Keefe and Jeffrey Paster+
Gerd Reinig
Reliant Medical Group+
John and Ellen Savickas+
Schwartz Charitable Foundation
Richard and Glena Sisson+
Saint Vincent Hospital
TJ Woods Insurance+
UniBank
Walmart Foundation

Sostenuto (\$500 or more)

Marcia Butzel Trust
Kenneth Bibeau+
Cheri Carty+
Victor Evdokimoff+
William Kadish & Marie Hobart+
Howard and Frances Jacobson+
L&R Sales
Edward Landau+
Catherine Levine+
Honee Hess and Phil Magnusson+
Elisabet Mandon
Mahroo Morgan+
Jean Borgatti+
Carole L. Seager+
Ann Molloy and Ken Stillman+
Joanna Bauer and
Joseph Styborski+
Conrad and Lisa Voellings
Webster Five Foundation

Intermezzo (\$300 or more)

Olive I. and Anthony A.
Borgatti, Jr. Fund of the Greater
Worcester Community
Foundation+
Joan G. and Bill Forbes
Richard Kimball+
Edward Landau+
Charlene Nemeth
Carla and Larry Peterson+
Joel and Zenie Popkin+
Marj Albright and David Stevens+
Stillman Family Foundation of
the Greater Worcester
Community Foundation
Virginia and Alden Vaughan
Susan Vogel+

Continuo (\$200 or more)

Maria Addison
Erica and Taylor Brennan
Gerry & Cay Castonguay+
Patsy and Tom Cecil+
Clark University+
Sarah and Dix Davis+
Kathleen Corcoran+
Henry Vincent Couper Charitable
Foundation
Carol and Ronald Dorris
Ted and Lelia Falk
Wakana and William Gates
Barbara Haller
Jodi Hirschman
Sharon and Brian Keefe
Susan Moran+
Mary Porter
Price Chopper Golub Foundation
Lynda Young and Robert Sorrenti
Susan and John Sweet+
Wegmans*
Stuart and Jane Weisman+
Carol and Mark Zarrow

Sonata (\$100 or more)

Janet Amorello
Anonymous
Arzoon and Janet Abrahamian+
Wendy and Rich Ardizzone+
Bob & Hildegard Armstrong+
Isa and Dr. Frederick Bayon+

William and Patti Bernhard
 Bernadine and Frank Birch+
 Paulette Bluemel
 Julie Leven and Kenneth Blum
 Betsy Fox and Timothy Boddy
 Cynthia Carruthers+
 Alan Catalano+
 Amy Weinstock and Michael Coln
 Susan Daws
 Brenda Verduin Dean and
 Herbert Dean
 Linda Russell and Jim Dobson
 Phyllis Estus+
 James Flynn
 Kathleen Gagne
 Naomi Botkin and Joshua Gordon
 Richard and Alicia Gram
 Peter and Mary Ann Grigg
 Kenneth and Joyce Gruenberg
 Abraham and Linda Haddad
 Eliza Hale
 Katherine and Hartmut Kaiser+
 Penelope and Ikbal Kathiwala
 Barbara and Roger Kohin+
 Henry Kozlowski
 Barbara and David Krashes+
 Mary Lee and Steve Ledbetter+
 Otilie and Jeffrey Levine+
 Eugene and Barbara McCarthy+
 Dave and Jeanette McLellan
 Sarah and Joe Riberio
 Sean and Christina Ryan
 Lance and Melissa Schachterle+
 Judith Sullivan
 Robin Van Liew
 Steve Taviner and
 Matthias Waschek+
 Stuart and Ludovica Weisberger+
 Erin Williams
 Joan and Robert Yood
 Charlotte Richardson and
 Paul Young
 Shoshanah and Yitzach Zaritt+
 Alice Valentine and
 John Zeugner+

Prelude (up to \$50)

Marsha Addis
 Nina Astarjian
 Carolyn Bellil+
 Big Y *
 Les and Susanne Blatt+
 Jane Boseman-Clark
 Kathleen Comer
 Susan Corcoran+
 Sallie and Tom Costello

David and Miriam Enman
 Julie and Jonathan Daisy
 Brenda Verduin and
 Herbert Dean+
 Linda Pape and
 David Dollenmayer+
 Nicole and Nina Dow
 Deborah and Dan Fins+
 Cassandra Fiedler
 David Getz+
 Harvey and Patti Gould
 Natalie Graham
 David and Nancy Hagberg
 Diane and Brian Hobbs+
 Annette Rafferty and
 Elaine Lamoureux+
 Francis Langille
 Diane Long
 Michael Madden
 Angela and Don McClain+
 Sandra Meltzer+
 Marge and Erwin Miller+
 Dennis and Anne Moore+
 Penelope and Sam Morgan
 Jane Morrison
 Laura Myers+
 Geraldine O'Sullivan
 Pamela Osborn
 Jay Ostrosky
 Matthew Panagiotu+
 Dianne and Wayne Paradis
 Janice Hitzhusen and
 James Pease+
 Rana and Jonathan Rappaport+
 Norman M. Ross III
 Minna Choi and Sebastian Ruth
 Laurel Sanderson+
 Anne and Peter Schneider+
 Mark Seeley
 Kate Sheehan
 Lowerre and Edward Simsarian+
 Sophia Sayigh and
 J. Richard Sladkey+
 Neel and Candice Smith
 Melinda Stewart
 Sharon Strzalkowski+
 Joyce and Joseph Tamer
 Mihoko Wakabayashi
 Robert Washburn
 Terry and Martin Young
 James Zavistoski

Worcester Chamber Music Society Gratefully Acknowledges

**Gift in Memory of
 Letitia Carter:**
 Elisabeth Carter

**Gift in Memory of
 Barry Morgan:**
 Nora Keil

**Gift in Memory of
 Agnes Sahagian:**
 Nora Keil

**Gift in Honor of Tracy Kraus
 and Krista Buckland Reisner:**
 Julie Leven and Kenneth Blum

**Gift in Honor of the dedicated
 Neighborhood Strings teachers
 and staff**

Julie and Jonathan Daisy

Local Cultural Councils (funded by the Massachusetts Cultural Council)

Acton/Boxborough, Fitchburg,
 Harvard, Paxton, Shrewsbury,
 and Worcester

2020-2021 Corporate and Individual Concert Sponsors

Karen Amlaw Music
 Nora Keil
 David Schnare and Lisa Piehler
 Carol Seager
 Richard and Phyllis Whitten
 Ruth Westheimer

**+ Five Years or More
 (Individual Donors)**
*** In-Kind Donations**

2020-2021 Advertisers

Bay State Savings Bank
 Briarwood Retirement Community
 Carriage House Violins
 Joy of Music School
 Karen Amlaw Music
 Mechanics Hall
 Music Worcester
 Pakachoag Music
 Worcester Music Academy

*We sincerely thank all of our
 donors and corporate sponsors
 for their support this season.*

*We apologize for any errors or
 omissions in this listing. Please
 contact us so that we may address
 the error for future publications.*

9 Irving St., Worcester - www.worcestermusicacademy.com - 774-243-6950

Online Offerings:

- *Private Lessons
- *Fun Classes
- *All Ages & Skill Levels
- *Something for Everyone!

FIND US ON GOOGLE ♦ AGES 4 TO ADULT

Lessons | Showcases | Recitals & More

Proud to Partner with WCMS

DISCOVER THE FUN!

Bringing Quality Music to MetroWest & Beyond Since 2005.

Featured as One of Our Area's Most Inspiring Stories on Bostonvoyager.com.

NOW ONLINE!

Private Lessons in

BASS | GUITAR | PIANO | UKULELE | VIOLIN | VOICE
KIDS ON KEYS | INTRO. TO SINGING

Over 140 students including young artist competition winners, district and all-state musicians, opera & musical theater cast members, and more!

WWW.KARENAMLAW.COM/KARENAMLAWMUSIC.HTML

karen.amlaw.music@aol.com ♦ (508) 366-6000

YOU MAKE IT POSSIBLE!

Give the gift of music to the community. Our Annual Fund helps to provide free and reduced tickets for under-served members of our community, funds our Neighborhood Strings program and provides scholarships for our ChamberFest Music Camp. With your gift, **you make it possible** for Worcester Chamber Music Society to provide meaningful music education programs to at-risk youth and world-class, performances to our region. **Your gift makes a difference!**

To make your tax-deductible donation, send a check to:
Worcester Chamber Music Society, 323 Main Street, Worcester, MA 01608.
Or, visit our website, www.worcesterchambermusic.org, to make a secure donation online.

*Worcester Chamber Music Society is a 501(c)3 non-profit organization.
All contributions are fully tax-deductible to the extent permitted by law.*

How can you make a difference?

- \$5000 covers musician fees for one concert
- \$1500 enables one student to participate in Neighborhood Strings for an entire year
- \$675 provides full scholarship for one ChamberFest Music Camp student
- \$100 provides free and reduced tickets for underserved members of our community
- \$50 provides free admission for youth 17 and under

Name_____

Address_____

City_____State____Zip_____

Phone (____)_____Email_____

Unforgettable.

MECHANICS HALL

**Host of
culture and community
for 160 years!**

**Call to inquire about your next
concert or special event!**

321 Main Street, Worcester MA 01608
Bookings: 508-752-5608 ■ Tickets: 508-752-0888
info@mechanicshall.org ■ www.mechanicshall.org

Built in 1857 ~ National Register of Historic Places

JOHNSON
STRING INSTRUMENT

CARRIAGE
HOUSE
VIOLINS

NURTURE WHAT'S NEXT

We are dedicated to
sharing the joy of music.
Let us join you on your
musical journey!

Visit us at johnsonstring.com and carriagehouseviolins.com.

1029/1039 Chestnut Street | Newton Upper Falls, MA 02464 | 800-359-9351