

FAMILY CONCERT//

MUSIC AND IMAGINATION

Featuring Festival pianist Andrew Armstrong

SATURDAY, JULY 25, 11:00 AM

Using evocative music filled with imagery, pianist Andrew Armstrong engages young imaginations to compose a story or paint a mental picture, and then share their ideas after the music is performed. The 45-minute program includes works by Gershwin, Mussorgsky, and Debussy among others.

Ideal for children ages 5-10, their parents and grandparents.

Musical instrument "petting zoo" in the lobby at 10:00 am, courtesy of Music Center of the Northwest.

Tickets: \$12 general admission
Purchase Tickets Online: seattlechambermusic.org
or Call: (206) 283-8808

INFORMATION:
206.283.8808, info@seattlechambermusic.org,
www.seattlechambermusic.org

CONNECT WITH US ON:

CHAMBER MUSIC IN THE PARK//

FREE!

CONCERT AT VOLUNTEER PARK

Our 4th annual free concert at Volunteer Park. This is the perfect way to enjoy glorious live music on a beautiful Seattle evening.

7:00 PM WEDNESDAY, JULY 29

WOLFGANG AMADEUS MOZART

Serenade No. 13 in G Major, K. 525 "Eine Kleine Nachtmusik"

PIOTR TCHAIKOVSKY

String Quartet No. 1 in D Major, Op. 11

MUSIC UNDER THE STARS // CONCERT BROADCASTS

Live broadcasts of every concert from Benaroya Hall in several Seattle parks. Full details available on our website.

LIVE RADIO BROADCASTS // KING FM 98.1

Tune in at 8:00pm each concert night to listen to live broadcasts from Benaroya Hall of all Summer Festival concerts.

Seattle Chamber Music Society's Summer Festival offers 12 exceptional chamber music concerts, 12 free 30-minute pre-concert recitals, plus a free outdoor concert during four weeks at Benaroya Hall, sharing world class music in the heart of the city.

- Unique ensembles of renowned musicians from around the world
- Thrilling works featuring Chamber Music Masterpieces
- Free public events featuring Festival musicians
- Family Concert, perfect for 5-10 year olds

SPONSORS:

MEDIA PARTNER:

NON PROFIT ORG
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT NO. 1687

SEATTLE CHAMBER MUSIC SOCIETY
10 HARRISON ST STE 306
SEATTLE WA 98109

world class music in the heart of the city

BUY TICKETS
[online seattlechambermusic.org](http://online.seattlechambermusic.org)
phone 206.283.8808

CONNECT WITH US ON:

SEATTLE CHAMBER MUSIC SOCIETY

JAMES EHNES
Artistic Director

SUMMER FESTIVAL

ILLSLEY BALL NORDSTROM RECITAL HALL
AT BENAROYA HALL

JULY 6 – AUGUST 1, 2015

world class music in the heart of the city

Tickets start at \$16

ARTISTS// 2015 Summer Festival

VIOLIN:

James Ehnes, Artistic Director, Grammy and JUNO Award Winner
Nurit Bar-Josef, Concertmaster, National Symphony Orchestra
Benjamin Beliman, Borletti-Buitoni Trust Fellowship recipient
David Chan, Concertmaster, Metropolitan Opera Orchestra
 ***Ray Chen**, Winner, Queen Elisabeth Competition
Augustin Hadelich, Gold Medalist, International Violin Competition of Indianapolis
Jun Iwasaki, Concertmaster, Nashville Symphony
Erin Keefe, Concertmaster, Minnesota Orchestra
 ***Yura Lee**, First Prize, ARD Music Competition, Munich
Amy Schwartz Moretti, Director, Robert McDuffie Center for Strings
Stephen Rose, Principal Second Violin, Cleveland Orchestra
Alexander Velinzon, Assistant Concertmaster, Boston Symphony Orchestra
Andrew Wan, Concertmaster, Orchestre symphonique de Montréal

VIOLA:

Che-Yen Chen, Prize Winner, William Primrose and Lionel Tertis Viola Competitions
 ***Yura Lee**, First Prize, ARD Music Competition, Munich
Richard O'Neill, Emmy Award Winner
Cynthia Phelps, Principal, New York Philharmonic
Jonathan Vinocour, Principal, San Francisco Symphony

CELLO:

Julie Albers, Principal, St. Paul Chamber Orchestra
Edward Arron, Artistic Director, Musical Masterworks Series in Old Lyme
 ***Ani Aznavoorian**, Principal, Camerata Pacifica
Efe Balacgil, Principal, Seattle Symphony
Robert deMaine, Principal, Los Angeles Philharmonic
Andrés Díaz, First Prize, Naumberg International Cello Competition
Johannes Moser, First Prize, International Tchaikovsky Competition
Ronald Thomas, Co-founder and Artistic Director, emeritus, Boston Chamber Music Society
Bion Tsang, Bronze Medal, International Tchaikovsky Competition

BASS:

Jordan Anderson, Principal, Seattle Symphony

PIANO:

Andrew Armstrong, Jury Award, Van Cliburn Competition
Inon Barnatan, Artist in Association, New York Philharmonic
Jeremy Denk, MacArthur Fellowship recipient
Adam Neiman, Avery Fisher Career Grant recipient
Jeewon Park, Recitalist at Lincoln Center's Alice Tully Hall
Anna Polonsky, Winner, Borletti-Buitoni Trust Fellowship Award
Orion Weiss, Avery Fisher Career Grant recipient
 ***Joyce Yang**, Silver Medal, Van Cliburn Competition

FLUTE:

Demarre McGill, Principal, Dallas Symphony Orchestra

CLARINET:

Anthony McGill, Principal, New York Philharmonic
Sean Osborn, Former member, Metropolitan Opera Orchestra

OBOE:

Ben Hausmann, Associate Principal, Seattle Symphony

BASSOON:

Seth Krimsky, Principal, Seattle Symphony

FRENCH HORN:

Jeffrey Fair, Principal, Seattle Symphony

PERCUSSION:

***Robert Tucker**, Founding member, Pacific Rims Percussion Quartet

VOICE:

***Rena Harms** soprano, Grand Finalist, Metropolitan Opera National Council
 ***Sasha Cooke** mezzo-soprano, Grammy Award Winner
 ***Nerys Jones** mezzo-soprano, Company Member, English National Opera
 ***Rachelle Moss** mezzo-soprano, Opera Soloist
Nicholas Phan tenor, Artistic Director, Collaborative Arts Institute of Chicago

*SCMS Debut

CONCERTS// 2015 Summer Festival

PURCHASE TICKETS TODAY

Phone Mon-Fri, 10am-5pm, 206.283.8808
 Online www.seattlechambermusic.org

MON, JUL 6	8pm Ludwig Van Beethoven <i>Trio for Violin, Cello and Piano in E-flat Major, Op. 1 No. 1</i> Ludwig Van Beethoven <i>String Quartet in B-flat Major, Op. 18 No. 6</i> Maurice Ravel <i>Trio for Violin, Cello and Piano in A minor</i>
WED, JUL 8	8pm Ludwig Van Beethoven <i>Quintet for Piano and Winds in E-flat Major, Op. 16</i> Leon Kirchner <i>Trio for Violin, Cello and Piano (1954)</i> Ludwig van Beethoven <i>String Quartet in E minor, Op. 59 No. 2</i>
FRI, JUL 10	8pm Dmitri Shostakovich <i>Trio No. 1 for Violin, Cello and Piano C minor, Op. 8</i> Ludwig van Beethoven <i>Trio for Violin, Cello and Piano in B-flat Major, Op. 97 "Archduke"</i> Ludwig van Beethoven <i>String Quartet in F Major, Op. 135</i>

MON, JUL 13	8pm Gustav Mahler <i>Lieder eines fahrenden Gesellen (Songs of a Wayfarer)</i> César Franck <i>Sonata for Cello and Piano in A Major</i> Piotr Tchaikovsky <i>Souvenir de Florence, Op. 70</i>
WED, JUL 15	8pm Franz Schubert <i>String Quartet in C minor, D.703 "Quartettsatz"</i> Ottorino Respighi <i>Il Tramonto</i> Wolfgang Amadeus Mozart <i>Trio for Violin, Cello and Piano in B-flat Major, K. 502</i> Leoš Janáček <i>The Diary of One Who Disappeared</i>
FRI, JUL 17	8pm Benjamin Britten <i>Canticle I</i> Johannes Brahms <i>Trio for Violin, Horn, and Piano in E-flat Major, Op. 40</i> Benjamin Britten <i>Canticle III</i> Richard Strauss <i>Metamorphosen</i>
MON, JUL 20	8pm Felix Mendelssohn <i>Sonata for Cello and Piano in D Major, Op. 58</i> Steven Stucky <i>Cantus—World Premiere</i> Johannes Brahms <i>String Quintet in G Major, Op. 111</i>
WED, JUL 22	8pm Wolfgang Amadeus Mozart <i>String Quartet in C Major, K. 465 "Dissonant"</i> Francis Poulenc <i>Sextet for Piano and Winds</i> Johannes Brahms <i>Trio for Violin, Cello and Piano in B Major, Op. 8</i>

FRI, JUL 24	8pm Johannes Brahms <i>Sonata for Violin and Piano in A Major, Op. 100</i> Arno Babajanian <i>Trio for Violin, Cello and Piano in F-sharp minor</i> Johann Sebastian Bach/arr. Dmitri Sitkovetsky <i>Goldberg Variations, BWV 988</i>
MON, JUL 27	8pm Maurice Ravel <i>Sonata for Violin and Piano</i> Felix Mendelssohn <i>String Quintet in A Major, Op. 18</i> Antonín Dvořák <i>Trio for Violin, Cello and Piano in E minor, Op. 90 "Dumky"</i>
FRI, JUL 31	8pm Ludwig van Beethoven <i>Sonata for Cello and Piano in C Major, Op. 102 No. 1</i> Antonín Dvořák <i>String Quartet in F Major, Op. 96 "American"</i> Robert Schumann <i>Adagio and Allegro in A-flat Major, Op. 70</i> Ernst von Dohnányi <i>Sextet in C Major, Op. 37</i>
SAT, AUG 1	8pm Johannes Brahms <i>Sonata for Viola and Piano in E-flat Major, Op. 120 No. 2</i> Alexander Borodin <i>String Quartet No. 2 in D Major</i> Sergei Rachmaninov <i>Trio for Violin, Cello and Piano in D minor, Op. 9 "Elegiac"</i>

All concerts take place in the Illsley Ball Nordstrom Recital Hall at Benaroya Hall. Programs and artists subject to change.