

Lincoln Center's
Great Performers

Lead Support provided by PGIM, the global investment management business of Prudential Financial, Inc.

The Program

Sunday, February 23, 2020 at 11:00 am

Sunday Morning Coffee Concerts

Russian Renaissance

Ivan Kuznetsov, *Balalaika*

Anastasia Zakharova, *Domra/Domra Alto*

Alexander Tarasov, *Button Accordion*

Ivan Vinogradov, *Balalaika Contrabasso*

RICHARD GALLIANO **New York Tango**

BACH **Prelude No. 2 in C minor, BWV 847**

DAQUIN **Le Coucou**

TCHAIKOVSKY **Russian Dance from *Swan Lake***

RUSSIAN RENAISSANCE/ **Vanya**

ALEXEI ARKHIPOVSKY

RUSSIAN RENAISSANCE **Ya na kamushe siju ("I'm sitting on the stone")**

BÉLA FLECK **The Sinister Minister**

EGBERTO GISMONTI **Frevo**

DJANGO REINHARDT **Rhythm Futur**

This program is approximately one hour long and will be performed without intermission.

Please join us for a cup of coffee and refreshments following the performance.

Please make certain all your electronic devices are switched off.

This performance is made possible in part by the Josie Robertson Fund for Lincoln Center.

Walter Reade Theater

Great Performers

Lead Support for Great Performers provided by PGIM, the global investment management business of Prudential Financial, Inc.

Additional Support for Great Performers is provided by Rita E. and Gustave M. Hauser, The Shubert Foundation, The Katzenberger Foundation, Inc., Audrey Love Charitable Foundation, Great Performers Circle, Lincoln Center Patrons and Lincoln Center Members

Endowment support for Symphonic Masters is provided by the Leon Levy Fund

Endowment support is also provided by UBS

Public support is made possible by the New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature

NewYork-Presbyterian is the Official Hospital of Lincoln Center

UPCOMING GREAT PERFORMERS EVENTS:

Monday, February 24 at 8:00 pm in David Geffen Hall

Budapest Festival Orchestra

Iván Fischer, conductor

Gerhild Romberger, contralto (New York debut)

ALL-MAHLER PROGRAM

Kindertotenlieder; Symphony No. 5

Thursday, February 27 at 7:30 pm in Alice Tully Hall

Concerto Köln

Mayumi Hirasaki, Jesús Merino Ruiz, Shunske Sato, Evgeny Sviridov, violin soloists

A program of Handel, Bach, Vivaldi, and more, performed on period instruments

Sunday, March 15 at 3:00 pm in David Geffen Hall

Rotterdam Philharmonic Orchestra

Lahav Shani, conductor (New York debut)

Emanuel Ax, piano

ALL-BRAHMS PROGRAM

Piano Concerto No. 1

Symphony No. 4

For tickets, call (212) 721-6500 or visit LCGreatPerformers.org. Call the Lincoln Center Info Request Line at (212) 875-5766 to learn about program cancellations or to request a Great Performers brochure.

Visit LCGreatPerformers.org for more information relating to this season's programs.

Join the conversation: @LincolnCenter

We would like to remind you that the sound of coughing and rustling paper might distract the performers and your fellow audience members.

In consideration of the performing artists and members of the audience, those who must leave before the end of the performance are asked to do so between pieces. The taking of photographs and the use of recording equipment are not allowed in the building.

Meet the Artists

© COURTESY OF THE ARTIST

Russian Renaissance

Since emerging with the \$100,000 Grand Prize at the 2017 M-Prize Competition, the largest prize for chamber music in the world, Russian Renaissance has firmly established itself as one of the most electrifying and exhilarating ensembles of today. Through stunning performances of everything from tango and folk to Classical and jazz, Russian Renaissance is redefining the possibilities of traditional Russian folk instruments (balalaika, domra/domra alto, button accordion, and balalaika contrabasso) and capturing the attention of audiences worldwide.

In addition to its success at the M-Prize Competition, Russian Renaissance has received a Gold Medal for Chamber Music at the first Vienna International Music Competition (2019), first prize at the 69th Coupe Mondiale in Russia (2016), and was named Musical America's New Artist of the Month (March 2018). Recent and upcoming performance highlights include the group's widely acclaimed debut at University Music Society in Ann Arbor, its debut on the Kennedy Center's Fortas Chamber Music Series, and appearances at Saratoga Performing Arts Center, Wheaton College, Da Camera of Houston, Hope College, Festival Napa Valley, Peoples' Symphony Concerts, The Berman, Midland Center for the Arts, Musical Bridges Around the World, and National Sawdust, among other venues. International appearances include concerts at Izumi Hall (Osaka), Tchaikovsky Concert Hall, GLAVCLUB (Moscow), the Youth Theater (Rostov-on-Don, Russia), and Theater of Uzice (Serbia), in addition to extensive tours throughout Europe and Asia.

This season sees the release of Russian Renaissance's self-titled debut recording on Azica Records, featuring the works that catapulted the group to international fame at the M-Prize competition and highlight the ensemble's slogan of "World music with a Russian soul."

Lincoln Center's Great Performers

Initiated in 1965, Lincoln Center's Great Performers series offers classical and contemporary music performances from the world's outstanding symphony orchestras, vocalists, chamber ensembles, and recitalists. One of the most significant music presentation series in the world, Great Performers runs from October through June with offerings in Lincoln Center's David Geffen Hall, Alice Tully Hall, Walter Reade Theater, and other performance spaces around New York City. From symphonic masterworks, lieder recitals, and Sunday morning coffee concerts to films and groundbreaking productions specially commissioned by Lincoln Center, Great Performers offers a rich spectrum of programming throughout the season.

Lincoln Center for the Performing Arts, Inc.

Lincoln Center for the Performing Arts (LCPA) serves three primary roles: presenter of artistic programming, national leader in arts and education and community engagement, and manager of the Lincoln Center campus. A presenter of thousands of free and ticketed events, performances, tours, and educational activities annually, LCPA offers a variety of festivals and programs, including American Songbook, Avery Fisher Career Grants and Artist program, David Rubenstein Atrium programming, Great Performers, Lincoln Center Emerging Artist Awards, Lincoln Center Out of Doors, Lincoln Center Vera List Art Project, LC Kids, Midsummer Night Swing, Mostly Mozart Festival, White Light Festival, the Emmy Award-winning *Live From Lincoln Center*, which airs nationally on PBS, and Lincoln Center Education, which is celebrating more than four decades enriching the lives of students, educators, and lifelong learners. As manager of the Lincoln Center campus, LCPA provides support and services for the Lincoln Center complex and the 11 resident organizations: The Chamber Music Society of Lincoln Center, Film at Lincoln Center, Jazz at Lincoln Center, The Juilliard School, Lincoln Center Theater, The Metropolitan Opera, New York City Ballet, New York Philharmonic, The New York Public Library for the Performing Arts, School of American Ballet, and Lincoln Center for the Performing Arts.

Lincoln Center Programming Department

Jane Moss, *Ehrenkranz Artistic Director*

Hanako Yamaguchi, *Director, Music Programming*

Jon Nakagawa, *Director, Contemporary Programming*

Jill Sternheimer, *Director, Public Programming*

Jordana Leigh, *Director, David Rubenstein Atrium*

Charles Cermele, *Producer, Contemporary Programming*

Mauricio Lomelin, *Producer, Contemporary Programming*

Walker Beard, *Production Manager*

Andrew C. Elsesser, *Associate Director, Programming*

Luna Shyr, *Senior Editor*

Regina Grande Rivera, *Associate Producer*

Viviana Benitez, *Associate Producer, David Rubenstein Atrium*

Olivia Fortunato, *Associate Producer, Public Programming*

James Fry, *Technical Manager, Contemporary Programming*

Annie Guo, *Production Coordinator*

Shade Adeyemo, *Programming Coordinator, David Rubenstein Atrium*

Charmaine Marshall, *Assistant to the Artistic Director*

Paloma Estevez, *Company Manager, Contemporary Programming*

Roshni Lavelle, *House Seat Coordinator*