

CONCERTS FROM THE LIBRARY OF CONGRESS 2012-2013

COUNTRY MUSIC ASSOCIATION
SONGWRITERS SERIES

HOSTED BY
BOB DIPIERO

RONNIE MILSAP
LORRIE MORGAN
JIM BEAVERS

WEDNESDAY, MARCH 20, 2013
8 O'CLOCK IN THE EVENING
COOLIDGE AUDITORIUM
LIBRARY OF CONGRESS, THOMAS JEFFERSON BUILDING

The Steinway concert grand piano used in this performance was acquired through the generous support of the IRA AND LEONORE GERSHWIN FUND in the Library of Congress.

The audio-visual equipment in the Coolidge Auditorium was funded in part by the IRA AND LEONORE GERSHWIN FUND in the Library of Congress.

Please request ASL and ADA accommodations five days in advance of the concert at 202-707-6362 or ADA@loc.gov.

Latecomers will be seated at a time determined by the artists for each concert.

Children must be at least seven years old for admittance to the concerts.
Other events are open to all ages.

Please take note:

UNAUTHORIZED USE OF PHOTOGRAPHIC AND SOUND RECORDING EQUIPMENT IS STRICTLY PROHIBITED.

PATRONS ARE REQUESTED TO TURN **OFF** THEIR CELLULAR PHONES, ALARM WATCHES, OR OTHER NOISE-MAKING DEVICES THAT WOULD DISRUPT THE PERFORMANCE.

Reserved tickets not claimed by five minutes before the beginning of the event will be distributed to stand-by patrons.

Please recycle your programs at the conclusion of the concert.

THE LIBRARY OF CONGRESS
Coolidge Auditorium

WEDNESDAY, MARCH 20, 2013 — 8:00 PM

THE IRA AND LEONORE GERSHWIN FUND
IN THE LIBRARY OF CONGRESS

COUNTRY MUSIC ASSOCIATION
SONGWRITERS SERIES

HOSTED BY
BOB DIPIERO

RONNIE MILSAP
LORRIE MORGAN
JIM BEAVERS

SELECTIONS TO BE ANNOUNCED FROM THE STAGE

ABOUT THE PERFORMERS

Since his first #1 song in 1983, Hall of Fame Songwriter **Bob DiPiero** has been responsible for an uninterrupted string of country music hits. One of Nashville's most prolific and consistent songwriters, Bob possesses a humble drive to keep learning and stay current. He has had over 1,200 songs recorded by other artists, countless hit singles, and an astounding fifteen #1 hits. His songs have been featured in TV shows, commercials and movies, and in 2011, his song "Coming Home" from the *Country Strong* movie soundtrack was nominated for both an Oscar and a Golden Globe award for Best Original Song in a Motion Picture. Among his other countless awards are 37 "Million Air" honors, multiple Songwriter of the Year awards and two consecutive triple play awards for 3 #1 songs within a 12-month period. In 2007, he was inducted into the Nashville Walk of Fame, AND into the Songwriter's Hall of Fame.

Ronnie Milsap ranks as the top country soul singer of his generation selling over thirty-five million albums. In a career spanning over five decades, his albums have covered an impressively wide stylistic terrain—country, blues and R & B, pop and gospel. He has forty #1 hits, six Grammy Awards, eight Country Music Association (CMA) Awards, and four Academy of Country Music (ACM) Awards to his name. As an artist appealing to both country and pop markets, Milsap is one of the heralding "crossover" artists between the two styles. His well-known hits include "It Was Almost Like a Song," "Smoky Mountain Rain," "(There's) No Gettin' Over Me," "I Wouldn't Have Missed It for the World," "Any Day Now," "What a Difference You've Made in My Life," and "Stranger in My House."

Loretta Lynn Morgan was born to make music. Barely a teenager when she made her first, and everlasting, impression on country music fans, its legends and the community, Loretta Morgan staked her claim as being one of the youngest to have made his/her debut at the Mother Church of Country. Taking center stage at the Grand Ole Opry alongside her father, George Morgan, young Miss Morgan performed her rendition of "Paper Roses." Loretta Morgan, however, was no "imitation." She was as pure and authentic as a freshwater pearl.

Loretta inked her first recording contract in 1988. As an RCA recording artist, and later on the roster of its sister label, BNA, Loretta made her mark with what have now become timeless country standards, "Five Minutes," "Something In Red," "Watch Me" and "What Part Of No" to establish her place as a bright and shining country star—a modern woman making country music history.

A singer, songwriter, worldwide entertainer on the performing and theatrical stage, a producer, duet partner, wife, mother and now a grandmother, Loretta Morgan the songstress has sold over six million records and has a trophy room adorned with reminders of gold and platinum successes (including fourteen top ten hits, twelve recorded albums and four Female Vocalist of the Year awards). Her duet partners have included the likes of Frank Sinatra, Johnny Mathis, Andy Williams and The Beach Boys. She has performed on Broadway and abroad.

Jim Beavers grew up in Texas. His educational background includes a BBA from Baylor University and an MBA from Vanderbilt University. Beavers moved to Nashville in 1991 to pursue a career on the business side of music. His pre-songwriting work experience includes stints as Director of Marketing for Capitol Records and Virgin Records, touring musician with Lee Ann Womack and professor at Middle Tennessee State University.

Since 2002, Beavers has focused primarily on songwriting. He has had dozens of songs recorded by artists such as Dierks Bentley, Tim McGraw, Toby Keith, Gary Allan, Blake Shelton, Miranda Lambert, Josh Turner, Billy Currington, Trace Adkins, Brooks & Dunn, Brad Paisley and Faith Hill, among others.

Beavers' compositions have received multiple BMI and NSAI awards. Since 2008, Beavers has co-written seven #1 songs, including "5-1-5-0," "Am I the Only One," and "Watching Airplanes."

SONGS
OF
AMERICA

UPCOMING CONCERTS AT THE LIBRARY OF CONGRESS

Saturday, March 23, 2013 – 9:00 am-5:00 pm

THE LIBRARY CELEBRATES DANNY KAYE

*An all-day Danny Kaye film marathon,
featuring a special conversation with Dena Kaye*

COOLIDGE AUDITORIUM & PICKFORD THEATER

Friday, April 5, 2013 – 8:00 pm

GABRIEL KAHANE AND TIMOTHY ANDRES

*Two composer-performers present their own music
and selections from Eisler to Ives*

COOLIDGE AUDITORIUM

Saturday, April 13, 2013 – 2:00 pm

CHRISTOPHE ROUSSET

Harpichordist Rousset performs music by François Couperin and Rameau

PRESENTED IN COOPERATION WITH THE MAISON FRANÇAISE AT THE EMBASSY OF FRANCE
AND THE FRENCH-AMERICAN CULTURAL FOUNDATION
COOLIDGE AUDITORIUM

Wednesday, April 17, 2013 – 8:00 pm

STILE ANTICO—TREASURES OF THE RENAISSANCE

Vocal masterworks from the Golden Age of choral music.

*Pre-concert presentation by Susan Clermont, highlighting the Library's Renaissance
rarities (Whittall Pavilion, 6:15 pm)*

COOLIDGE AUDITORIUM

Thursday, April 18, 2013 – 8:00 pm

KELLER QUARTET

All-Russian program by this superb Hungarian string quartet

COOLIDGE AUDITORIUM

Saturday, April 20, 2013 – 8:00 pm

LEFT BANK CONCERT SOCIETY WITH PATRICIA GREEN

Music by George Walker, Dina Koston and Brahms

COOLIDGE AUDITORIUM

Friday, May 3, 2013 – 8:00 pm

ORCHESTRA 2001 WITH ANN CRUMB AND PATRICK MASON

*Music by American master George Crumb
alongside the world premiere of a new work by composer Chaya Czernowin*

COOLIDGE AUDITORIUM

For more information, visit www.loc.gov or call (202) 707-5502.

CONCERTS FROM THE LIBRARY OF CONGRESS

The Coolidge Auditorium, constructed in 1925 through a generous gift from **Elizabeth Sprague Coolidge**, has been the venue for countless world-class performers and performances. **Gertrude Clarke Whittall** presented to the Library a gift of five Stradivari instruments which were first heard here during a concert on January 10, 1936. These parallel but separate donations serve as the pillars that now support a full season of concerts made possible by gift trusts and foundations that followed those established by Mrs. Coolidge and Mrs. Whittall.

CONCERT STAFF

<i>CHIEF, MUSIC DIVISION</i>	Susan H. Vita
<i>ASSISTANT CHIEF</i>	Jan Lauridsen
<i>SENIOR PRODUCERS FOR CONCERTS AND SPECIAL PROJECTS</i>	Michele L. Glymph Anne McLean
<i>MUSIC SPECIALISTS</i>	Nicholas A. Brown David H. Plylar
<i>ADMINISTRATIVE OFFICER</i>	Donna P. Williams
<i>RECORDING ENGINEER</i>	Michael E. Turpin
<i>TECHNICAL ASSISTANT</i>	Sandie (Jay) Kinloch
<i>DONOR RELATIONS</i>	Elizabeth H. Auman
<i>PRODUCTION MANAGER</i>	Solomon E. HaileSelassie
<i>CURATOR OF MUSICAL INSTRUMENTS</i>	Carol Lynn Ward-Bamford
<i>CURATOR OF THE COOLIDGE FOYER DISPLAY</i>	Raymond A. White
<i>BOX OFFICE MANAGER</i>	Anthony Fletcher
<i>PROGRAM DESIGN</i>	David H. Plylar
<i>PROGRAM PRODUCTION</i>	Dorothy Gholston

COUNTRY MUSIC ASSOCIATION STAFF

CEO Steve Moore

SENIOR VICE PRESIDENT OF MARKETING AND COMMUNICATIONS Sheri Warnke

SENIOR DIRECTOR OF LIVE EVENTS AND SPECIAL PROJECTS Chris Crawford

SENIOR MANAGER OF MEETINGS AND EVENTS Diane Enright

SENIOR MANAGER OF EVENTS Vilma Salinas

MANAGER OF MEDIA RELATIONS Maria Eckhardt

The acclaimed composer of *Craig's List*lieder
GABRIEL KAHANE
- LIVE -
IN CONCERT

with new-music phenom
TIMOTHY ANDRES

APRIL
5

www.loc.gov/concerts

CONCERTS FROM THE LIBRARY OF CONGRESS PRESENTS
GABRIEL KAHANE, singer-songwriter
TIMOTHY ANDRES, composer-pianist
FRIDAY, APRIL 5, 2013
8PM Coolidge Auditorium

On this rare appearance together, receiving critical acclaim from publications both august and alternative, Andres and Kahane take an extraordinarily broad view of the modern musician's life.

ANDRES

TICKETS AVAILABLE AT
TICKETMASTER.COM

THANK YOU!

Support for *Concerts from the Library of Congress* comes from private gift and trust funds and from individual donations which make it possible to offer free concerts as a gift to the community. For information about making a tax-deductible contribution please call (202-707-2398), e-mail (eaum@loc.gov), or write to Elizabeth H. Auman, Donor Relations Officer, Music Division, Library of Congress, Washington, D.C. 20540-4710. Contributions of \$50 or more will be acknowledged in the programs. Donors can also make an e-gift online to *Friends of Music* at www.loc.gov/philanthropy. We acknowledge the following contributors to the 2012-2013 season. Without their support these free concerts would not be possible.

GIFT AND TRUST FUNDS IN THE LIBRARY OF CONGRESS

Julian E. and Freda Hauptman Berla Fund
Elizabeth Sprague Coolidge Foundation
William and Adeline Croft Memorial Fund
Da Capo Fund
Ira and Leonore Gershwin Fund
Isenbergh Clarinet Fund
Mae and Irving Jurow Fund
Carolyn Royall Just Fund
Kindler Foundation
Dina Koston and Robert Shapiro Fund for
New Music
Boris and Sonya Kroyt Memorial Fund
Katie and Walter Louchheim Fund
Robert Mann Fund
McKim Fund
Karl B. Schmid Memorial Fund
Judith Lieber Tokel & George Sonneborn Fund
Anne Adlum Hull and William Remsen
Strickland Fund
Rose and Monroe Vincent Fund
Gertrude Clarke Whittall Foundation

INDIVIDUAL CONTRIBUTIONS

Producer (\$10,000 and above)

Adele M. Thomas Charitable Foundation, Inc.

Guarantor (\$2,500 and above)

Italian Cultural Institution
Mr. and Mrs. Carl Tretter
Mr. and Mrs. George Tretter

Underwriter (\$1,000 and above)

American Choral Directors Association
Dorothea R. Endicott
Dexter M. Kohn
Dr. Rainald and Mrs. Claudia Lohner
Egon and Irene Marx
John Ono, *In memory of Ronald Robert Ramey*
George Sonneborn

Benefactor (\$500 and above)

Bridget Baird
Doris Celarier
Ronald M. Costell, M.D. and Marsha E. Swiss
In memory of Paula Saffiotti and Dr. Guilio Cantoni

Benefactor (continued)

Fred Fry Jr.
Howard Gofreed
Wilda Heiss
Frederick Jacobsen
Sandra Key
Winton Eaheart Matthews, Jr.
John O' Donnell
Nancy Mitchell McCabe
Richard and Joan Undeland,
In memory of Gertrude Ullman
Stuart and Patricia Winston

Patron (\$250 and above)

William D. Alexander
Daniel J. Alpert and Anne Franke
Anthony C. and Delores M. Beilenson
Peter and Ann Holt Belenky
Jill Brett
Richard W. Burris and Shirley Downs
Pamela M. Dragovich
Lawrence Feinberg
The Richard and Nancy Gould Family Fund
Dana Krueger and Milton Grossman
Linda Lurie Hirsch
Morton and Katherine Lebow,
In memory of Emil Corwin
Georgia Yuan and Lawrence Meinert
George P. Mueller
Carl and Undine Nash
Maria Schoolman, *In memory of Harold Schoolman*
Elaine Suriano
Harvey Van Buren

Sponsor (\$100 and above)

Dava Berkman
Marie E. Birnbaum
William A. Cohen
Herbert and Joan Cooper
Carolyn Duignan, in honor of Ruth J. Foss
Carol Ann Dyer
Lloyd Eisenburg
A. Edward and Susan Elmendorf
Gerda Gray, *In loving memory of Paul Gray, M.D.*
Bei-Lok Hu

Sponsor (continued)

Lorna S. Jaffe
Cecily G. Kohler
David A. Lamdin
Virginia Lee
Mary Lynne Martin
Sally H. McCallum
Ada Meloy
Sorab Modi
Jane K. Papish
Roberto and Mabel Poljack
Philip N. Reeves
Mr. & Mrs. Angus Robertson
Irving and Juliet Sablosky
Jo Ann Scott
David Seidman
Michael V. Seitzinger
Sidney and Rebecca Shaw
Stanley M. and Claire R. Sherman
Philip and Beverly Sklover
In memory of Sarah and Joseph Sklover
James and Carol Tsang
Barbara Delman Wolfson
In memory of Dr. Harold Schoolman

Donor (\$50 and above)

Anonymous
Morton and Sheppie Abramowitz
Eve Bachrach
Howard N. and Mary K. Barnum
Frederik van Bolhuis
Donnie L. Bryant
Charles M. Free, Jr., *In memory of Eva M. Free*
(née Darmstädt) and Charles M. Free, Sr.
Glenn Germaine
Tatyana and Leonid Gershon
Donald and JoAnn Hersh
Irving E. and Naomi U. Kaminsky,
In memory of Richard Brownstone
Ingrid Margrave, *In memory of Robert Margrave*
Mark and Catherine Remijan
Sharon Bingham Wolfolk

LIBRARY OF
CONGRESS