

Birdfoot *festival*

New Orleans' International Chamber Music Festival

BACKSTAGE!
10th Anniversary Season • 2021

Table of Contents

p. 5	About the Birdfoot Festival
7	From Our President
9	From Our Artistic Director
11	Rhythm: Dvořák & Price · <i>Birdfoot Backstage</i> with the Jasper Quartet Sunday, March 14, 2021, 2:30–3:30 PM CDT
13	Texture: Katherine Balch · <i>Birdfoot Backstage</i> with the Argus Quartet Sunday, March 28, 2021, 2:30–3:30 PM CDT
15	Voices: Haydn & Mozart · <i>Birdfoot Backstage</i> with Jenna Sherry, Mayumi Sargent, Elisabeth Smalt, & Lucile Perrin Sunday, April 11, 2021, 2:30–3:30 PM CDT
17	Time: Lili Boulanger · <i>Birdfoot Backstage</i> with the Linos Piano Trio Sunday, April 25, 2021, 2:30–3:30 PM CDT
19	Gratitude: Beethoven · <i>Birdfoot Backstage</i> with the Borromeo String Quartet Sunday, May 16, 2021, 2:30–3:30 PM CDT
21	Memory: Brahms · <i>Birdfoot Backstage</i> with Jenna Sherry, Shuann Chai, & Teunis van der Zwart Sunday, May 23, 2021, 2:30–3:30 PM CDT
23	Artist Biographies
42	2020–2021 Krewe of Birdfoot!
43	Birdfoot Festival 2020 Donors
46	Birdfoot Festival 2021 Donors
48	Birdfoot Festival 2020–2021 Sponsors

10

Congratulations to the *Birdfoot Chamber Music Festival*
on celebrating 10 years of bringing artists and audiences together!

Tarasio
FINE INSTRUMENTS & BOWS

*A fine Vincenzo Rugeri violin
Sold for a new record of \$441,250
July 2020 New York & London*

24/7 Classical Music

- 104.9 FM for standard FM radios, Southshore & Westbank
- 89.9 HD2 for HD radios across metro New Orleans
- WWNO Classical streaming on wwno.org

New! LPO Radio Hour

with Daniel Leitchuk, LPO Assistant Principal Cellist

Tuesdays, Sundays 6pm; Thursdays 11am

New Orleans Public Radio
wwno.org

About the Birdfoot Festival

New Orleans' International Chamber Music Festival

Recognized for its fresh approach and “youthful, rule-bending style” (*The Times-Picayune*), the **Birdfoot Festival** is recognized in New Orleans and beyond for its creative programming and its collaborative and musician-responsive ethic. Now celebrating its **tenth season**, Birdfoot has already presented over one hundred and sixty concerts and events, and drawn artists and audiences from across the nation and five continents.

Empowering artists — Birdfoot provides time and space for artists to do their best work. The festival is a creative haven for musicians to collaborate, and exchange ideas, cultivating artistry that sparks the imagination and touches the soul.

Inspiring audiences — Named for the branching footprint of the Mississippi River Delta, Birdfoot draws inspiration from the live music culture of New Orleans, presenting chamber music in intimate venues. Listeners are invited into the creative process through Birdfoot's free community events, and artists and audiences mingle and chat after concerts.

Upending expectations — Approaching live performance with daring and immediacy, Birdfoot revels in the joy of making and sharing live music. The festival values collaboration as a source of fresh perspective and inspires discovery through meaningful musical experiences.

Education & Mentoring — Birdfoot's award-winning **Young Artist Program** challenges dedicated young music students to expand their musical abilities, imagination, and leadership skills through intensive chamber music coachings, workshops, and masterclasses led by international-caliber musicians.

Musical Community — In partnership with New Orleans Public Radio and Classical 104.9 FM, Birdfoot hosts **HearHearNOLA.org**, an online calendar of musical events where New Orleans' classical music presenters, musicians, and audiences can share and discover upcoming classical, contemporary, and art music performance in the area.

The Birdfoot Chamber Music Festival is an IRS 501(c)(3) non-profit organization.

 YAMAHA PIANOS

YAMAHA *Clavinova* DIGITAL PIANOS

disklavier

AVANTGRAND

SILENT *Piano*[™]

LAFARGUE
PIANOS, LTD

String Instrument
Sales, Rentals, & Repair

1828 Veterans Blvd. ♦ Metairie, LA 70005
LafarguePianos.com ♦ facebook.com/LafarguePianos ♦ 504.831.3008

From Our President

I am excited to welcome you to Birdfoot's 10th annual celebration of chamber music. Given how difficult this past year has been for musicians and arts organizations, it feels good to be connecting with you, our audience, and the artists. The pandemic brought a complete halt to live, in-person, music performances: Musicians, having trained for the majority of their lives to perform, suddenly had most, if not all their work cancelled for the foreseeable future, a period which has now lasted for over a year. Quarantining, for artists, meant not only losing their livelihoods but also the incredible connection and fulfillment that is only experienced—by artists and audiences alike—during live performances.

Over the past year, you are likely to have worked, taught, learned, and/or socialized online. You may have also explored engaging with your favorite music or arts organizations virtually or through live and/or recorded concerts with varying degrees of success. The good news is that this exploration has forced musicians and arts organizations in particular to be innovative.

Connecting with audiences online is very different than performing in person and presents a host of challenges, technical and otherwise. However, it also presents the opportunity to make Birdfoot's programming more widely accessible locally, nationally, and globally than any one festival season ever could.

Birdfoot Festival's Artistic Director Jenna Sherry and our staff have worked closely with this season's artists to develop a live virtual festival that will reach audience members like you in the safety of your home. Whether or not you are already a Birdfoot Festival regular, we are excited to share this six-part season of Birdfoot's signature Backstage events with you. We hope you will find personal and musical connections through these programs at a time when we are all yearning to connect with others.

On behalf of the entire Birdfoot "krewe," I would like to thank all of you whose generous donations of time and funds have made it possible for Birdfoot to reach and celebrate not only its 10th season, but also all of the festival's previous seasons. If you aren't already a Birdfoot supporter, I hope this season's music and musical explorations will inspire you to join me "in that number."

I look forward to hearing from you about what you loved best.

Mark Growdon Board President

New Orleans' Violin Shop
Specializing in fine European
instruments

140 W. Harrison Avenue
New Orleans, LA 70124
504-265-0530
www.kellerstrings.com

From Our Artistic Director

Ten years ago a few of us were sitting around the kitchen table (where else?) when we decided to start a chamber music festival inspired by New Orleans. If we'd had any idea what sort of project we were embarking on, we might not have begun. Luckily, we didn't.

So in honor of Birdfoot's 10th birthday, and a year that has defied the most valiant attempts to plan, the festival offers you a musical ode to creativity, resilience, and to the place where this series was born, that place where so much art was first imagined: the kitchen table, backstage of backstages.

The kitchen table seems like a good place to start this year—after all, it has become office, school, hair salon; and the list could go on—for so many this year. It also seems like a good place to start at a time when we are hungry to share things that inspire hope and creativity.

While planning this year's festival, I stumbled on a quote—in a column by another illustrious chef—by baker and writer Kate Lebo, who states that “Recipes are rituals that promise transformation.” Like tasting a soup as the flavors come together, rehearsing a piece of music is just such a ritual, a process of building up layers of sound until textures come together and notes become music. While the end results may be wonderful in themselves, there is magic in experiencing how the ingredients are transformed through the process.

This year, Birdfoot's entire season invites you to join the musicians in an exploration of music and the creative process.

See you *Backstage*,

Jenna Sherry Artistic Director

**JONES
WALKER**

Going Above and Beyond in Louisiana.

Jones Walker LLP congratulates the **2021 Birdfoot Festival** on its 10th anniversary season.

We support The Birdfoot Festival in its mission to bring artists and audiences together to create and discover chamber music through meaningful and inspiring musical experiences.

William H. Hines, Managing Partner | bhines@joneswalker.com
201 St. Charles Ave. | New Orleans, LA 70170
504.582.8000 | joneswalker.com

ALABAMA | ARIZONA | DISTRICT OF COLUMBIA | FLORIDA
GEORGIA | LOUISIANA | MISSISSIPPI | NEW YORK | TEXAS

Yesterday Service
Sheet Music, Inc.

191 Highland Ave Suite 1A
Somerville, MA 02143
10 am - 5:30 pm (Mon-Sat)

p: 800.863.5150 (toll free)
p: 617.547.8263
f: 617.284.6073

e: robbethel@yesterdayservice.com
www.yesterdayservice.com

Sheet Music for Strings, Winds,
Brass, Keyboard, & Voice,
including Scores,
Chamber & Choral Music

Special Orders Filled
in a Timely Manner

Rhythm: Dvořák & Price

Birdfoot Backstage with the Jasper String Quartet

Sunday, March 14, 2021, 2:30–3:30 PM CDT

Online (via Zoom and YouTube)

Join Birdfoot and the Jasper String Quartet *Backstage* to explore the vital role rhythm plays in communicating both feeling and narrative through music by Antonín Dvořák and Florence Price.

Jasper String Quartet:

J Freivogel, violin Karen Kim, violin Andrew Gonzalez, viola Rachel Henderson Freivogel, cello

Program

Selections from:

Antonín Dvořák: String Quartet no. 14 in A-flat major, Op. 105 (1895)

Florence B. Price: String Quartet in G Major (1929)

Schedule:

2:20 PM Zoom waiting room opens

2:30 PM *Birdfoot Backstage* begins

~3:10 PM Performance and Q&A

Events will last 60–70 minutes.

This event is sponsored by an anonymous donor.

*Note: This event features excerpts of works which the Jasper String Quartet will perform in full on a virtual concert titled **Spark Joy**, March 18, 2021. More information at [Jasper Chamber Concerts](#).*

Breakfast at *Brennan's*

417 ROYAL STREET, FRENCH QUARTER
BREAKFAST/LUNCH • DINNER • PRIVATE EVENTS

Reservations 504.525.9711 www.brennansneworleans.com

PROPRIETORS terry white • ralph brennan

“Restaurant of the Year”

- *New Orleans Magazine*

“Best Restaurants in the World”

- *Conde Nast Traveler*

“South’s Top 10 Best Restaurants”

- *Southern Living Magazine*

Texture: Katherine Balch

Birdfoot Backstage with the Argus Quartet

Sunday, March 28, 2021, 2:30–3:30 PM CDT

Online (via Zoom and YouTube)

When do small everyday sounds transform into music? Join Birdfoot and the Argus Quartet to explore the exquisite textures of soft sounds, and the beautiful lines between noise, sound, and silence.

Argus Quartet:

Clara Kim, violin Giancarlo Latta, violin Maren Rothfritz, viola Audrey Chen, cello

Program

Katherine Balch: Drip Music (2019)

*Commissioned for the Argus Quartet by Concert Artists Guild,
with support from the Adele and John Gray Endowment Fund*

Schedule:

2:20 PM Zoom waiting room opens

2:30 PM *Birdfoot Backstage* begins

~3:10 PM Performance and Q&A

Events will last 60–70 minutes.

This event is sponsored by an anonymous donor.

MEET THE FAMILY

Founded in 2009 by James Beard Award-Winning Chefs Donald Link and his business partner Stephen Stryjewski, Link Restaurant Group's guiding philosophy is to produce honest, simple food. Growing up in South Louisiana taught Chef Link about the importance of traditions and the region's unique flavors, and he is proud to share that food at the restaurants of the Link Restaurant Group.

Proudly holding six James Beard Award medals.

PLEASE JOIN US

LINK RESTAURANT
GROUP

LABOULANGERIE

HERBSAINT
BAR AND RESTAURANT

•pêche•

calcasieu
CATERING & EVENTS

BUTCHER

Voices: Haydn & Mozart

Birdfoot Backstage with Jenna Sherry, Mayumi Sargent, Elisabeth Smalt, & Lucile Perrin

Sunday, April 11, 2021, 2:30–3:30 PM CDT

Online (via Zoom and YouTube)

Join Birdfoot Artistic Director and violinist Jenna Sherry and a quartet of special guests to explore some exceptional fugues and joyful musical moments that blur the line between the individual and the group.

Artists: Mayumi Sargent, violin Jenna Sherry, violin Elisabeth Smalt, viola Lucile Perrin, cello

Program

Selections from:

W. A. Mozart: String Quartet in G major, K. 374

Joseph Haydn: Fugues from the Op. 20 String Quartets

J. S. Bach: Selected Fugues

Schedule:

2:20 PM Zoom waiting room opens

2:30 PM *Birdfoot Backstage* begins

~3:10 PM Performance and Q&A

Events will last 60–70 minutes.

This event is sponsored by the Birdfoot 10th Anniversary Consortium and Blake & Catherine.

ROSEDALE

NEW EXTENDED HOURS Saturday Lunch 11–2 Sunday Dinner 5–8

Dine In | Take Out | Patio

801 ROSEDALE DRIVE IN MID CITY

WWW.ROSEDALERESTAURANT.COM

504-309-9595

Time: Lili Boulanger

Birdfoot Backstage with the Linos Piano Trio

Sunday, April 25, 2021, 2:30–3:30 PM CDT

Online (via Zoom and YouTube)

Join Birdfoot and the Linos Piano Trio to discover the music and musical universe of composer Lili Boulanger.

Linos Piano Trio:

Konrad Elias-Trostmann, violin Vladimir Waltham, cello Prach Boondiskulchok, piano

Program

Lili Boulanger: Deux Pièces en trio (1918)

D'un matin de printemps (Of a spring morning)

D'un soir triste (Of a sad evening)

Schedule:

2:20 PM Zoom waiting room opens

2:30 PM *Birdfoot Backstage* begins

~3:10 PM Performance and Q&A

Events will last 60–70 minutes.

This event is sponsored by Mark & Martha Growdon.

A culture of commitment.

HERITAGE
INSURANCE SERVICES, INC.

A tradition of trust.

Musical instruments are your passion. Protecting them is ours.

We've been insuring fine musical instruments for over 20 years.

Whether you play, collect, or own fine musical instruments – or if you sell, repair, or build them – Heritage Insurance Services can customize a comprehensive and affordable insurance policy to meet your needs.

We insure new and vintage professional-quality musical instruments on a worldwide basis. We can also protect your related accessories and equipment, including amplifiers and electrical gear.

Compare our coverage and you will understand why Heritage has over 11,000 clients throughout the United States and Canada.

Contact us today. We can give you a rate quotation, discuss coverage options, and – in most cases – place your insurance after just a brief conversation.

voice **1-800-289-8837** text **215-398-4522** fax **215-322-5854** email **info@musicins.com** web **www.musicins.com**

Gratitude: Beethoven

Birdfoot Backstage with the Borromeo String Quartet

Sunday, May 16, 2021, 2:30–3:30 PM CDT

Online (via Zoom and YouTube)

Join the Birdfoot Festival and the Borromeo String Quartet to explore Beethoven's transcendent *Heiliger Dankgesang* (Holy Song of Thanksgiving).

Borromeo String Quartet:

Nicholas Kitchen, violin Kristopher Tong, violin Mai Motobuchi, viola Yeesun Kim, cello

Program

Ludwig van Beethoven: String Quartet no. 15 in A minor Op. 132 (1825)

III. *"Heiliger Dankgesang eines Genesenen an die Gottheit, in der Lydischen Tonart"*
(Holy song of thanksgiving of a convalescent to the Deity, in the Lydian mode)

Schedule:

2:20 PM Zoom waiting room opens

2:30 PM *Birdfoot Backstage* begins

~3:10 PM Performance and Q&A

Events will last 60–70 minutes.

This event is sponsored by Geoffrey Hamlyn and an anonymous donor.

Coquette

Innovative Southern Cuisine

2800 Magazine Street / New Orleans, LA 70115 / (504) 265-0421 / coquettenola.com

Memory: Brahms

Birdfoot Backstage with Jenna Sherry, Shuann Chai, & Teunis van der Zwart

Sunday, May 23, 2021, 2:30–3:30 PM CDT

Online (via Zoom and YouTube)

Join the Birdfoot Festival to explore Brahms's masterful Horn Trio and the role that sound plays in evoking time and memory.

Artists:

Jenna Sherry, violin Shuann Chai, piano Teunis van der Zwart, natural horn

Program

Selections from:

Johannes Brahms: Horn Trio in E-flat Major Op. 40 (1865)

Schedule:

2:20 PM Zoom waiting room opens

2:30 PM *Birdfoot Backstage* begins

~3:10 PM Performance and Q&A

Events will last 60–70 minutes.

This event is underwritten in honor of Isaac and James Growdon.

Burmese Tea Leaf Salad

Take a journey through the rich culinary influences of the tropics. Brazil meets the Gulf South, Caribbean, Central America, Southeast Asia, West Africa and beyond. Enjoy fresh and local ingredients coupled with little-known exotic elements from abroad.

carmo Est. 2010

Full Bar | Specialty Cocktails | Daily Food & Drink Specials

527 Julia (Between Camp & Magazine)
cafecarmo.com • 504.875.4132

Mon–Wed: 9am–9pm • Thurs–Sat: 9am–10pm

Photo: Ryan Hodgson-Rigsbee

Jenna Sherry

Artistic Director, violin

From New Orleans, violinist **Jenna Sherry** is currently based in London. A versatile chamber musician who also specializes in historical performance, Jenna has collaborated with cellist Steven Isserlis, pianist Danny Driver, composers Unsuk Chin and Julian Anderson, and performed at venues including the Kennedy Center, Barbican Hall, and in the Aldeburgh Festival, the Warsaw Autumn Festival, and the Salzburg Chamber Music Festival.

Jenna has recorded Unsuk Chin's *Double Bind?* for solo violin and electronics for BBC broadcast, collaborating with the composer and the work's original creators at IRCAM and most recently performing the piece with the Experimental Studio des SWR in Cologne's Acht Brücken Festival.

In 2020, with pianist Dániel Lőwenberg, she released a recording of sonatas by Dohnányi and Brahms with BMC Records (Budapest).

(continued on next page)

Jenna Sherry *(continued from previous page)*

Jenna is the violinist/violist of EnsembleExperimental (ensemble of the SWR ExperimentalStudio in Freiburg), and regularly plays with groups such as the Irish Chamber Orchestra, Spira Mirabilis, and John Eliot Gardiner's Orchestre Révolutionnaire et Romantique.

She has participated in chamber music festivals around the world, including the Geelvinck Fortepiano Festival (NL), Taos Chamber Music School and Festival (USA), and the International Musicians Seminar Prussia Cove (UK) where she regularly attends the invitation-only Open Chamber Music sessions.

Selected as Marshall Scholar by the British government in 2008, Jenna received a Masters in Performance with David Takeno at the Guildhall School of Music and Drama. She previously received her Bachelors of Music and French from Indiana University where she studied with Mark Kaplan as a Herman B. Wells Scholar. While growing up in New Orleans, her formative teachers were Mary Anne Fairlie and Valerie Poulette. More recent inspiration has come from work with Ferenc Rados, András Keller, and Pavlo Beznosiuk.

In 2017, Jenna joined the faculty of the Royal Conservatory in The Hague's School for Young Talent. Jenna previously taught at the Yehudi Menuhin School (UK), a specialist music school for students between 8–18 years old.

Jenna co-founded the Birdfoot Festival in 2011 and serves as its Artistic Director.

For more information about Ms. Sherry, visit JennaSherry.com.

UE
URBANEARTHSTUDIOS.COM
504 524 0100

Event & Production Design
Flowers • Furniture • Décor
Branding • Entertainment

MAYAS

NUEVO LATINO COCINA

2027 Magazine Street
New Orleans, LA 70130
(504) 309-3401

Photo: Martha Holland

Jasper String Quartet

(photo, from left)

Andrew Gonzalez, viola

J Freivogel, violin

Karen Kim, violin

Rachel Henderson Freivogel, cello

Celebrating its fifteenth anniversary in 2021, the **Jasper String Quartet** is recognized as one of the leading American string quartets on the performance stage today.

A recipient of Chamber Music America's prestigious Cleveland Quartet Award, the quartet has been hailed as "sonically delightful and expressively compelling" (*The Strad*) and their latest recording of music by Aaron Jay Kernis and Claude Debussy was described by Gramophone as "flawless in ensemble and intonation, expressively assured and beautifully balanced." *The New York Times* named their album *Unbound* as one of the 25 Best Classical Recordings of 2017.

Based in Philadelphia, the Jasper String Quartet is the Professional Quartet-in-Residence at Temple University's Center for Gifted Young Musicians and Featured Artist-in-Residence at Swarthmore College for the 2020–22 academic years. In addition, the Quartet is the Founder and Artistic Director of Jasper Chamber Concerts.

For more information, please visit www.JasperQuartet.com.

Make Music NOLA

The mission of **Make Music NOLA** is to foster academic achievement, cultivate artistic expression, and promote the healthy growth and development of children in New Orleans through culturally relevant music instruction and performance.

For more information, to make a donation, to volunteer, or to register a student, please contact us:

P.O. Box 56698, New Orleans, LA 70156 phone (516) 425 2760

email info@makemusicnola.org website www.makemusicnola.org

Photo: Jeffrey Hornstein

Argus Quartet

(photo, from left)

Clara Kim, violin

Maren Rothfritz, viola

Giancarlo Latta, violin

Audrey Chen, cello

The **Argus Quartet** is dedicated to encouraging the joys of human connection, community, and discovery by bringing a wide-ranging repertoire to life through bold and meaningful programming and a vibrant commitment to collaboration and education, winning recognition as a "vivacious foursome . . . [that] plays canonical standards with authority and verve and approaches modern music with care and assurance" (*The New Yorker*). Praised for playing with "supreme melodic control and total authority" and "decided dramatic impact" (*Calgary Herald*), the Quartet has quickly emerged as one of today's most dynamic and versatile ensembles, winning First Prize at both the 2017 M-Prize Chamber Arts Competition and the 2017 Concert Artists Guild Victor Elmaleh Competition.

Since then, increasingly busy concert seasons have taken the Quartet to some of the country's most prestigious venues and festivals, including Carnegie's Weill and Zankel Halls, Lincoln Center's Alice Tully Hall, Chamber Music Society of Detroit, the Ravinia Festival, the Albany Symphony's American Music Festival, and Music Academy of the West. (continued)

Argus Quartet *(continued from previous page)*

Highlights of the 2019–20 season included a debut performance for Lincoln Center's Great Performers series, along with a return engagement in New York for the Schneider Concerts at the New School.

The group has worked with many of today's leading musical voices, including Martin Bresnick, Chris Cerrone, Ted Hearne, Garth Knox, Andrew Norman, Christopher Theofanidis, and Augusta Read Thomas. Recent commissions include new quartets by Katherine Balch, Donald Crockett, Eric Guinivan, Thomas Kotcheff, and Juri Seo. A recording of Seo's works for string quartet was released in May 2019 on Innova Recordings. The Quartet has received grants from the Koussevitsky Foundation, Chamber Music America, and the Caramoor Center for Music and the Arts in support of their commissioning efforts.

Education and outreach are an important part of the Argus Quartet's mission. The Quartet has worked with students through residencies and masterclasses at Yale and Princeton, James Madison University, Rockport Music, the Milken School, the Young Musicians Foundation, California State University (at Long Beach and Northridge), and Los Angeles City College.

Based in New York City, the Quartet was founded in Los Angeles in 2013, where its members shared many meals at their favorite taco truck on Argus Drive.

For more information, please visit www.ArgusQuartet.com.

THE MILK BAR

Sandwiches • Salads • Shakes

710 S. Carrollton @ the Riverbend
New Orleans, LA 70118

(504) 309-3310
Tues thru Sat • 11am to 5 pm

**Mayumi
Sargent** violin

**Elisabeth
Smalt** viola

**Lucile
Perrin** cello

Mayumi Sargent

Born into an international musical family based in Mallorca (Spain), violinist **Mayumi Sargent** received her Bachelor's degree from the Hochschule für Musik und Tanz Köln (Cologne, Germany) where she studied modern violin with Ariadne Daskalakis and received baroque violin lessons from Richard Gwilt. She graduated with a "Cum Laude" from the Master's Instrument in Historic Perspective at the Conservatorium van Amsterdam (Netherlands), where she studied baroque violin with Antoinette Lohmann and modern violin with Johannes Leertouwer.

Mayumi has performed in Germany with the Kölner Kammerorchester, Neuen Rheinischen Kammerorchester Köln, Kölner Akademie, Orchester Düsseldorfer Altstadtherbst, and for the contemporary composers' collective Zeitklang. She is currently a member of the EOS Kammerorchester (contemporary jazz) and will be performing with Concerto Köln in November 2021.

In the Netherlands, Mayumi is a member of the Nieuwe Philharmonie Utrecht, the Spanish baroque music group La Pícara, and is co-founder of PuraCorda (a string quartet dedicated to 19th- and early 20th-century Historically Informed Performances). She plays regularly with the Nederlandse BachVereniging and has had the pleasure to work as concertmaster under the baton of Jos van Veldhoven and Peter van Heyghen. She has recently had the privilege of performing Schoenberg's *Verklärte Nacht* on gut strings with the Narratio Quartet for the opening concert of the 10th European Early Music Academy in Vannes, France.

In Spain, Mayumi has played with Orquestra de Cambra Illa de Menorca, has been invited to coach the Joven Orquesta Barroca de Andalucía, and besides co-organizing two different music festivals and a youth competition in Mallorca, she is co-founder and concertmaster of Ensemble Tramuntana.

Elisabeth Smalt

Violist **Elisabeth Smalt** is based in Amsterdam and works exclusively as a chamber musician, in styles varying from period instrument performance to extremely new music.

Her interest in authentic performance practice was developed during her studies with Wim ten Have (one of the founders of the Orchestra of the 18th Century), and later with Jed Wentz and his ensemble Musica ad Rhenum, with which she made several recordings.

She is at this moment a member of the Nepomuk Fortepiano Quintet, which released world premiere recordings of the early 19th century composers John Baptist Cramer and Franz Limmer as well as quintets by Ries, Schubert, Hummel, Dussek and Onslow, all on authentic instruments.

She is also active in a duo with the fortepiano player Riko Fukuda, and together they are directing the project "the Schumanns in Rotterdam" around letters that Elisabeth recently found of the Schumanns in correspondence with her great-great grandfather, a concert organiser in Rotterdam.

In the Brussels-based ensemble Oxalys she plays Impressionist and Romantic repertoire. Oxalys has won several prizes for their recent Reger and Mahler CDs on the label Fuga Libera, and plays on all the main international podia.

Her other commitments are the Prisma String Trio (classical string trio repertoire with an emphasis on Bohemian and Hungarian music), the Amsterdam Bridge Ensemble (piano quartets) and Trio Scordatura, with which she plays spectral and 21st century music using unusual tuning systems and instruments such as the viola d'amore and the Adapted Viola of Harry Partch.

In 2001 she commissioned an exact copy of the Partch viola (played like a viol) and is one of the few musicians to perform his music in this authentic way. She has given Dutch premières of works for viola by Radulescu, Tenney, Harrison, Denyer, Partch and others. As the viola player of Amsterdam's Zephyr Kwartet she premiered between 1999 and 2007 many new works by composers from Holland and abroad; in 2005 she co-curated their programme "Claude Vivier: Love Songs", directed by Pierre Audi, at the Holland Festival 2005.

Elisabeth is a regular visitor to the IMS Prussia Cove chamber music festival in Cornwall and is the musical director of Amsterdam's KlankKleurFestival (Sound-Colour Festival), a collaboration between chamber musicians and visual artists. CD recordings of her solo- and chamber performances have appeared on Q-disk, Vanguard Classics, Explicit, Fuga Libera, Tzadik, Megadisc, New World Records, Mode Records and Brilliant Classics.

For more information, please visit www.ElisabethSmalt.nl.

Lucile Perrin

Passionate about musical culture, cellist **Lucile Perrin's** musical path has taken her across several countries. Her interest in historical performance and training in France, Italy, the UK and Germany led her to perform regularly with John Eliot Gardiner's Orchestre Révolutionnaire et Romantique. Since 2018, she has also been a member of Orchestre Les Siècles, conducted by François-Xavier Roth. Together with these orchestras and Julien Chauvin's Le Concert de la Loge, she has taken part in a number of symphonic recordings and performed in venues such as the Philharmonie de Paris, Carnegie Hall, Barbican Hall, Aldeburgh Festival, Wiener Konzerthaus, and the Harris Theater in Chicago.

A keen chamber musician, Lucile has played with the Solomon quartet, Stradivaria, and Julien Chauvin at the Musée du Louvre concert series. A great musical friendship with the pianist Karine Sélo led Lucile to found the Trio Impromptu and collaborate with composer Jerome Ducros, regularly performing his trio and presenting his quintet *La Mort du Poète* at festival Les Vacances de Monsieur Haydn. She also recently collaborated and recorded Arnaud Petit's project 'Memories'. Lucile has also played continuo for various ensembles, including Ensemble Alia Mens, La Cavatine, Gabrielli Consort, Ensemble Matheus.

Born in a musical family, Lucile qualified for the 'Médaille d'Or' at the Conservatoire de Bordeaux at the age of 14 and left her hometown to study with cellist Philippe Müller. A few years later she won a scholarship to become the principal cellist of the Italian Youth Orchestra based at the Scuola di musica di Fiesole, later studying with cellist Jérôme Pernoo at the Royal College of Music in London. Lucile's formative teachers in the UK include Catherine Rimer, Leonid Gorokhov, and Alison McGillivray at the Guildhall School of Music & Drama. She has also worked with Olaf Rimer at the Hochschule für Musik Franz Liszt in Weimar. Additional work with David Watkins and Anner Bylsma has been a great source of inspiration.

Passionate about music education, in 2018 she joined the faculty at the Académie Philippe Jaroussky where she teaches young children.

Photo: Kaupo Kikkas

Linus Piano Trio

(photo, from top left)

Vladimir Waltham, cello

Prach Boondiskulchok, piano

Konrad Elias-Trostmann, violin

First Prize and Audience Prize winner of the Melbourne International Chamber Music Competition 2015, the **Linus Piano Trio** is increasingly recognised as one of Europe's most creative and dynamic trios.

Drawing on the rich and varied cultural and musical backgrounds of its members, which encompass five nationalities, as well as specialisms in historically-informed performance and new music, the Linus Piano Trio possesses a colourful and distinctive musical voice. Praised for its "slow-burning, gripping performance" by *The Strad*, and an "astounding performance" by the *Hannoversche Allgemeine Zeitung*, the trio's reputation has taken it to prestigious venues worldwide including the Barbican and Wigmore Halls, Melbourne Recital Centre, Muziekgebouw Eindhoven, Holzhausenschlösschen in Frankfurt, Théâtre Saint-Louis in France, and the György Ligeti Saal in Graz.

Founded in October 2007, the Linus Piano Trio studied at the Guildhall and then at the Musikhochschule Hannover with Oliver Wille and Markus Becker.

(continued on next page)

Linos Piano Trio

(continued from previous page)

The ensemble has also received the guidance of Sir András Schiff, Peter Cropper, Ferenc Rados, Rainer Schmidt and Eberhard Feltz. The trio first came to prominence in the Tunnell Trust Showcase for Young Musicians, and in 2014 was awarded the Royal Philharmonic Society's Albert and Eugenie Frost Prize for an outstanding ensemble.

In 2016 the trio embarked on its current ongoing project 'Stolen Music', a rapturously-received series of creative arrangements of orchestral masterpieces such as Wagner's Prelude to *Tristan and Isolde*, and Dukas's *Sorcerer's Apprentice*.

Since 2017 they have held the position of 'Artists-in-Residence' at Trinity Laban Conservatoire in London.

The Linos Piano Trio recorded the complete Piano Trios by C. P. E. Bach to celebrate the 300th anniversary of his birth, and the CDs were issued by CAVi-music in May 2020. The release received several five-star reviews across the European press, with *Gramophone* magazine describing the playing as "smart, efficient and alert to Bach's quicksilver changes of mood and material". The trio was immediately invited to make a further recording, this time in a partnership between Bayerischer Rundfunk and CAVi-music. For this second CD, the Linos Piano Trio have recorded a selection of four large-scale works from their 'Stolen Music' project, inspired by a famous quote of Igor Stravinsky: "*good composers borrow, great ones steal*". The disc will be released later in 2021.

Learn more about the Linos Piano Trio at www.LinosPianoTrio.com.

UPTOWN

5004 Prytania St. (2 blocks off St. Charles streetcar line)

(504) 899-4737

M-W 11-6 TH-SAT 11-8 SUN 11-4

WAREHOUSE DISTRICT

641 Tchoupitoulas St.

(504) 304-1485

M-W 11-6 TH-SAT 11-8 SUN 10-3 Brunch Menu

stjamescheese.com

Photo: Richard Bowditch

Borromeo String Quartet

(photo, from left)

Mai Motobuchi, viola

Nicholas Kitchen, violin

Yeesun Kim, cello

Kristopher Tong, violin

Considered “simply the best there is” by The Boston Globe, the **Borromeo String Quartet** is one of the most sought-after string quartets in the world, each season performing more than one hundred concerts of classical and contemporary literature across three continents. Audiences and critics alike have championed the Borromeo Quartet’s revealing explorations of the complete quartet cycles of Beethoven, Brahms, and Bartok, and its affinity for making challenging repertoire approachable.

The quartet performs in the world’s most illustrious concert halls and music festivals, and serves as the faculty quartet-in-residence at the New England Conservatory, the Taos School of Music, and the Heifetz Institute, where first violinist Nicholas Kitchen serves as artistic director.

In 2003, the Borromeo String Quartet made classical music history with its pioneering record label, the “Living Archive Recorded Performance Series,” making it possible to order DVDs and CDs of most of the group’s concerts around the world. The series promotes the importance and impact of the live performance, *(continued on next page)*

Borromeo String Quartet

(continued from previous page)

and allows listeners the chance to explore in greater depth the music they have just heard in concert, as well as experience new and rarely performed works.

In 2006, the Aaron Copland House honored the Borromeo's commitment to contemporary music by creating the Borromeo Quartet Award, an annual initiative that will premiere the work of important young composers to audiences internationally. In 2000, the quartet completed two seasons as a member of Lincoln Center's Chamber Music Society Two. On NPR, the BSQ served as Ensemble-in-Residence for the 1998–99 season of "Performance Today", and was recently featured on "Tiny Desk" in a broadcast celebrating Beethoven's 250th birthday.

The Borromeo Quartet have received many awards throughout their illustrious career, including Lincoln Center's Avery Fisher Career Grant and Martin E. Segal Award, and Chamber Music America's Cleveland Quartet Award. They were winners of the Young Concert Artists International Auditions and won top prizes at the International String Quartet Competition in Evian, France.

Learn more about the Borromeo String Quartet at www.BorromeoQuartet.org.

World Class Transportation Services

Be Driven.

877-546-8788

limolivery.com

Shuann Chai
piano

Teunis van der Zwart
natural horn

Shuann Chai

Shuann Chai is an active and engaging performer, recognised for her interpretations on a wide range of historical pianos as well as the modern piano.

She began piano lessons at age 5 in a group class at the local YWCA and had a number of wonderful teachers in her early years, including Jack Radunsky, a former student of the pianist/composer Percy Grainger. Shuann earned degrees from Oberlin (majoring in Biology, as well as Piano with a Fortepiano minor) and the New England Conservatory. She also had the privilege of private studies with pianists such as Norma Fisher and Claus-Christian Schuster, and worked extensively with Canadian pianist Anton Kuerti.

As a soloist and chamber musician she has performed in the Kleine Zaal of the Concertgebouw (Amsterdam), De Doelen (Rotterdam), the Orlando Festival (Limburg, Netherlands); Festival La Folle Journée, Suntory Hall, Izumi Hall (Japan); Bach en Combrailles, the American Church of Paris (France); Troldsalen (Norway), National Concert Hall (Taipei), St. Cecilia's Hall (Edinburgh), Jordan Hall (Boston), and the Forbidden City Concert Hall (Beijing), to name but a few.

Shuann has given masterclasses and lecture recitals at institutions such as Temple University, the University of California at Davis, CodArts Rotterdam, the Conservatorium of Amsterdam, Gulanyu Piano Academy (Xiamen, China) and Central Conservatory in Beijing.

She has also been active in community outreach on both sides of the Atlantic, having performed hundreds of concerts in care facilities, senior living centers, music schools, and libraries.

In 2012 Shuann's debut CD of three Beethoven Sonatas on the fortepiano was released, garnering enthusiastic reviews in publications such as *Fanfare Magazine* ("...bristling with excitement... a real ear-opener"), *BBC Music Magazine* ("Stimulating... Chai has a keen sense for the colouristic possibilities of her instrument"), and the *Classical Music Sentinel* ("...played with a determination and urgency that makes Beethoven's music sound larger than life"). Future recording projects include a CD of early songs by Alban Berg with contralto Noa Frenkel as well as a recording of Brahms's chamber music with violinist Shunske Sato and cellist Hidemi Suzuki.

Among other things, Shuann Chai is grateful for having three inspiring musical companions: a concert grand Steinway signed by jazz legends Herbie Hancock and Ahmad Jamal; an original Erard piano (1861), and an original 1820 Rosenberger fortepiano, generously provided on permanent loan by the National Musical Instruments Foundation of the Netherlands (NMF).

Learn more about Shuann at www.ShuannChai.com.

Teunis van der Zwart

Upon becoming a prizewinner in the Bad Harzburg Natural Horn Competition 1989, **Teunis van der Zwart** decided to become a worldwide ambassador for the natural horn. He is a renowned specialist for his instrument, both as a soloist, chamber music player, and teacher, and since 2008, has been increasingly active as conductor of orchestras and choirs.

As a hornplayer, Mr. van der Zwart has made numerous recordings and concert tours with outstanding ensembles for early music including the Amsterdam Baroque Orchestra, Orchestre des Champs-Élysées, wind sextet Nachtmusique, Akademie für Alte Musik Berlin, Bach Collegium Japan, and Collegium Vocale Gent. For fifteen years, van der Zwart was the principal horn player of the Freiburg Baroque Orchestra, a position he still holds with the Orchestra of the 18th Century. He has regularly performed as a soloist with both of these orchestras and recorded Mozart's horn concertos for Harmonia Mundi France and Glossa.

With the Orchestra Libera Classica (Japan) and Hidemi Suzuki, van der Zwart recorded Joseph Haydn's horn concerto for TDK. In 2008, he recorded Brahms' horn trio with Isabelle Faust, violin, and Alexander Melnikow, piano, for Harmonia Mundi France, and in 2007, he recorded the Ries Double Concerto for two horns with the Kölner Akademie, conducted by Michael Willens. With both the Orchestra of the 18th Century and the Netherlands Bach Society, van der Zwart recorded the *Quoniam* of J. S. Bach's Mass in B Minor. As a soloist he has worked with such conductors as Frans Brüggen, Philippe Herreweghe, Hidemi Suzuki, and René Jakobs.

As a chamber music player, soloist, teacher, and lecturer, Teunis van der Zwart regularly appears in numerous concert series and festivals throughout Europe, the United States, Australia, and Japan. He teaches both at the Conservatory of Amsterdam and the Royal Conservatoire in The Hague (NL). At both conservatories he is a regular conductor of the baroque orchestras. He is the founder and musical leader of the Sinuet Chamber Orchestra.

Learn more about Mr. van der Zwart at TeunisVanDerZwart.nl.

OY VEY

STEIN'S MARKET & DELI
2207 MAGAZINE STREET
NEW ORLEANS, LA 70130

Any Make. Any Model.
From Any Country.™

C·A·R·S·

COMPLETE AUTOMOTIVE REPAIR & SERVICE, LLC

2715 N. Hullen St.
Metairie, LA 70002
FAX: 504-455-6399

455-6636

NewOrleansAutoRepair.net

2020–2021 Krewe of Birdfoot!

BOARD OF DIRECTORS

Mark A. Growdon, President
Michael W. Ball, Secretary
Gregory P. Romig, Treasurer
Patrick J. Castillo
Geoffrey S. Hamlyn
Lisa K. Hooper
Kurt M. Weigle

ARTISTIC DIRECTOR

Jenna E. Sherry

EXECUTIVE DIRECTOR

Tracey W. Sherry, Ph.D.

2021 PRODUCTION & MARKETING DIRECTOR

Gianna Chachere

2020 OPERATIONS MANAGER

Danielle Ryce

HEAR HEAR NOLA MANAGER

Danielle Ryce

ADVISORY BOARD

John A. Fairlie
William H. Hines
Timothy R. W. Kappel
Fred Kasten
Timothy E. Kelly, C.P.A.
Dr. Frederick G. Kushner, M.D.
Deborah Levine

2021 VOLUNTEERS

Michael Ball
Deborah Levine
Thomas Sherry

COMMUNITY AMBASSADOR

Gwen Smalley

2020–2021 IN-KIND DONORS

Classical 104.9 FM
Michael Ball
Paul Wisneskey
WWNO 89.9 FM

SPECIAL THANKS TO:

James Arey
Michael Ball
Ron Biava
Champion Graphics
Classical 104.9 FM
Ryan Hodgson-Rigsbee
Christian Kuffner
Deborah Levine
Paul Maassen
Diane Mack
New Orleans Jazz & Heritage Foundation
Carmen Patterson
Danielle Ryce
Kate Scheuermann
Drew Schlegel
Thomas Sherry
Paul Wisneskey
WWNO 89.9 FM

Birdfoot Festival 2020 Donors

List includes donors who gave between May 22, 2019 and August 31, 2020 (inclusive).

FESTIVAL UNDERWRITER (\$40,000+)

The Selley Foundation Fund

EVENT UNDERWRITER (\$10,000–\$39,999)

In honor of Isaac and James Growdon

EVENT SPONSORS (\$5,000–\$9,999)

Anonymous

Mark & Martha Growdon

Jones Walker LLP

ARTIST UNDERWRITERS (\$3,000–\$4,999)

Anonymous

Chevron Humankind

New Orleans Jazz & Heritage Foundation

ARTIST SPONSORS (\$1,000–\$2,999)

Anonymous

Charles & Marcia Growdon

City of New Orleans

Jim & Diamon Howell

Louisiana Division of the Arts

Jonathan C. McCall

Blake & Catherine

Craig & Cathy Parker

Thomas & Tracey Sherry

Z E Smith

In honor of cellists everywhere

Eric & Regina Wedig

BENEFACTORS (\$750–\$999)

Anonymous

Michael Ball

Frederick & Ivy Kushner

Birdfoot Festival

2020 Donors *(continued)*

PATRONS (\$500–\$749)

Anonymous
Critchfield-Cohn Family
Dr. Andrew Conger
Ruth U. Fertel Foundation
Edith Forbes
Jim & Betty Karam
Dennis Moritz
Larry W. Nelson
Stuart & Judith Offer
Alex Papastrat
Catherine & David Robbins
Harley Winer
& Esther deJong

SUPPORTERS (\$250–\$499)

Anonymous
Ronald Biava & Emily Clark
Vincent & Lindy Brencick
Susan Cardwell
Dr. Raquel Cortina
Bill Cosden
Joan Daoro
Lakshmi Dasari
Leo Douglas

Ada & Shoko Ekhaese
Annemarie & Jerald Furphy
Ed Hamlyn
Steve Harwood
Victoria Irwin
Keith Marshall & Millie Ball
Peter Mason & Laurie Harding
Marie O'Brien
Emilie Rhys
Greg & Betty Speyrer
John H. Waggenpack
Elizabeth Wheeler
Paulette & Mark Whitaker

DONORS (\$100–\$249)

Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
In honor of Kim Bellinger
Laura Berwick
Deborah Bialosky
Dr. Joseph & Mary Biundo, Jr.
Anne S. Bradburn
Gaby Brink
Mary Ann Bulla

Louise & Henry Bush
Betty Calzada
The Cerises
William Criswell
Dean & Robert Curtis
Caroline Dunn
E. L. Edwards
Lisa Fauci & Victor Moll
Joanne Ferriot
Marshall Fitz & Pat Judd
The Fortune Family
Philip J. Freemer
Ana & Juan Gershanik
Annie Goldman
& Marc Yakich
Raúl Gómez-Rojas
Matthew Grounds
Geoffrey Hamlyn
Louis & Sue Heavenrich
Henry Hesperheide
Susan Hodges
Craig Hood
& Jean Cassels
Lisa K. Hooper
Ken Huerta
Michael Kaufman
Chris and David Kelso
Kierstin Keyserling

The LeBlanc Family
Christian & Miriam Lilje
Shalini Malik
Wendy Markel
Carol McGonnell
& Michel Galante
Stoner & Romney Nesbitt
Carl and Wenlan Ng
Nell Nolan
Declan & Moyra O'Connell
Kay Parkinson
Valerie Poulette
Dr. Stephen Proctor
Arnab Ray, MD
Michael D. Rihner
Courtney Ann Sarpy
Swati Shah
Starr-Lassen Family
Emily Stolper
Nia Terezakis, MD
Jon Thomas
Debbie Vosbein
Randy Waesche
Kurt Weigle
Karen & Ross Werner
James & George Ann Wesner
trepwise llc
Christopher Worman

Birdfoot Festival

2020 Donors *(continued)*

FRIENDS (up to \$99)

Anonymous
Kenneth Bartlett
Andrea & Archie Brown
Elizabeth Brusseau
Allyson & Bill Brusseau
Jason Burge
Claudia Campbell
Patrick Castillo
Julie Denslow
Jurgen Diederich
Martin J. Drell, M.D.
Kaitlyn Dubus
Charles & Diane Dupin
Darla Durham
Candice & Zina
Toni Eastham
Kathleen Edegran
Kenneth & Melanie Ehrlich
Allan Eickelmann &
Margene Minor
The Funding Seed LLC
David & Dee Dee Estes

Lillian Eyrich & Rose Vines
Caroline Fourmy
Claudia Garofalo
Tina Geisler
Kirk & Holly Gore Groh M.D.
Deborah Hamlyn
Ms. Rosemary Hays-Thomas
Michael Higson
Erin Hillis
Donna & John Howland
Victoria Ingalls
Alexander Kelso
Ellen & Stan Kessler
Karen Kim
Phillip Larroque
The Liederman Family
Marie Lovejoy
Rose Mancini
Eva Martinez
Todd Mason
Sarah & Grant McCall
Rev. Jean Meade
Laura Medina
Steven Montgomery
& Brian Weatherford
Ted Nass

Echo Olander
Jo Oshiro & Wells Matthews
Pamela Riley
Sarah Rosenberg
Ava Rosenberg Nowalsky
Reda & Charles Scher
Kate Scheuermann
Seth Harris &
Julie Schwam Harris
Mark & Sarah Seyler
Jenna Sherry
Margaret Shields
Eric Simon & Cathy Lazarus
Rachel Smith
Jennifer Standish
Alice Sverdlik
Jon Tigar
Edmond F. Vail, III
Caleb van der Swaagh
Barbara & Melvin Vaughn
Kathy Weeks
MK Wegmann
Joann Whang
Lee & Michael White
Lora Goudeau Williams
John & Edith Wilson

Birdfoot Festival 2021 Donors

List includes donors who gave between September 1, 2020 and March 14, 2021 (inclusive).

FESTIVAL UNDERWRITER (\$30,000+)

The Selley Foundation Fund

EVENT UNDERWRITER (\$10,000–\$29,999)

In honor of Isaac and James Growdon

EVENT SPONSORS (\$5,000–\$9,999)

Mark & Martha Growdon

Jones Walker LLP

New Orleans Jazz & Heritage Festival Foundation

ARTIST UNDERWRITERS (\$3,000–\$4,999)

Anonymous

Louisiana Division of the Arts

ARTIST SPONSORS (\$1,000–\$2,999)

Anonymous

Laura Berwick

Anne S. Bradburn

City of New Orleans

Charles & Marcia Growdon

Geoffrey Hamlyn

In memory of Ruth Sylvester

Blake & Catherine

Larry W. Nelson

Tracey & Thomas Sherry

Gwen B. Smalley

BENEFACTORS (\$750–\$999)

Anonymous

lisa k. Hooper

Birdfoot Festival

2021 Donors *(continued)*

PATRONS (\$500–\$749)

Anonymous
Critchfield-Cohn Family
Michael Ball
Z E Smith & Caz Taylor
treprwise llc

SUPPORTERS (\$250–\$499)

Anonymous
Tanya Battye
Peter Mason & Laurie Harding
Jonathan C. McCall
Elizabeth Wheeler

DONORS (\$100–\$249)

Anonymous
Anonymous
Anonymous
Anonymous
Bonnie & George Alvey
Thomas Bergeon
The Cerises

Jack Craft & Lindsay Nevala
Elroy & Judy Eckhardt
Allan Eickelmann
& Margene Minor
Philip J. Freemer
Ana & Juan Gershanik
Don Hauber
Henry A. Hesperheide
Craig Hood & Jean Cassels
Kimia Jalili

In honor of Clara Kim
& Serafin Icasinao
Christian & Miriam Lilje
Dennis Lindwall
John & Christopher
McLachlan
Merck Foundation
Dan Miller
Alex Papastrat
Valerie J. Poullette
Ken and Sue Ritzenberg
Ellen Saul & John Besse
Reda & Charles Scher
Swati Shah, M.D.
Emily Stolper

Nia Terezakis, MD
In honor of David Unterman
John H. Waggenspack
Karen & Ross Werner
James & George Ann Wesner
Harley Winer
& Esther deJong

FRIENDS (up to \$99)

Anonymous
Chevron Humankind
Kataalyst Alcindor
Deborah Bialosky
House of Broel Foundation
Diane Dunning
Toni Eastham
Kathleen Edegran
David & Dee Dee Estes
John & Linda Fairlie
Joanne Ferriot
Edith Forbes
Christina Geisler
Rosalind Hinton
Susan Hodges
Donna & John Howland

Victoria Ingalls
In honor of Valerie Poullette
Sarah Lanneau & Gene Garza
The Liederman Family
Eva Martinez
Christoph Mergerson
Steven Montgomery
& Brian Weatherford
Casey Mullin
Harriet H. Nelson
Stoner & Romney Nesbitt
The Newman Family
Echo Olander
Jo Oshiro & Wells Matthews
Kay Parkinson
Anita & John Ranelli
Eric Simon & Cathy Lazarus
Jenna Sherry
Ann Stevens
Joseph Stolarick
Walter Tsou
Michael Unterman
Lee Vorisek
Thomas & Christina Walsh

Birdfoot Festival 2020–2021 Sponsors

Sponsor logos are current through March 14, 2021.

The Selley Foundation Fund

of the GREATER NEW ORLEANS FOUNDATION

This program is supported in part by a Community Arts Grant made possible by the City of New Orleans and by a grant from the Louisiana Division of the Arts, Office of Cultural Development, Department of Culture, Recreation and Tourism, in cooperation with the Louisiana State Arts Council. Funding has also been provided by the National Endowment for the Arts.

New Orleans' Live Classical Music Calendar

hearhearnola.org

Powered by:

Birdfoot
festival

