

FROM THE **CONCERTS** **LIBRARY** OF **CONGRESS** OPEN SOURCE PROGRAMMING

Creativity can be messy. A glance at a handwritten manuscript, a trial-and-error filled attempt at lyrics, or an early draft that bears little resemblance to the final work confirms it. Yet the frustration fades as we gain clarity as we delimit the features performed.

*I
Cello
4*

musica lince

FROM THE **Concerts** OF **LIBRARY** **CONGRESS** OPEN SOURCE PROGRAMMING

TABLE OF CONTENTS

PAGE 04 - FALL CONCERTS

PAGE 20 - COUNTERPOINTS

PAGE 28 - SPRING CONCERTS

PAGE 60- FRIENDS OF MUSIC

PAGE 62 - TICKETING

PAGE 63 - SEASON AT A GLANCE

Primary sources revealed!

If you see a composition highlighted you'll know that a **primary source** for that piece is held in the Library's collection. Go on the hunt for these national treasures and decode the music before the concert.

loc.gov

Creativity can be messy. A glance at a handwritten manuscript, a trial-and-error filled attempt at song lyrics, or an early draft that bears little resemblance to the final work confirms it. Yet the fruits of the creative process gain clarity as we delve deeper. Our 2017-2018 season features performances of over fifty pieces drawing on handwritten sources, with the support of countless other revealing documents from the Library's special collections. Behind each performance are artists committed to sharing their insights and discoveries. Join us this season as we uncover new layers of meaning, illuminating what lies beneath the surface.

**Concerts from the Library of Congress:
your open **source** for great music.**

special EVENT TICKETS AVAILABLE SEPTEMBER 6, 2017
fall 2017 EVENT TICKETS AVAILABLE SEPTEMBER 20, 2017
spring 2018 EVENT TICKETS AVAILABLE DECEMBER 13, 2017

loc.gov/concerts

Allegro (t=138)

Viola

Violin
Cello

Piano
Viola

Source: Johannes Brahms, Piano Trio no. 2
in C major, op.87 - holograph in ink, Library of Congress,
Gertrude Clarke Whittall Foundation Collection

ORLANDO CONSORT
LA SANTA CECILIA
MCCOY TYNER TRIO
INGUET QUARTETT • DOVER
SANTA CECILIA • ORLANDO
QUARTETT • DOVER QUARTET
SANTA CECILIA CONSORT •
DOVER QUARTET • ENSEMBLE
ORLANDO CONSORT • SOLUNGGA
QUARTETT • ENSEMBLE SIGNAL
QUARTETT

fall CONCERTS

WEDNESDAY, OCTOBER 18 - 8PM

WEDNESDAY, OCTOBER 18 - 8PM

Ensemble Signal

MUSIC OF STEVE REICH

Our season opens with an extraordinary evening of chamber works by a pioneering composer whose music has profoundly influenced composers and musicians worldwide. The Library and Washington Performing Arts join forces to present this special concert featuring the East Coast premiere of *Runner* for winds, percussion, strings, and two pianos. Brad Lubman conducts the fearless supergroup Ensemble Signal, which has enjoyed a long and cordial relationship with composer Steve Reich.

ENSEMBLE SIGNAL
Source: Todd Reynolds

SPECIAL EVENT 6

Program

Reich

Clapping Music

Quartet

Double Sextet

Pulse

Runner (Regional premiere)

Co-commissioned by the Royal Opera House Covent Garden, Ensemble Signal, Cal Performances, Ensemble Modern, and Washington Performing Arts, with the support of the Library of Congress Dina Koston and Roger Shapiro Fund

Special!
Tickets on
Sept. 6

STEVE REICH
Source: Astrid Ackermann

Nightcap

Onstage post-concert conversation with Steve Reich and Jenny Bilfield, President and CEO of Washington Performing Arts

WASHINGTON
PERFORMING ARTS
We make it happen 7

loc.gov/concerts

La Santa Cecilia

LA SANTA CECILIA
Source: Humberto Howard

GRAMMY® Award-winning Los Angeles band La Santa Cecilia rocks a vivid music mix “meant to get listeners dancing and thinking at the same time” (*New York Times*). The group’s brilliant instrumentalists and expressive lead singer “La Marisoul” create a seductive fusion of styles and influences in songs both original and traditional: from *rancheras*, *salsa*, *cumbia*, and *boleras*, to the music of Santana, Ramón Ayala, and Los Alegres de Terán. Irresistible!

Orlando Consort

Superb performances and impeccable scholarship have won international renown for this exceptional English vocal quartet, masters of Medieval and Renaissance music for the voice. On Founder's Day, the Consort brings to life one of the Library's rarest manuscript treasures: our *Laborde Chansonnier* is a magnificent, elaborately illuminated collection of elegant songs—enchanting entertainment for courtly audiences in 15th-century France.

Pre-concert

6:30PM

WHITTALL PAVILION

"Romancing the Rose: The Art of Love in the *Laborde Chansonnier*"
Jane Alden, PhD, Associate Professor of Music, Wesleyan University

ORLANDO CONSORT
Source: Eric Richmond

Program

"The Composers of the *Laborde Songbook*"

Frye

Ave regina

Compère

Missa Alles regrets: Gloria

Morton

N'aray je jamais mieulx

Dufay

*Vostre bruit et vostre grant fame
Malheureulx cuer, que vieulx tu faire?*

Ghizeghem

De tous biens plaine

Se la face ay pale

Missa Se la face ay pale: Sanctus and Benedictus

Caron

Corps contre corps

Dufay (or Binchois)

Je ne vis onques

Ockeghem

Presque transi

Molinet

Tart ara mon cuer

Busnois

A une dame

Ockeghem

D'un autre amer

Ja que lui ne s'i attende

Anonymous

La plus grant chière

Desprez

*Missa d'ung aultre amer: Agnus Dei
Victimae paschali/D'ung aultre amer*

Ghizeghem

Allez regretz

Solungga Liu

#DECLASSIFIED - 11AM
 "AMY BEACH AT 150"
 Cait Miller, Music Division
 see pg. 25

Pre-concert

12:30PM

WHITTALL PAVILION

"The Piano Music of Charles Griffes"
 David Plylar, PhD, Music Division

Pianist Solungga Liu performs music drawn almost entirely from the manuscript collections at the Library of Congress. Among her specialties is the music of Charles Griffes, an underappreciated American composer of vital music that bridged the worlds of Romanticism and Impressionism. Included in the program is Griffes' transcription of *Les parfums de la nuit* by Claude Debussy—a transcription once thought lost, but present in manuscript at the Library. The sesquicentennial of the birth of composer Amy Beach will be celebrated with the performance of two evocative piano works, including the *Ballade*. Liu will also perform one of the Library's great treasures by César Franck: the *Prélude, choral et fugue*.

PROGRAM

Griffes

Selections from the *Three Tone-Pictures*, op. 5

1. *The Lake at the Evening*
3. *Night Winds*

Fantasy Pieces, op. 6

1. *Barcarolle*
2. *Notturmo*
3. *Scherzo*

Selections from *Roman Sketches*, op. 7

1. *The White Peacock*
4. *Clouds*

Debussy/Griffes

Les parfums de la nuit, from *Images: II. Ibéria*
 (World Premiere)

Griffes

The Pleasure Dome of Kubla Khan

Beach

Ballade, op. 6

Four Sketches: III. Dreaming, op. 15/3

Franck

Prélude, choral et fugue

Minguet Quartett

MINGUET QUARTETT
Source: Frank Rossbach

Pre-concert

6:30PM

WHITTALL PAVILION
CONVERSATION WITH THE ARTISTS

Regulars at major music festivals and concert halls across the globe, this award-winning quartet takes its name from 18th-century Spanish philosopher Pablo Minguet, who wished to make the arts accessible to everyone. Champions of contemporary composers like Rihm and Stockhausen, the Minguet is equally at home with Romantic masters. Treasures both new and well-known are presented in this beautiful program, including favorites by Czech composers and a transcription of one of Gustav Mahler's most affecting lieder.

Program

Mysliveček

String Quartet in F major

Suk

Balada in D minor

Mahler/Reisinger

"Ich bin der Welt abhanden gekommen"

Janáček

String Quartet no. 1, JW VII/8 ("The Kreutzer Sonata")

Dvořák

String Quartet in F major, op. 96 ("American")

FRIDAY, DECEMBER 8 - 8PM

FRIDAY, DECEMBER 8 - 8PM

McCoy Tyner Trio

with special guest

Joe Lovano

One of the most influential jazz figures of the past half-century, legendary pianist McCoy Tyner astonishes with "the sheer galvanic power of his sound" (*Chicago Tribune*), richly inventive harmonic gestures and ecumenical musical vision. The NEA Jazz Master and five-time GRAMMY® Award winner appears with another headliner, longtime friend Joe Lovano.

Presented in cooperation with

THE

REVA & DAVID LOGAN
FOUNDATION

MCCOY TYNER
Source: John Abbott

Dover Quartet

DOVER QUARTET
Source: Carlin Ma

Catapulted to prominence after sweeping the 2013 Banff Competition, the young, spirited Dover Quartet has become a sought-after ensemble. Its “glorious timbral richness” (*Sunday Times*) helped earn the group two coveted distinctions in the chamber music world: the Cleveland Quartet Award and the Avery Fisher Career Grant. Back-to-back concerts present two chances to hear them play the Library’s Strads in a thoughtful Austrian program, opening with Viktor Ullmann’s third quartet, written in the Theresienstadt concentration camp in 1943, followed by works by two of his teachers: Arnold Schoenberg and Alexander Zemlinsky.

Q Program

Ullmann

String Quartet no. 3, op. 46

Schoenberg

String Quartet in D major (1897)

Zemlinsky

String Quartet no. 2, op. 15

Dec 18
Pre-concert

6:30PM

WHITTALL PAVILION

“Conserving the Paintings in the Whittall Pavilion”

Arthur Page, Chief Conservator and

Kathryn Campbell, Senior Conservator, Page Conservation, Inc.

Dec 19

Pre-concert

6:30PM

WHITTALL PAVILION

CONVERSATION
WITH THE ARTISTS

loc.gov/concerts

STRADIVARI ANNIVERSARY

1600 Pennsylvania Avenue, Trouble in Tahiti, A Quiet Place • BIRTWISTLE New Work • BRAHMS Piano Trio no. 2 • BUSNOIS A une dame, Ja que lui ne s'i attende • DEBUSSY/GRIFFES Les parfums de la nuit • DUFAY Vostre bruit et vostre grant fame, Malheureux cuer, que vieulx tu faire?, Se la face ay pale • DUFAY/BINCHOIS Je ne vis oncques le pareille • FRANCK Prélude, choral et fugue • FRYE Ave regina • GHIZEGHEM De tous biens plaine, Allez regretz • GRIFFES Night Winds, Fantasy Pieces, Roman Sketches, The Pleasure Dome of Kubla Khan • MEDTNER Russian Round Dance • MOLINET Tart ara mon cuer • MORTON N'aray je jamais mieulx • MYSLIVEČEK String Quartet in F major • OCKEGHEM Presque transi, D'ung aultre amer • RACHMANINOFF Symphonic Dances • REICH Runner • REYNOLDS Aether • SAUNDERS New Work • SCHOENBERG/STUEBERG Verklärte Nacht • SPALDING • ZEMLINSKY String Quartet no. 2 • ZORN Le Momo • BABBITT The Joy of More Sextets, An Encore

Background: Primary sources held in the Library's collection being performed this season

book talks | films | #declassified
lectures | interviews | conversations

COUNTERPOINTS

Jazz Scholars

WEDNESDAY, OCTOBER 25 – 7:00PM

MONTPELIER ROOM

JAZZ SCHOLARS

"JELLY ROLL MORTON IN WASHINGTON"

2017 Jazz Scholar John Szwed in conversation with Larry Appelbaum, Music Division

Jelly Roll Morton's wide-ranging activities in Washington in the 1940's included hosting a "History of Jazz" radio program on station WOL-AM, attempting to form an interracial film company, promoting boxing matches, and working with African American world heavyweight boxing champion Jack Johnson to develop auto racing ventures. John Szwed's GRAMMY® Award-winning *Doctor Jazz*, published with the landmark Rounder Records box set *Jelly Roll Morton: The Complete Library of Congress Recordings*, provides a fascinating background on Morton's now-historic recording session on the Coolidge Auditorium stage.

A curated display of original Morton manuscripts—lead sheets from the Music Division's collections—will be on display for this event.

JOHN SZWED

Presented in cooperation with

THE

REVA & DAVID LOGAN
FOUNDATION

Background Image Source: Jelly Roll Morton and Alan Lomax on the Coolidge Auditorium stage in 1938. Pen and watercolor, 2011, by Brett Affrunti with permission from the artist

TUESDAY, OCTOBER 24 – 7:00PM

MONTPELIER ROOM

AMS AMERICAN
MUSICOLOGICAL
SOCIETY

AMERICAN MUSICOLOGICAL SOCIETY LECTURE

"THE KISHINEFF MASSACRE AND DOMESTIC MUSICAL PRACTICE IN AMERICA"

Randall Goldberg, PhD, Director, Dana School of Music, Youngstown State University

Drawing on the resources of the Heskes Collection of Yiddish American Sheet Music and the Historic Sheet Music Collection, Dr. Goldberg will explore the Jewish American musical responses to the Kishineff Pogrom of 1903. With a detailed look at Herman Shapiro's *Kishineff Massacre* and other works, Goldberg's talk will help to contextualize American artistic contributions following this awful event, which served as a catalyst for Jewish activism in the 20th century.

THURSDAY, NOVEMBER 2 – 7:00PM

MUMFORD ROOM

LECTURE AND BOOK SIGNING

"SO MUCH THINGS TO SAY: THE ORAL HISTORY OF BOB MARLEY"

Roger Steffens, author

Reggae historian and collector Roger Steffens' new book *So Much Things to Say: The Oral History of Bob Marley* (W.W. Norton Press) is "a rich new oral biography" (*New York Times*) offering the author's intimate, revelatory interviews with Marley's family and musical partners. Steffens speaks from the expert viewpoint of a journalist, musician and producer known for four decades of reggae scholarship as well as tours with the artist, and the impressive resources of his own Marley collection of recordings and memorabilia, the world's largest.

MONSTER MELODIES

from Magic Dances to Audrey Tunes

THURSDAY, FEBRUARY 1 – 7:00PM

LITTLE SHOP OF HORRORS

(1986) RATED PG-13, 94 MIN.

Directed by Frank Oz | Music and Lyrics by Alan Menken and Howard Ashman

The movie adaptation of the hit musical features Motown legend Levi Stubbs as a carnivorous plant that wreaks havoc in the hands of a lovestruck Rick Moranis. The film's dark humor is bolstered by comedy icons Steve Martin and Bill Murray in their only film together.

THURSDAY, FEBRUARY 8 – 7:00PM

LABYRINTH

(1986) RATED PG, 101 MIN.

Directed by Jim Henson | Music by David Bowie and Trevor Jones

As the Goblin King, David Bowie rules over a gigantic kingdom brought to life by colorful characters from Muppets creator Jim Henson. Classic songs from Bowie electrify Jennifer Connelly's journey to save her baby brother from the King's clutches at the center of his maze.

THURSDAY, FEBRUARY 15 – 7:00PM

BEETLEJUICE

(1988) RATED PG, 92 MIN.

Directed by Tim Burton | Music by Danny Elfman

Shortly after their death, Alec Baldwin and Geena Davis arrive in an eerily systematic afterlife constructed by Tim Burton. Horrified by the new family taking over their home, the couple enlists Michael Keaton (as the maniacal poltergeist Betelgeuse, in his favorite of his own films) to help banish them.

SATURDAY, FEBRUARY 17 – 12:00PM

THE NEVERENDING STORY

(1984) RATED PG, 102 MIN.

Directed by Wolfgang Petersen | Music by Klaus Doldinger and Giorgio Moroder

A strange book plunges a young boy into the mystical world of Fantasia, where he becomes intertwined with Noah Hathaway's treacherous journey to save the kingdom from the malevolent force of the Nothing.

THURSDAY, FEBRUARY 22 – 7:00PM

GREMLINS

(1984) RATED PG, 106 MIN

Directed by Joe Dante | Music by Jerry Goldsmith

An inventor stumbles upon a cute, fuzzy creature (voiced by Howie Mandel) in Chinatown and takes it as a pet. But when the specific rules for its care are broken, it spawns countless monstrous clones that plunge a town into chaos.

IMAGES (top to bottom) - AMY BEACH Source: Prints & Photographs Division, Library of Congress; FRITZ KREISLER Source: George Grantham Bain Collection, Prints & Photographs Division, Library of Congress; LEONARD BERNSTEIN Source: Leonard Bernstein Collection, Music Division, Library of Congress

LIBRARY OF CONGRESS
WASHINGTON

DECLASSIFIED

CLOSE-UP ENCOUNTERS WITH ARTIFACTS AND IDEAS

DECLASSIFIED
May 24, 1938
IMPORTANT

SATURDAY, NOVEMBER 4 – 11:00AM

WHITTALL PAVILION

#DECLASSIFIED

"AMY BEACH AT 150"

Cait Miller, Music Division

Celebrate the 150th birthday of American composer Amy Beach with an up close look at some of her works held at the Library. Cait Miller of the Music Division will offer an insider's look at special items in our collections related to this important composer.

SATURDAY, FEBRUARY 3 – 11:00AM

WHITTALL PAVILION

#DECLASSIFIED

"NEW AND USED KREISLERS: EXPLORING THE FRITZ KREISLER COLLECTION AT THE LIBRARY OF CONGRESS"

David Plylar, Music Division

Fritz Kreisler was one of the 20th-century's most celebrated violinists, but did you know that he was also a composer and arranger of great skill? We will look at selected compositions and transcriptions from the Fritz Kreisler collection at the Library of Congress, and perhaps even take a peek at the beautiful Guarneri violin he donated to the Library.

SATURDAY, MAY 19 – 11:00AM

MONTPELIER ROOM

#DECLASSIFIED

"BERNSTEIN AND SOCIAL IDENTITY"

Nicholas Brown, Office of the Librarian

Leonard Bernstein had a lifelong passion for literature and poetry, which heavily influenced his compositions like *Songfest* and *West Side Story*. Explore Bernstein's interpretations of American social identity through his settings of poems by poets such as Gertrude Stein and Langston Hughes. Participants will have a chance to see rare source materials and manuscripts from the Leonard Bernstein Collection up close.

Jazz Scholars

THURSDAY, MAY 17 – 7:00PM

MONTPELIER ROOM

JAZZ SCHOLARS LECTURE

“TRANSLUCENCY: DUKE ELLINGTON, THE WASHINGTONIANS, AND THE REALM OF THE VISUAL”

Robert G. O’Meally, Zora Neale Hurston Professor of English, Columbia University

O’Meally explores Duke Ellington’s decision to appear on film only as himself—as composer, bandleader, and pianist—never in any of the roles typically reserved for African Americans on the silver screen of his era. A few of Ellington’s first appearances on film will be on view, including *Black and Tan Fantasy* (1929), written and directed by the experimental film-maker Dudley Murphy, and *Symphony in Black* (1935). The Music Division will offer a curated display of Duke Ellington photographs, memorabilia and other items from its collections as part of this event.

ROBERT G. O’MEALLY
Source: Terrence Jennings

Presented in cooperation with
THE

**REVA & DAVID LOGAN
FOUNDATION**

SATURDAY, APRIL 7 – 2:00PM

COOLIDGE AUDITORIUM & GREAT HALL

ORCHkids

**EDUCATIONAL EVENT
ORCHKIDS**

Join us for a special afternoon concert presenting young players from the BSO’s impressive OrchKids project. Inspired by Venezuela’s El Sistema, OrchKids is a year-round music program designed to create social change and nurture promising futures for youth in Baltimore City neighborhoods. The cornerstone of the Baltimore Symphony Orchestra’s outreach efforts, OrchKids works with over 1,000 young music students from Pre-K through 10th grade each year.

Image Source: Courtesy of OrchKids, Baltimore Symphony Orchestra

THURSDAY, JUNE 7 – 7:00PM

MONTPELIER ROOM

AMS AMERICAN
MUSICOLOGICAL
SOCIETY

AMERICAN MUSICOLOGICAL SOCIETY LECTURE

“BERNSTEIN CONDUCTING HIMSELF”

Daniel Callahan, PhD, Assistant Professor of Music, Boston College

In this anniversary year for Leonard Bernstein, Dr. Callahan will delve into the under-explored realm of the physicality of Bernstein’s conducting practices, including the role of sexuality from Bernstein’s and his critics’ perspectives. Additionally, the carefully crafted choreography of Bernstein’s conducting will be supported by documentation from unpublished films and materials from the Leonard Bernstein Collection in the Library of Congress.

DANIEL CALLAHAN
Source: Boston College Magazine

The background features a collage of musical notation on aged, yellowish paper. A white silhouette of a dancer in a dynamic pose is positioned on the left side. A large, irregular white shape, resembling a torn piece of paper, is placed over the center-right of the page. The text 'spring CONCERTS' is overlaid on this torn paper. The word 'spring' is written in a large, orange, cursive font, while 'CONCERTS' is in a smaller, teal, sans-serif font. In the background, behind the torn paper, there is a list of names and titles in a light grey, sans-serif font, including 'ERIC QUARTET • VIENNA', 'JULIAN LAGE TRIO • COLIN', 'AL QUARTET • WINSTON CHOI', 'HÉLÈNE MERCIER • GERALD', 'BERNSTEIN CENTENNIAL • BOSTON', 'EUROPA GALANTE • CAMERATA', 'NICOLAS HODGES', 'SPECTRAL', 'LORTIE', 'JULIUS DRAKE • BERNSTEIN', and 'EUROPA'.

spring CONCERTS

Source: Ludwig van Beethoven, String Quartet in B-flat major,
Presto, op. 130, holograph in ink, Library of Congress,
Gertrude Clarke Whittall Foundation Collection

Europa Galante

EUROPA GALANTE

Founded by the brilliant violinist and conductor Fabio Biondi, Italy's Europa Galante is one of the world's most admired period performance ensembles, particularly known for masterly performances of the music of Antonio Vivaldi. The concert highlights two of his dazzlingly imaginative *Concerti dell' Addio*, the Farewell Concertos written in the final year of his life, and works by Venetian and Viennese contemporaries who may have influenced him. Our program honors Nicholas Longworth, former Speaker of the House, 1925-1931. A gifted violinist with a love for music of the Italian Baroque, he served as president of the Friends of Music at the Library of Congress.

Presented in collaboration with the Embassy of Italy and the Italian Cultural Institute in Washington, DC.

Pre-concert
6:30PM
WHITTALL PAVILION
CONVERSATION WITH THE ARTISTS

PROGRAM **Galuppi**
Adriano in Siria: Sinfonia

Vivaldi
Sinfonia in G major for Strings ("Il coro delle muse"), RV 149
Concerto for Violin in A major ("Con eco in lontano"), RV 552

Reutter
Sinfonia in D minor

Holzbauer
Flute Concerto in G major

Reinhardt
Sonata a quattro violini e basso

Vivaldi
Violin Concerto in C major, RV 189
Violin Concerto in B-flat major, RV 371

Camerata RCO

CAMERATA RCO
Source: Hans van der Noerd

The Camerata RCO brings the magnificent talents of Amsterdam's Royal Concertgebouw Orchestra to the realm of chamber music. Musicians from the orchestra band together to perform some of their favorite chamber music on their first American tour. This is a wonderful opportunity to hear the music of Hummel, Beethoven's near-contemporary, alongside one of the staples of Beethoven's early chamber music. Beethoven may have questioned his septet's popularity, but audiences have loved it from the beginning.

Program

Hummel

Clarinet Quartet in E-flat major, S.78

Beethoven

Septet in E-flat major, op. 20

Doric Quartet

Britain's Doric Quartet has firmly established itself as a leading quartet of its generation. Charismatic, commanding performances and eloquent recordings of the complete Schumann and Korngold quartets explain *Gramophone's* description of the group: "musicians with fascinating things to say." They perform Beethoven's op. 130 with its original finale, the still avant-garde *Grosse Fuge*.

Program

Haydn

Quartet in E-flat major, op. 64/6, HIII: 64

Britten

String Quartet no. 3, op. 94

Beethoven

String Quartet in B-flat major, op. 130

Grosse Fuge, op. 133

Pre-concert

12:30PM

WHITTALL PAVILION
CONVERSATION WITH THE ARTISTS

DORIC QUARTET
Source: George Garnier

Vienna Piano Trio

The renowned Vienna Piano Trio returns to the Library of Congress to play a program of works by three generations of composers known for their relationships with Vienna: Haydn as part of the “first Viennese school,” Brahms as a prominent resident of Vienna, and Schoenberg as the patriarch of the “second Viennese school.” On display will be some of the Library’s source materials for the Brahms and Steuermann’s trio transcription of *Verklärte Nacht*.

VIENNA PIANO TRIO
Source: Nancy Horowitz

Program

Haydn

Piano Trio in B-flat major, HXV: 20

Schoenberg/Steuermann

Verklärte Nacht

Brahms

Piano Trio no. 2 in C major, op. 87

Pre-concert

12:30PM

WHITTALL PAVILION

“Trios and Tribulations—Re: Orchestrating for Piano Trio”
David Plylar, PhD,
Library of Congress, Music Division

Quatuor Diotima

QUATUOR DIOTIMA
Source: Jeremie Mazeng

Pre-concert
6:30PM
WHITTALL PAVILION
CONVERSATION WITH THE ARTISTS

Quatuor Diotima is one of those rare ensembles that is able to combine an extraordinary commitment to new music with a passion for great works in the repertoire. Their programming often showcases new music alongside works both familiar and perhaps unfamiliar, providing a thoughtful context in which to appreciate the wonderful variety of literature for the string quartet. Quatuor Diotima's performance features the world premiere of a new quartet by Rebecca Saunders, co-commissioned by the Library.

Program

Szymanowski
String Quartet no. 2, op. 56

Saunders
New Work
Library of Congress Co-commission

Schubert
String Quartet in G major, D.887

Julian Lage Trio

Exuberant and expressive, guitarist Julian Lage's collaborations with artists like vibraphonist Gary Burton, Wilco's Nels Cline and the Punch Brothers' Chris Eldridge track an impressive trajectory across genres. His trio, with bassist Scott Colley and drummer Kenny Wolleson, "blends old and new jazz styles with a kind of sun-dappled Americana" (*New York Times*).

JULIAN LAGE
Source: Ingrid Hertfelder

Presented in cooperation with
THE
REVA & DAVID LOGAN
FOUNDATION

Colin Currie and Nicolas Hodges

Program

Stockhausen

Klavierstück V, from Work no. 4

Birtwistle

Variations from the Golden Mountain

Feldman

The King of Denmark

Birtwistle

New Work

Library of Congress Co-commission

Stockhausen

Kontakte, Work no. 12½

Pre-concert

6:30PM

WHITTALL PAVILION

LECTURE AND CONVERSATION WITH THE ARTISTS
Paul Miller, PhD, Visiting Assistant Professor of
Musicianship at Duquesne University

A pair of extraordinary musicians unite in a special program of music for percussion, piano, and their combination. Known for their advocacy of new music, they will play classic solo works by Feldman and Stockhausen alongside a newly commissioned piece by Sir Harrison Birtwistle. Rounding out the concert is the second version of Stockhausen's *Kontakte*, a treat rarely heard in Washington, D.C.

NICOLAS HODGES
Source: Eric Richmond

COLIN CURRIE
Source: Marco Borggreve

Spektral Quartet with Winston Choi

For the *Chicago Tribune*, Spektral performances are “high-energy thrill rides for musically inquisitive listeners.” A few current projects include a cycle of the complete quartets of Arnold Schoenberg and new commissions by Anna Thorvaldsdottir, David Fulmer and Miguel Zenón. Adventurous and inventive, Spektral partners with the fine pianist Winston Choi, in a pair of back-to-back concerts with two intriguing menus.

The first concert continues our *library late* series. It opens with Zorn’s *Le Momo*, commissioned by the Library, and two exciting quartets by Wadada Leo Smith and George Lewis. Spektral’s second performance includes Library-commissioned pieces by Milton Babbitt and Schoenberg, as well as an early quartet of Schoenberg—all pieces held in the Library’s collections.

WINSTON CHOI
Source: Chad Johnston

Program

3/30

library late

Zorn

Le Momo

Library of Congress McKim Fund Commission

Wadada Leo Smith

Quartet no. 9

Lewis

String Quartet 1.5: Experiments in Living

3/31

Babbitt

The Joy of More Sextets

Library of Congress McKim Fund Commission

Schoenberg

String Quartet no. 3, op. 30

Library of Congress Coolidge Foundation Commission

Babbitt

An Encore for violin and piano

Library of Congress McKim Fund Commission

Schoenberg

String Quartet no. 1 in D minor, op. 7

Pre-concert

3/31 @ 12:30PM

WHITTALL PAVILION

LECTURE Walter Frisch, PhD, H. Harold Gumm/Harry and Albert von Tilzer Professor of Music at Columbia University

SPEKTRAL QUARTET
Source: Dan Kullman

Artemis Quartet

Germany's stellar Artemis Quartet has earned accolades for interpretations of sterling musical integrity. Its growing fanbase includes audiences at several major international venues now hosting a dedicated Artemis mini-series each season, including the Berlin Philharmonie, the Vienna Konzerthaus and Amsterdam's Concertgebouw. Shostakovich and Schumann complement Mozart's K.590, his final string quartet.

PROGRAM

Mozart

String Quartet in F major, K.590

Shostakovich

String Quartet no. 7 in F-sharp minor, op. 108

Schumann

String Quartet no. 1 in A minor, op. 41/1

Pre-concert

6:30PM

WHITTALL PAVILION
CONVERSATION WITH THE ARTISTS

ARTEMIS QUARTETT
Source: Nikolaj Lund

Louis Lortie and Hélène Mercier

LORTIE & MERCIER
Source: Seldy Cramer

Pianists Louis Lortie and Hélène Mercier have been performing together since their student days, and have developed a remarkable sensitivity to the four-hand and two-piano literature. Their program features staples of the Russian two-piano repertoire with a few hidden gems included. This performance celebrates the Library's acquisition of the manuscript of the two-piano version of Rachmaninoff's *Symphonic Dances*, a work for which the Library now possesses all major source materials.

Program

Rachmaninoff
Fantaisie-tableaux (Suite no. 1), op. 5

Ravel
Rapsodie espagnole

Arensky
Suite no. 1 in F major, op. 15

Medtner
Russian Round Dance (A Tale), op. 58/1

Rachmaninoff
Symphonic Dances, op. 45

Pre-concert
6:30PM

WHITTALL PAVILION

Blair Johnston, PhD, Associate Professor of Music Theory,
Jacobs School of Music, Indiana University

primary source held in the Library's collection

Gerald Finley and Julius Drake

Canadian baritone Gerald Finley is joined by pianist Julius Drake in a stunning program of Germanic and Russian art song. The first half focuses on Beethoven and Schubert settings of Goethe, including Schubert's breakout version of "Erlkönig." The second half features songs and romances of Tchaikovsky and Rachmaninoff—literature that displays the beautiful traditions of Russian songwriting.

Pre-concert
6:30PM
WHITTALL PAVILION
"Spring Flood:
Russian and German Romances"
Harlow Robinson,
Distinguished University Professor,
Northeastern University

PROGRAM

Beethoven

- "Neue Liebe, neues Leben," op. 75/2
- "Wonne der Wehmut," op. 83/1
- "Mit einem gemalten Band," op. 83/3
- "Aus Goethe's Faust," op. 75/3

Schubert

- "Prometheus," D.674
- "Geistes Gruss," D.142
- "An den Mond," D.259
- "Mahomets Gesang," D.721
- "An Schwager Kronos," D.369
- "Schäfers Klagelied," D.121
- "Wandrer's Nachtlid II," D.768
- "Erlkönig," D.328

Tchaikovsky

- "Don Juan's Serenade," op. 38/1
- "At the ball," op. 38/3
- "None but the lonely heart," op. 6/6
- "Over burning ashes," op. 25/2

Rachmaninoff

- "O stay, my love," op. 4/1
- "In the silence of the secret night," op. 4/3
- "Fate," op. 21/1
- "On the death of a linnet," op. 21/8
- "Christ is risen," op. 26/6
- "Spring flood," op. 14/11

plus

A selection of folk songs

GERALD FINLEY
Source: Sim Canetty-Clarke

JULIUS DRAKE
Source: Sim Canetty-Clarke

ESPERANZA SPALDING
Source: Camden Daneshmandi

FRIDAY, MAY 4 - 8PM

Esperanza Spalding

A luminous artist with a magnetic stage presence and brilliant chops as an improviser, composer, bassist and vocalist, Esperanza Spalding is grounded in jazz traditions but never bound by them. Her visionary, "funky yet cerebral" (*Downbeat*) musical voyages and performances with partners from Herbie Hancock to Prince have won her four GRAMMY® Awards and worldwide fans. Come for an electric, exhilarating evening that sees her unwrap a new violin and piano commission from the Library.

Bernstein Centennial

*Michael Barrett, music director | Julia Bullock, soprano
Amy Owens, soprano | Joshua Blue, tenor*

The Library's vast Leonard Bernstein Collection provides the world's best vantage point to contemplate the career of this extraordinary man: composer, conductor, pianist, educator, and humanitarian. We see Bernstein as social observer, revealed in three major stage works. His musical *1600 Pennsylvania Avenue* portrays sharp racial divides over 100 years of White House history. The operas *Trouble in Tahiti* and *A Quiet Place* paint a vision of a family's struggles—and offer a glimpse of reconciliation. There will also be moments of discovery, with a few extraordinarily rare, still-unknown songs you won't hear anywhere else.

Pre-concert
6:30PM
WHITTALL PAVILION
CONVERSATION WITH THE ARTISTS

54

loc.gov/concerts

LEONARD BERNSTEIN

Source: Leonard Bernstein at Philharmonic Hall, New York;
by Y. Ernest Satow, Leonard Bernstein Collection,
Music Division, Library of Congress

SATURDAY, MAY 19 - 11AM TO 5PM

Bernstein's America

Celebrating the Collection

Feel the Bernstein: dive into our special, day-long program, an immersive experience anchored by an extensive display of manuscripts, letters, playbills, photographs and memorabilia, sketches, casting notes, and designs. The day will include informal talks by Music Division curators, video clips from Bernstein's lectures and educational shows, a #Declassified presentation on "Bernstein and Social Identity," (see page 25) and plenty of interesting revelations: fascinating stories, notes, and cut songs from *On the Town*, *West Side Story* and *Candide*, with pianist Jon Kalbfleisch and a team of singers on hand for musical vignettes. A viewing of the famous "Ode to Freedom" concert in which Bernstein conducted Beethoven's Symphony no. 9 at the Berlin Wall will also be included!

We cordially invite you to sample treasures from our Leonard Bernstein Collection, which includes over 400,000 items given to the Library of Congress by the composer and his family since 1953.

Don't miss other chances to hear Bernstein as a conductor and composer in the Pickford Theater:
SATURDAY, MAY 12 – 12:00 PM

BERNSTEIN CONDUCTS MAHLER AND LISZT

GUSTAV MAHLER: SYMPHONY NO. 3: Vienna Philharmonic Orchestra (1973)
FRANZ LISZT: *A FAUST SYMPHONY*: Boston Symphony Orchestra (1976)

Two films of legendary performances of Bernstein as conductor: his recording of Franz Liszt's *A Faust Symphony* with the Boston Symphony Orchestra, and his recording of Gustav Mahler's Symphony no. 3 with the Vienna Philharmonic. Bernstein's advocacy of this music was significant to the reception of both composers in the 20th century.

THURSDAY, MAY 17 – 7:00 PM

ON THE WATERFRONT

(1954) NR, 108 MIN. Directed by Elia Kazan | Music by Leonard Bernstein

Leonard Bernstein's score of the Academy Award®-winning *On The Waterfront* received wide popular and critical acclaim, and *On The Waterfront* won 8 Academy Award®s, including Best Picture, Best Leading Actor (Marlon Brando), Best Supporting Actress (Eva Marie Saint), and Best Director (Elia Kazan).

All images from the Leonard Bernstein Collection, Music Division, Library of Congress. (left to right): by Ken Heyman, unknown; by Y. Ernest Satow, May 1966; by Ken Heyman, 1967; by Ken Heyman, 1962; by Y. Ernest Satow, May 1966; by Paul Slade, 1966; by Ken Heyman, 1967; by Unknown, Sun Valley, ID, February 1958; TIME/Life, Lincoln Center, NY, September, 1966

Boston Modern Orchestra Project

Gil Rose and the Boston Modern Orchestra Project (BMOP) bring their vital support of new music to the Library in their first appearance in the Coolidge Auditorium. With an immense discography built since its founding in 1996, BMOP continues to advocate for new repertoire. Their Library program features the music of Charles Wuorinen and Roger Reynolds, including their Library-commissioned works for violin and piano. It promises to be a revelatory concert of music composed in the last 35 years.

Pre-concert
 12:30PM
WHITTALL PAVILION
 CONVERSATION WITH ROGER REYNOLDS

Program

Wuorinen

Sonata for Violin

Library of Congress McKim Commission

Spin 5

Thomas

Of Being is a Bird

Nathan

Paestum

Reynolds

Aether

Library of Congress McKim Commission

Aspiration

Felder

Journal

Liang

Bamboo Lights

become a primary source of funding

Make a charitable gift to the Library's internationally recognized concert series featuring legendary artists from around the world. The Library needs your support to help grow and make universally accessible its unparalleled performing arts programs.

Your contributions enable the Library to continue its tradition of offering concerts free to the public today, tomorrow and for future generations!

Do you love early music? String quartets? Pianists? Jazz? New music? **Do you wish there were even more opportunities to hear great music at the Library?**

Did you know?

In addition to *The Friends of Music* fund which supports a percentage of all concerts, several projects each season are fully funded by the generous, targeted gifts of individual donors.

If you are interested in supporting more of your favorite music, please talk with the concert office staff about **special projects** that you could help to make happen.

100%
DONOR
SUPPORTED

92 YEARS
MORE THAN 2700 CONCERTS
OVER 1.7 million PATRONS

Every DOLLAR OF
Every DONATION
GOES *directly* TO
THE EVENTS

Donors to the Library's concert series (at various levels) are recognized through special programs for their commitment to enriching the patron experience. Every donor at every level counts! Be a Friend of Music.

Consider making a gift today!

Give online at loc.gov/philanthropy/#friends_music
or contact Jan Lauridsen, Assistant Chief, Music Division at 202-707-5503 | concerts@loc.gov

	\$50-\$149	\$150-\$249	\$250-\$499	\$500-\$999	\$1,000-\$2,499	\$2,500-\$4,999	\$5,000-\$9,999	\$10,000+
Acknowledgment at loc.gov/concerts	■	■	■	■	■	■	■	■
Subscription to LC Magazine	■	■	■	■	■	■	■	■
Acknowledgment in Program	■	■	■	■	■	■	■	■
Early Ticket Release & Access to the Concierge Line	■	■	■	■	■	■	■	■
Ticket Exchange Privileges	■	■	■	■	■	■	■	■
Pop-up Donor Lounge at Selected Events	■	■	■	■	■	■	■	■
Invitations to Special Events	■	■	■	■	■	■	■	■
Invitations to Special Curatorial Events	■	■	■	■	■	■	■	■
Sponsor a Concert with Special Recognition	■	■	■	■	■	■	■	■
Guest Associate Producer for a Concert	■	■	■	■	■	■	■	■

The Library of Congress is the world's preeminent repository of knowledge, providing unparalleled resources to Congress, the American people, and the global community. All donations to the Friends of Music are tax-deductible.

ticketing

special EVENT TICKETS AVAILABLE SEPTEMBER 6, 2017

fall 2017 EVENT TICKETS AVAILABLE SEPTEMBER 20, 2017

spring 2018 EVENT TICKETS AVAILABLE DECEMBER 13, 2017

- All events are free but require tickets.
- There is a limit of 2 tickets per household.
- Ticketing powered by Eventbrite

1 Visit loc.gov/concerts and when you see an event you'd like to attend click "GET TICKETS."

2 Once you've landed on the Eventbrite ticketing page, select the number of tickets you need and click "REGISTER."

3 Registering is easy. Simply enter the required information (name and email address) **OR** for faster registration, sign in to your existing Eventbrite account.

4 Click "COMPLETE REGISTRATION." When your order is processed successfully, you'll get an email order confirmation and your tickets. You can print at home or bring them on your smartphone.

CONGRATS, YOU'RE ALL DONE!

• CONCERT	Wed Oct 18	8pm	ENSEMBLE SIGNAL, pg. 6
CONCERT	Thu Oct 19	8pm	LA SANTA CECILIA, pg. 8
AMS LECTURE	Tue Oct 24	7pm	"The Kishineff Massacre," pg. 23
LECTURE	Wed Oct 25	7pm	"Jelly Roll Morton in Washington," pg. 22
• CONCERT	Mon Oct 30	8pm	ORLANDO CONSORT, pg. 10
LECTURE	Thu Nov 2	7pm	<i>So Much Things to Say</i> , pg. 23
#DECLASSIFIED	Sat Nov 4	11am	"Amy Beach at 150," pg. 25
• CONCERT	Sat Nov 4	2pm	SOLUNGG LIU, pg. 12
• CONCERT	Fri Nov 17	8pm	MINGUET QUARTETT, pg. 14
CONCERT	Fri Dec 8	8pm	MCCOY TYNER TRIO WITH JOE LOVANO pg. 16
• CONCERT	Mon Dec 18	8pm	DOVER QUARTET, pg. 18
• CONCERT	Tue Dec 19	8pm	DOVER QUARTET, pg. 18
• CONCERT	Fri Jan 12	8pm	EUROPA GALANTE, pg. 30
CONCERT	Fri Jan 19	8pm	CAMERATA RCO, pg. 32
FILM	Thu Feb 1	7pm	<i>Little Shop of Horrors</i> , pg. 24
#DECLASSIFIED	Sat Feb 3	11am	"New and Used Kreislars," pg. 25
FILM	Thu Feb 8	7pm	<i>Labyrinth</i> , pg. 24
FILM	Thu Feb 15	7pm	<i>Beetlejuice</i> , pg. 24
FILM	Sat Feb 17	12pm	<i>The Neverending Story</i> , pg. 24
• CONCERT	Sat Feb 17	2pm	DORIC QUARTET, pg. 34
FILM	Thu Feb 22	7pm	<i>Gremlins</i> , pg. 24
• CONCERT	Sat Feb 24	2pm	VIENNA PIANO TRIO, pg. 36
• CONCERT	Thu Mar 1	8pm	QUATUOR DIOTIMA, pg. 38
CONCERT	Thu Mar 8	8pm	JULIAN LAGE TRIO, pg. 40
• CONCERT	Sat Mar 24	8pm	COLIN CURRIE AND NICOLAS HODGES, pg. 42
CONCERT	Fri Mar 30	9pm	<i>LibRARY Late</i> SPEKTRAL QUARTET WITH WINSTON CHOI, pg. 44
• CONCERT	Sat Mar 31	2pm	SPEKTRAL QUARTET WITH WINSTON CHOI, pg. 44
• CONCERT	Fri Apr 6	8pm	ARTEMIS QUARTET, pg. 46
EDUCATIONAL	Sat Apr 7	2pm	OrchKids, pg. 27
• CONCERT	Wed Apr 11	8pm	LOUIS LORTIE AND HÉLÈNE MERCIER, pg. 48
• CONCERT	Wed Apr 25	8pm	GERALD FINLEY AND JULIUS DRAKE, pg. 50
CONCERT	Fri May 4	8pm	ESPERANZA SPALDING, pg. 52
LECTURE	Thu May 17	7pm	"Translucency," pg. 26
FILM	Sat May 12	12pm	<i>Bernstein Conducts Mahler and Liszt</i> , pg. 56
FILM	Thu May 17	7pm	<i>On the Waterfront</i> , pg. 56
• CONCERT	Fri May 18	8pm	BERNSTEIN CENTENNIAL CONCERT, pg. 54
LECTURES	Sat May 19	11am	Bernstein's America, pg. 56
#DECLASSIFIED	Sat May 19	11am	"Bernstein and Social Identity," pg. 25
CONCERT	Sat June 2	2pm	BOSTON MODERN ORCHESTRA PROJECT, pg. 58
AMS LECTURE	Thu June 7	7pm	"Bernstein Conducting Himself," pg. 27

LIBRARY OF CONGRESS

Music Division

101 Independence Ave, S.E.
Washington, DC 20540-4710

Cover and inside cover image source: Arnold Schoenberg,
Verklärte Nacht, op. 4, holograph in ink, Library of Congress,
Gertrude Clarke Whittall Foundation Collection, courtesy
Belmont Music Publishers, Los Angeles

loc.gov/concerts

@librarycongress

