

THE PIERRE MONTEUX SCHOOL

for Conductors and Orchestra Musicians

NEWSLETTER • SPRING 2014

Letter from the President

Michael Jinbo
Music Director

Ronald W. Schwizer
Executive Director

BOARD OF TRUSTEES

Margaret B. Amstutz
Charles C. Collison
Philip Devenish, *President*
Michael Jinbo, *ex officio*

Michael Luxner
Bruce Mallonee
Gerard Monteux
Mary E. O'Meara
Katharine Thompson,
Vice President
Dyer S. Wadsworth, *Treasurer/CFO*
Edward Z. Walworth, *Secretary*
Ginia Davis Wexler, *emerita*
Flo Wilder
Joann Williams
Kurt Wray

HONORARY ADVISORY BOARD

Michael Charry
Enrique Diemecke
Leon Fleisher
Neal Gittleman
Lorin Maazel
Neville Marriner CBE
Hugh Wolff
David Zinman

Dear Monteux Friends,

The annual miracle of the Pierre Monteux School is unfolding once more as I write from Hancock. Seventy-one years and only three Maestros—Pierre, then his student Charles Bruck, and now his student Michael Jinbo. The Monteux tradition continues strong and unbroken—the tradition of teaching and learning and performing with the focus steadily and solely on the music itself. For us, that is and remains the whole idea. For me, that is the secret behind the miracle of this top-flight program continuing to flourish in an out-of-the-way location decade after decade. The miracle goes on.

As we welcome a full orchestra of fifty-eight musicians, including sixteen conductors, we also welcome David Rahbee, himself a student of Maestro Jinbo, as our new Conducting Associate. David succeeds, although no one can replace, our great friend Will White, whom we wish all the best. We also welcome and anticipate a wonderful performance of Rachmaninoff's 'Rhapsody on a Theme by Paganini' on Sunday, July 6, by our Guest Artist, pianist Christopher Guzman.

Our School—YOUR School—is in the best of hands. The Board is the strongest I have known it in thirty years. The warm hospitality that the Monteux Associates shower on our students has become a key part of the whole Monteux experience. Our facilities are in the best shape ever. We have received generous bequests from or in honor of Nancie Monteux-Barendse, Barbara Kent, Jean O'Meara, and Kurt Harrison.

I look forward yet again to that moment when the concertmaster walks out on stage for the first time, we all applaud politely, the orchestra tunes, and then... and then, it all begins once more.

Secure your season tickets, please give generously beyond this, consider a legacy to the Monteux School, and plan your own part in helping this annual miracle continue. Its future is ours.

Sincerely yours,

Pierre Monteux School for Conductors & Orchestra Musicians

(Operated by the Pierre Monteux Memorial Foundation)

All Monetary & In-Kind Donations - September 1, 2013 – May 24, 2014

PIONEER (\$100,000+)

Estate of Barbara Kent

CONDUCTOR'S CIRCLE

(\$10,000+)

Anonymous

ORCHESTRA CIRCLE (\$5000+)

Best Wines

(Phoebe Best-Devenish,
Proprietress)

Ludovic Morlot ^{a, b}

PATRONS (\$2,500+)

Doug Kimmel & Ron Schwizer

John & Lee-lee Schlegel ^a

H. M. Payson & Company ^b

Beverley & Dyer Wadsworth ^c

Dr. Sam J. & Joann Williams ^{c, d, e}

BENEFACTORS (\$1,000+)

Neal Gittleman & Lisa Fry

Maine Community Foundation

Roberta M. Scott ^d

Louise H. Shipman

Mr. & Mrs. Philip Standel ^f

Deborah Sumaria ^g

Hugh Wolff & Judith Kogan

Kurt & Torj Wray

SPONSORS (\$500+)

Arnold & Margaret Amstutz ^{c, d}

David & Barbara Bristol

Bill & Polly Ceckler

Fred & Christine Fredenburgh

Rev. James & Ingrid Harrison ^c

Mr. & Mrs. James M. Kellogg

Alexandra B. Knox ^h

Carl & Pam Lankowski ^d

Laura & Paul McGrath ^d

Ellen O'Meara & Ken Emerson

James M. Orent & Marianne Gray

Robert B. Sweet, Jr. &

Margi Sweet

Sandra & Larry Zellner

SUSTAINERS (\$250+)

Judith T. & Robert P. Adelman

Charles Collision ^c

Joseph P. Day & Anne Nelson

Dianne & Roger Eckhardt

Jim & Barbara Hanna

Mr. & Mrs. Charles S. Holt ^d

Howard & Skiles Howard

Kenneth & Barbara Kelly ⁿ

Michael H. Lee ^c

Drs. Karla & Michael Luxner

Maine Medical Center

Cardiology Department ^d

Gerard Monteux

Alice J. Souther

Candace & Edward Walworth

Matthew & Kristin Wardell ^c

SUPPORTERS (\$100+)

James & Anne Albert ^c

Harry & Julia Angelides ^d

Kenneth R. Bahm ^c

Janine G. Bailey ^d

B. Allen Benson & Nancy Hill ⁱ

Virginia & Frederick Berrien

Ed & Louise Buschmann

John Canarina

Brigitte P. Cassidy

Rebecca K. Collision

Crosby Consolidated Fund of the

Maine Community Foundation

Stephen Czarkowski ^j

June A. Davis

Anne P. Reed Dean

Eva S. Devenish

Daniel & Regina Dickinson

Aileen & Hal Dower

Charlotte & George Draper

Douglas & Amanda Droste ^j

Scott J. Dunn ^c

Anna Edwards ^c

Kirk Emerson ^d

Dr. Richard Faust

Rita Fernando ^k

Leon Fleisher

Beth Whitney & Jim French

Garrand & Company ^d

David & Lorna Goodrich

Frank & Ada Graham

Jill Gatcomb Grant &

Gary Grant ^d

Carle G. Gray ^l

Michael Griffith ^m

Dr. Richard L. Hall

Tanya M. Hambourg ^c

Cheryl Najaron Labrecque

Joanne & Stanley Landis

Teresa Livingstone ^c

Eileen Kleiman & Peter A. Lurye

The Honorable Bruce & LeeAnne

Mallonee

Caroline & Gregg Marston ^d

Creighton & Louise McShane

John Norine, Jr. & Olivia Norine ^c

Norton Insurance Agency ^d

Mary E. O'Meara ^c

Kathryn J. Olmstead ^{d, o}

Margaret Ellen Parke

Pete & Katie Pattee

Isham Peugh

David A. Rahbee

James Rappaport ^c

Stan Renard ^c

Andrea J. Ridilla

Ruth S. Sargent ^c

Sarah M. Schouten ^c

Ruth B. Silsby ^d

Timothy & Beverly Stone

Bill & Sally Stoops ^d

Katharine A. Thompson ^d

William C. White ^c

Winston & Thelma White

Barbara Yahr & Alex Lerman

Kathleen Young ^p

Al & Betsy Younger

FRIENDS (UP TO \$100)

Carolyn Cook Albert ^d

Charles Alexander ^p

Ed Allen & Lorraine Gawronski ^c

Donna & David Banks ^d

Gary & Alison Bossie ^d

Joan C. Bowen

Elizabeth Casner &

Clement Silvestro ^d

Sally Cohen

Margaret L. Cruikshank

Sheila & Bruce Denny Brown

John Gennaro Devlin ^c

Rev. Bernard &

Elaine Englehardt ^c

Mr. & Mrs. Harold Evans

Paul & Diana Febo ^c

Charles R. Greenacre ^d

Susan S. Gristina

The Grohoski Family ⁿ

Bruce & Linda Harding ^c

Joy Hoffman

Lucy Johnson ^c

Vince & Pat Klenda ^c

Kris Laha ^c

Joseph Lawlor

Karen Madden ^c

David McConnell ^d

Nancy M. McKnight ^d

George McNeill ^d

Seb & Peggy Milardo ^d

Stephen Mulligan ^c

Robert & Gloria Nicholson

Clayton & Marcia Nowell ^d

Mr. & Mrs. Ronald Odell ^c

Michael & Marcy Orkin ^c

Margaret Ellen Parke ^c

Jim & Sara Parrish ^d

Janice Patton ^c

Hamilton & Jean Perkins ^d

Peter Rees

Harry S. & Patty J. Russell

Sargent Real Estate ^d

Leon & Lesia Shmorhun

Kensho Watanabe ^c

Heidi Welch

Christopher Wild ^c

Edward & Roberta Williams

^a Support for a 2014 conducting scholarship

^b Support for two 2014 instrumentalist scholarships

^c In memory of Kurt Harrison

^d In memory of Jean C. O'Meara

^e In memory of Mike Flo

^f Support for two 2014 Carl

Dean Griffith Scholars

^g In memory of Maestro Gideon Grau

^h In memory of Van William

Knox III

ⁱ In honor of Phil and Phoebe

Devenish

^j In memory of Nancie Monteux

Barendse

^k In memory of Barbara Kent

^l In memory of Freda Gray-

Masse

^m In memory of Janet Griffith

ⁿ In memory of Sylvia

McEldowney

^o In memory of Robert Rohe

^p In honor of the Kimmel-

Schwizer wedding

Please bring errors or corrections to our attention by contacting admin@monteuxschool.org.

Sir Neville Marriner Pays His Respects

SIR NEVILLE MARRINER CBE
67 CORNWALL GARDENS
LONDON SW7 4BA
071-937 2330

April 6th

Dear Young M. Monteux,

My husband was delighted to be asked to "pay his respects" to his Cher Maître. We both remember such a happy summer in Hancock, the liberal hospitality (trips to the lobster pound for me with Doris while Neville worked. I never dared tell her I couldn't eat shellfish, so threw it away discreetly into the rubbish pail + filled up with bread + mayonnaise! Luckily they only cost a dollar each then!) I have written out my husband's appreciation on the back of this, and we are so pleased you are continuing the school in that idyllic spot.

Warmest greetings,

Molly Marina

Last year, Gerard Monteux – grandson of Pierre and a Trustee of the School – wrote to Sir Neville with the hope of learning from him the significance of his time in Hancock as one of Monteux's disciples in the early 1950s. In a response to "Young M. Monteux" dated April 6, Lady Marriner penned her husband's comments, which they allowed us to share with you.

"The most influential time in my career as a conductor was with Maître Monteux in Hancock – an unforgettable insight into the difference between sitting down to play and standing up to be judged!

The tolerant professionalism of the Maestro combined with the musical ambitions of his students created an atmosphere of intoxicating creativity and progress.

I can only commend his remarkable experience with sincere appreciation and best wishes to all who perpetuate the life and times of the Maestro."

NEVILLE MARRINER

On April 15, 2014, Sir Neville Marriner, the renowned founder and conductor of The Academy of St. Martin in the Fields, celebrated his ninetieth birthday.

Pierre Monteux School

PO Box 457 · Hancock, Maine 04640

OUR 2014 SEASON SYMPHONY CONCERTS

Adults \$20 **Sundays at 5 PM** Students \$5
June 22 & 29

July 6 – Rachmaninoff: *Rhapsody
On a Theme of Paganini*
Christopher Guzman, *piano*

July 13

July 20 – Annual Memorial Concert
Maestro Michael Jinbo, *conducting*

July 27 – “POPS” Concert

WEDNESDAYS at MONTEUX

Adults \$12 **Wednesdays at 7:30 PM** Students \$5
June 25; July 2, 9, 16 & 23

FREE CHILDREN'S CONCERT

Monday, July 7 at 10 AM

“WELCOME TO THE ORCHESTRA!”

- PLUS AN INSTRUMENT “PETTING ZOO”

The Forest Studio

Off US 1 in Hancock – down Old Track Rd
(across from the monument lot)

www.monteuxschool.org

Nonprofit Org.
US Postage
PAID
Bangor, ME
Permit #76

Memorial Gift Funds

Over the past year the Monteux School learned of the passing of three very dear friends & colleagues: Nancie Monteux Barendse, Kurt Harrison, & Jean C. O'Meara. Each left us memories that will live on in our hearts & minds for many years to come. We gratefully acknowledge the following donors who sent gifts to support newly-established memorial funds in their honor.

Nancie Monteux Barendse

(1917-2013)

Arnold & Margaret Amstutz
Henry M. Barendse
J. P. Barendse
Matthew B. Barendse
Jeral Benjamin
Burrow P. Brooks
David Cadigan
John Canarina
Michael & Jane Charry
Charles Collison
Rebecca K. Collison
Stephen Czarkowski
Jane T. Davis
Phil & Phoebe Devenish
Charlotte & George Draper
Douglas & Amanda Droste
Julianne Eberl
David & Lorna Goodrich
Frank & Ada Graham
Margi Griebing-Haigh
Dr. Harriet Heath
Michael Jinbo
Sara Jobin
Stephen Johnson
Dr. Margaret P. Karns &
Ralph C. Johnston

Dennis & Linda King
Joseph Klapatch
Imogene Kramedas
Eric R. Lindquist
Roberta Lochte-Jones
Drs. Karla & Michael Luxner
Mr. & Mrs. Bernard (Billy)
Miller
Gerard Monteux
Sylvia Monteux
Anne Nelson
Robert & Diane Nicholls
Ellen O'Meara & Ken Emerson
Jean C. O'Meara
Mary E. O'Meara
James M. Orent &
Marianne Gray
Mary & Gerald Purslow
Nicole Purslow
David Alexander Rahbee &
Dianne Rahbee
Andrea J. Ridilla
Ron Schwizer & Doug Kimmel
Lois Shelley
Robert B. Sweet Jr. &
Margi Sweet
Katharine A. Thompson
Mary C. Turner

Beverley & Dyer Wadsworth
Candace & Edward Walworth
Ginia Davis Wexler
Dr. & Mrs. Sam J. Williams

Kurt Harrison (1950-2013)

James & Anne Albert
Ed Allen & Lorraine Gawronski
Arnold & Margaret Amstutz
Kenneth R. Bahm
John Gennaro Devlin
Scott J. Dunn
Anna Edwards
Rev. Bernard &
Elaine Englehardt
Paul & Diana Febo
Tanya M. Hambourg
Bruce & Linda Harding
Rev. James & Ingrid Harrison
Lucy Johnson
Kris Laha
Vince & Pat Klenda
Michael H. Lee
Teresa Livingstone
Karen Madden
Stephen Mulligan
Mary E. O'Meara
Mr. & Mrs. Ronald Odell

Michael & Marcy Orkin
Margaret Ellen Parke
Janice Patton
James Rappaport
Stan Renard
Ruth S. Sargent
Sarah M. Schouten
Beverley & Dyer Wadsworth
Candace & Edward Walworth
Matthew & Kristin Wardell
Kensho Watanabe
William C. White
Christopher Wild
Dr. & Mrs. Sam J. Williams

Jean Cameron O'Meara

(1922-2014)

Carolyn Cook Albert
Harry & Julia Angelides
Janine G. Bailey
Donna & David Banks
Gary & Alison Bossie
June A. Davis
Daniel & Regina Dickinson
Kirk Emerson
Garrand & Company
Jill Gatcomb Grant &
Gary Grant

Charles R. Greenacre
Mr. & Mrs. Charles Holt
Carl & Pam Lankowski
Maine Medical Center
Dept. of Cardiac Services
Caroline & Gregg Marston
David McConnell
Laura & Paul McGrath
Nancy M. McKnight
George McNeill
Seb & Peggy Milardo
Norton Insurance Agency
Clayton & Marcia Nowell
Kathryn J. Olmstead
Jim & Sara Parrish
Hamilton & Jean Perkins
Sargent Real Estate
Roberta M. Scott
Ruth B. Silsby
Clement Silvestro &
Elizabeth Casner
Bill & Sally Stoops
Katharine A. Thompson
Dr. & Mrs. Sam J. Williams

Please bring any errors or omissions to our attention.