

Monday Evening, January 13, 2014, at 7:30

Wynton Marsalis, *Managing and Artistic Director*

Greg Scholl, *Executive Director*

jazz

2014 NEA Jazz Masters Awards Ceremony and Concert

Honoring the 2014 National Endowment for the Arts Jazz Masters

JAMEY AEBERSOLD

ANTHONY BRAXTON

RICHARD DAVIS

KEITH JARRETT

There will be no intermission during the presentation.

Please turn off your cell phones and other electronic devices.

Jazz at Lincoln Center thanks its season sponsors: Bloomberg, Brooks Brothers, The Coca-Cola Company, Con Edison, Entergy, HSBC Bank, MasterCard®, The Shops at Columbus Circle at Time Warner Center, and SiriusXM.

2014 NEA Jazz Masters Awards Ceremony and Concert

with

NEA JAZZ MASTERS

KENNY BARRON (2010), *Piano*

JIMMY HEATH (2003), *Tenor Saxophone*

DAVE LIEBMAN (2011), *Soprano Saxophone*

JIMMY OWENS (2012), *Trumpet*

and

Thelonious Monk International Jazz Competition Winners

MELISSA ALDANA (2013), *Saxophone*

KRIS BOWERS (2011), *Piano*

JAMISON ROSS (2012), *Drums*

Special Guests

TAYLOR HO BYNUM, *Cornet*

ANN HAMPTON CALLAWAY, *Vocals*

AMINA FIGAROVA, *Piano*

BILL FRISELL, *Guitar*

RUSSELL HALL, *Bass*

MARY HALVORSON, *Guitar*

BRUCE HARRIS, *Trumpet*

INGRID LAUBROCK, *Tenor Saxophone*

JOE LOVANO, *Saxophone*

JASON MORAN, *Piano*

YASUSHI NAKAMURA, *Bass*

CHRIS PATTISHALL, *Piano*

ANNE RHODES, *Soprano Vocals*

VINCE VINCENT, *Baritone Vocals*

MARK WHITFIELD, JR., *Drums*

WARREN WOLF, *Vibraphone*

Jazz at Lincoln Center and the National Endowment for the Arts gratefully thank *60 Minutes* for their participation and production of the 2014 NEA Jazz Masters video biographies directed by Anya Bourg.

Special thanks to Robert J. Appel, Jazz at Lincoln Center Chairman and Lisa Schiff, Jazz at Lincoln Center Chairman Emeritus for their generous support of the NEA Jazz Masters Dinner.

Program

2014 NEA Jazz Masters Awards Ceremony and Concert

Hosted by Joan Shigekawa, Senior Deputy Chairman, National Endowment for the Arts,
Soledad O'Brien, Journalist and CEO-Starfish Media Group;

with Wynton Marsalis (NEA Jazz Master 2011), Managing and Artistic Director,
Jazz at Lincoln Center.

**Kris Bowers, Yasushi Nakamura, Mark Whitfield, Jr.,
NEA Jazz Master Dave Liebman (2011), Bruce Harris, and Warren Wolf**
"Bolivia" Composed by NEA Jazz Master Cedar Walton (2010)

Jamey Aebersold

The A.B. Spellman NEA Jazz Masters Award for Jazz Advocacy
Award Presenter: NEA Jazz Master Dave Liebman (2011)

**NEA Jazz Master Jamey Aebersold (2014), Chris Pattishall,
Russell Hall and Jamison Ross**
"Ornithology" Composed by Charlie Parker

**Ann Hampton Callaway, Melissa Aldana, Amina Figarova,
Yasushi Nakamura, and Jamison Ross**
"Wave" Composed by Antonio Carlos Jobim

Anthony Braxton

Award Presenter: NEA Jazz Master Muhal Richard Abrams (2010)

Taylor Ho Bynum, Mary Halvorson, Ingrid Laubrock, Anne Rhodes, and Vince Vincent
"Trillium J." Composed by Anthony Braxton

A.B. Spellman

Tribute to NEA Jazz Masters who passed in 2013

NEA Jazz Masters Jimmy Owens (2012) and Kenny Barron (2010)
"Placitude" Composed by NEA Jazz Master Frank Wess (2007)

Richard Davis

Award Presenter: NEA Jazz Masters Jimmy Owens (2012)

Joe Lovano, Warren Wolf, Kris Bowers, Yasushi Nakamura, and Mark Whitfield, Jr.
"Blue Bossa" Composed by Kenny Dorham

Keith Jarrett

Award Presenter: NEA Jazz Master George Wein (2005)

Bill Frisell and Jason Moran

"Memories of Tomorrow" Composed by Keith Jarrett

**NEA Jazz Master Jimmy Heath (2003), Melissa Aldana, Chris Pattishall,
Russell Hall, and Jamison Ross**
"New Picture" Composed by Jimmy Heath

NEA Jazz Masters (1982–2013)

Muhai Richard Abrams
Toshiko Akiyoshi
Mose Allison
George Avakian
David Baker
Danny Barker
Ray Barretto
Kenny Barron
Count Basie
Louie Bellson
Tony Bennett
George Benson
Art Blakey
Bob Brookmeyer
Cleo Brown
Ray Brown
Dave Brubeck
Kenny Burrell
Donald Byrd
Candido Camero
Benny Carter
Betty Carter
Ron Carter
Kenny Clarke
Buck Clayton
Jimmy Cobb
Ornette Coleman
Chick Corea
Miles Davis
Buddy DeFranco
Jack DeJohnette
Lou Donaldson
Dorothy Donegan
Paquito D'Rivera
Sweets Edison
Roy Eldridge
Gil Evans
Art Farmer
Ella Fitzgerald
Tommy Flanagan
Frank Foster
Von Freeman
Curtis Fuller
Dizzy Gillespie

Benny Golson
Dexter Gordon
Lorraine Gordon
Charlie Haden
Jim Hall
Chico Hamilton
Lionel Hampton
Slide Hampton
Herbie Hancock
Barry Harris
Roy Haynes
Jimmy Heath
Percy Heath
Joe Henderson
Luther Henderson
Jon Hendricks
Nat Hentoff
Billy Higgins
Andrew Hill
Milt Hinton
Bill Holman
Shirley Horn
Freddie Hubbard
Bobby Hutcherson
Milt Jackson
Ahmad Jamal
J. J. Johnson
Elvin Jones
Hank Jones
Jo Jones
Quincy Jones
Sheila Jordan
Orrin Keepnews
Andy Kirk
Lee Konitz
Yusef Lateef
Hubert Laws
John Levy
John Lewis
Ramsey Lewis
Dave Liebman
Abbey Lincoln
Melba Liston
Johnny Mandel

Marsalis Family
(Ellis, Jr., Branford, Wynton,
Delfeayo, Jason)
Tom McIntosh
Jackie McLean
Marian McPartland
Carmen McRae
Jay McShann
James Moody
Dan Morgenstern
Anita O'Day
Jimmy Owens
Eddie Palmieri
Max Roach
Sonny Rollins
Annie Ross
George Russell
Gunther Schuller
Jimmy Scott
Artie Shaw
Wayne Shorter
Horace Silver
Jimmy Smith
Sun Ra
Billy Taylor
Cecil Taylor
Clark Terry
Toots Thielemans
McCoy Tyner
Rudy Van Gelder
Sarah Vaughan
Cedar Walton
George Wein
Frank Wessex
Randy Weston
Joe Wilder
Joe Williams
Gerald Wilson
Nancy Wilson
Teddy Wilson
Phil Woods
Snooky Young

Meet the Artists

Jamey Aebersold

"There is not a second that goes by that a person is not practicing with a Jamey Aebersold Play-A-Long record," Aebersold noted in a 2009 interview. These Play-A-Long recordings have made it possible for jazz players young and old to create an interactive jazz environment in a classroom, their living room, on a street corner, or in a subway station. With the production of his first jazz "Play-A-Long" recording in 1967, a new form of jazz education began, one that allowed novice or professional students to practice improvisational skills alongside professionals and noted jazz musicians without a classroom or a teacher—one that made practicing fun. For close to 50 years, Aebersold has produced 133 volumes of jazz recordings and books, along with various supplemental items, carving out a new avenue for jazz education.

In 1962 Aebersold graduated from Indiana University with a master's degree in saxophone, one of several instruments he plays (he also plays the piano, bass, and banjo). Aebersold's inspiration to create the first Play-A-Long recording came in 1966 while assisting at a workshop in Connecticut. A student requested a recording of his piano accompaniment, with which he could then rehearse and improvise at home. That first volume, titled *How to Play Jazz and Improvise*, has since been translated into six languages and is sold all over the world. The Play-A-Longs feature such well-known musicians as Kenny Barron, Randy Brecker, Dave Brubeck, Ron Carter, David Liebman, Mulgrew Miller, Jimmy Raney, and Cedar Walton.

Aebersold is also the director of the Summer Jazz Workshops—held annually since 1977 at the University of Louisville in Kentucky, where he served on the faculty for many years—which for more than 40

years have provided intensive training in jazz improvisation for musicians at all levels. The Summer Jazz Workshops have been held in eight countries and feature an element of jazz education that Aebersold has trumpeted—the value of small group combos. These workshops attract people from more than 20 countries each year to the University of Louisville campus.

In 1989 Aebersold was inducted into the International Association for Jazz Education Hall of Fame and in 2004 the Jazz Midwest Clinic honored him with the Medal of Honor in jazz education. Aebersold has taught at three colleges and universities in the Louisville, Kentucky area and in 1992 received an honorary doctorate of music from Indiana University. He continues to teach, conduct jazz clinics around the country, and perform as leader of the Jamey Aebersold Quartet, in addition to running Jamey Aebersold Jazz.

Anthony Braxton

"My music occupies a space in between defined idioms." So stated Anthony Braxton, succinctly capturing the nature of his compositions, as complex and enigmatic as the diagrams he creates for their titles. While he might not consider the music he currently makes as "jazz," certainly the improvised and rhythmic nature of the music he began playing 50 or more years ago still influences him, and his performances on his "In the Tradition" recordings demonstrate his ability to play the standards beautifully.

Braxton began playing music as a youth growing up in Chicago. He then attended the Chicago School of Music from 1959–63 and went on to Roosevelt University to study philosophy and composition. Braxton joined the U.S. Army in 1963 and played saxophone in an Army band. Upon his discharge in 1966 he returned to Chicago, where he joined the newly formed

Association for the Advancement of Creative Musicians (AACM). In 1968 he recorded *For Alto*, a double-album of unaccompanied saxophone, which is considered a landmark jazz solo instrumental recording.

In 1970—after a short stint with Barry Altschul, Chick Corea, and Dave Holland in the avant-garde group Circle—Braxton began leading his own bands in New York City, recording in a variety of settings, from duos of saxophone and Moog synthesizer to full orchestras. His music was moving away from even traditional jazz avant-garde and moving toward its own idiosyncratic voice. In the 1980s and 1990s, Braxton's regular performing quartet included Marilyn Crispell, Mark Dresser, and Gerry Hemingway, although he continued to record and perform with a variety of musicians both in and out of the jazz genre.

For the past 20 years, Braxton has been focusing on large-scale musical projects, such as the Ghost Trance Music he began working on in the mid-1990s to create a "melody that doesn't end" with performers determining what parts to play. His Falling River Music uses large, colorful drawings to direct the musicians, but again, lets the performers determine their own way through the compositions. Diamond Curtain Wall Music takes the Falling River Music further using interactive electronics. Braxton also released an increasing number of works for large orchestras and his *Trillium* opera cycles.

Braxton has taught at Mills College and currently is professor of music at Wesleyan University in Middletown, Connecticut, teaching music composition, music history, and improvisation. He also authored multiple volumes explaining his theories and pieces. In 2010 he revived his dormant nonprofit Tri-Centric Foundation (originally created in 1994) to support the dissemination of his work. Among his awards, he received a MacArthur Fellowship in 1994

and was honored with the Doris Duke Performing Artist Award for his lifetime achievements in jazz in 2013.

Richard Davis

One of the premier jazz bassists in history, Richard Davis is widely recorded, not only in jazz settings but also in the pop, rock, and classical genres as well. In addition to his prowess on bass, Davis is a noted educator, having been a professor at the University of Wisconsin—Madison since 1977. Part of the Chicago generation of musicians that included Johnny Griffin and Clifford Jordan, Davis studied bass in high school under the direction of Walter Dyett. He then attended Chicago's VanderCook College of Music while playing with both classical orchestras and jazz combos at night, including gigs with Ahmad Jamal and Sun Ra.

In 1954 he moved to New York City commencing a now six-decade-long performing and recording career. Davis toured with Sarah Vaughan from 1957–60, including a tour of Europe, and worked as a sideman on numerous recordings in the 1960s, but was in special demand by Jaki Byard, Eric Dolphy, Booker Ervin, Andrew Hill, Elvin Jones, and Roland Kirk, with whom he cut several albums each. He was a member of the Thad Jones/Mel Lewis Orchestra from 1966–72.

Proficient in any style, Davis was in demand in pop and rock circles as well, playing on albums by Paul Simon, Bruce Springsteen, and Van Morrison (on whose album *Astral Weeks* legendary rock critic Lester Bangs called Davis' bass playing "something that has been touched, that's in the realm of the miraculous."). Davis was equally at home in the classical world, performing for some of the music's finest conductors: Leonard Bernstein, Pierre Boulez, Gunther Schuller, Leopold Stokowski, Igor Stravinsky, and George Szell. He is still in demand as a performer, often touring internationally.

A longtime educator, Davis' students have included David Ephross, William Parker, and Hans Sturm, among others. In 1993 he created the Richard Davis Foundation for Young Bassists, which annually assembles a team of master instructors/performers to work with emerging talent to expand "the horizon of the student in terms of how they perceive their own potential and that of the bass itself." In 1998 Davis created the Retention Action Project (R.A.P.) on the UW–Madison Campus to discuss multicultural differences by bringing together university representatives and social change activists. Additionally, he founded the Madison, Wisconsin Institutes for the Healing of Racism in 2000 to raise consciousness about and address the history and pathology of racism.

Davis has received many honors and awards, including *DownBeat* magazine's Critics Poll, which named Davis Best Bassist from 1967–74. He also has received two honorary doctorate degrees; a Hilldale Award for distinguished teaching, research, and service from the University of Wisconsin–Madison; the Wisconsin Governor's Arts Award (2001); the Reverend Dr. Martin Luther King, Jr. Humanitarian Award, bestowed by the City of Madison, Wisconsin (2003); and the Spencer Tracy Award for Distinction in the Performing Arts, presented by the Wisconsin Historical Society.

Keith Jarrett

Keith Jarrett's talent for playing both abstractly and lyrically, sometimes during the same song, continues to astound and delight audiences around the world. His ability to work in both the jazz and classical fields as a performer and composer demonstrates the breadth of his creativity. A master of many instruments, Jarrett also plays harpsichord, clavichord, organ, soprano saxophone, and drums. However, during the last 20 years, he has performed and recorded mainly on the acoustic piano.

Jarrett began playing the piano at age three, and studied classical music throughout his youth. Moving to New York City in 1964 after a short time in Boston, Jarrett hooked up with Art Blakey's Jazz Messengers, and then joined the Charles Lloyd Quartet from 1966–68, becoming part of a stellar cast with Cecil McBee on bass and Jack DeJohnette on drums. Playing electric piano with Miles Davis' fusion band in 1970–71, Jarrett then went on to lead his own group—assembling a dynamic quartet with Charlie Haden on bass, Paul Motian on drums, and Dewey Redman on saxophone—which released 13 albums together.

In 1971 Jarrett began a relationship with the record label ECM that continues to this day, producing more than 60 recordings ranging in diversity from solo piano to full orchestras. Perhaps Jarrett's best known work is 1975's *The Köln Concert*, a meditative, lyrical solo piano performance that captivated audiences, making it the best-selling solo piano recording in history. ECM celebrated the artist's four decades with the label with its 2011 release *Rio*, an hour-and-a-half solo piano performance demonstrating Jarrett's continuing exploration of new musical directions. In 1983 Jarrett invited bassist Gary Peacock and DeJohnette to record an album of jazz standards. The session ended up producing three albums and marked the beginning of a fruitful collaboration that has lasted 30 years; an anniversary world tour in 2013 that included Japan, Korea, Europe, and the U.S.

Jarrett has released numerous classical recordings as well, including Bach's *Goldberg Variations*; Shostakovich's 24 Preludes and Fugues, Op. 87; Handel's *Suites for Keyboard*; and two volumes of Mozart piano concertos.

Jarrett's numerous honors include a Guggenheim Fellowship, the Prix du President de la Republique and Grand Prix du Disque awards from the Academie

Charles Cros (France), seven *Deutscher Schallplattenpreis* awards (Germany) and two of the world's most prestigious music awards: the Polar Music Prize (Sweden) and the Leonie Sonning Prize (Denmark). In 2008 he was inducted into the *DownBeat* Hall of Fame, and in 2010 his recording *The Köln Concert* was inducted into the Grammy Hall of Fame, a select list of recordings of lasting quality and historical significance that are at least 25 years old.

Jazz at Lincoln Center

Jazz at Lincoln Center is dedicated to inspiring and growing audiences for jazz. With the world-renowned Jazz at Lincoln Center Orchestra and a comprehensive array of guest artists, Jazz at Lincoln Center advances a unique vision for the continued development of the art of jazz by producing a year-round schedule of per-

formance, education, and broadcast events for audiences of all ages. These productions include concerts, national and international tours, residencies, weekly national radio programs, television broadcasts, recordings, publications, an annual high school jazz band competition and festival, a band director academy, jazz appreciation curriculum for students, music publishing, children's concerts and classes, lectures, adult education courses, student and educator workshops, and interactive websites. Under the leadership of Managing and Artistic Director Wynton Marsalis, Chairman Robert J. Appel, and Executive Director Greg Scholl, Jazz at Lincoln Center produces thousands of events each season in its home in New York City, Frederick P. Rose Hall, and around the world. For more information, visit jalc.org.

dizzys club

live
jazz
nightly

7:30pm & 9:30pm sets 212-258-9595 jalc.org/dizzys

jazz at lincoln center • broadway at 60th street, 5th floor, nyc JOE SAYLOR Photo by Marylene Mey and Whit Lane

National Endowment for the Arts and Jazz

The National Endowment for the Arts was established by Congress in 1965 as an independent agency of the federal government. To date, the NEA has awarded more than \$4 billion to support artistic excellence, creativity, and innovation for the benefit of individuals and communities. The NEA extends its work through partnerships with state arts agencies, local leaders, other federal agencies, and the philanthropic sector.

From its earliest days, the National Endowment for the Arts has funded countless jazz organizations across the country, making significant investments in support of jazz concerts, festivals, education activities, and other programs. Since 1982 the NEA has presented the NEA Jazz Masters Fellowships, the nation's highest honor to those who have devoted their lives and careers to jazz, an art form uniquely rooted in American history and culture. Described by the *New York Times* as a "rare public accolade for jazz," the recipients represent a wide variety of musical distinction, from singers and percussionists to vibraphonists and saxophonists, and, since 2004 jazz critics, scholars, and managers—all of whom have shaped and grown the jazz art form through their lifelong commitment.

NEA Jazz Masters are chosen from nominations submitted by the public. The selected musicians receive a one-time grant award of \$25,000, are honored at a public awards ceremony and concert, and frequently participate in NEA-sponsored performance and educational activities. Since 2009 the NEA has partnered with Jazz at Lincoln Center to present the annual awards ceremony and concert. With the 2014 class, 132 awards have been given to great figures of jazz in America.

The NEA has created numerous resources as part of the NEA Jazz Masters program, including:

Video tributes, brief video tributes to recent NEA Jazz Masters' lives and careers in jazz

Jazz Moments, short audio pieces featuring musical excerpts and short interviews with NEA Jazz Masters

Podcasts with NEA Jazz Masters and other jazz figures about the history and current state of jazz

In-depth interviews with more than 45 NEA Jazz Masters

NEA Jazz Masters Live grants to support performance and educational activities featuring NEA Jazz Masters, administered by Art Midwest.

In addition, the NEA supports the **Smithsonian Jazz Oral History Program**, an effort to document the lives and careers of NEA Jazz Masters. In addition to transcriptions of the hours-long interviews, the website also includes audio clips with interview excerpts of the artists' early years; their first introduction to music and jazz; as well as their unique personal experiences in world of jazz.

To learn more about the National Endowment for the Arts and its jazz programs, visit arts.gov.

The National Endowment for the Arts wishes to thank Jazz at Lincoln Center for its host role with the presentation of the NEA Jazz Masters Awards Ceremony and Concert:

For the National Endowment for the Arts

Elizabeth Auclair, *Public Affairs Specialist*
Don Ball, *Assistant Director of Public Affairs – Publications*
Paulette Beete, *Senior Writer/Editor*
Wayne Brown, *Music and Opera Director*
Rebecca Gross, *Writer/Editor*
Victoria Hutter, *Assistant Director of Public Affairs – Press*
Adam Kampe, *Media Specialist*

Jennifer Kareliusson, *Division Coordinator*
David Low, *Web Manager*
Michael Orlove, *Artist Communities and Presenting Director*
India Pinkney, *General Counsel*
Josephine Reed, *Media Producer*
Katja von Schuttenbach, *Jazz Specialist*
Joanna White, *Division Specialist*

Production Credits

Production Stage Manager: Billy Banks
Video Producer: James Sapione
FOH Engineer: John Uhl
Recording Engineer: Rob Macomber
Video Projection: Worldstage, Inc.
Program Director, Sirius XM: Mark Ruffin

Video Tributes
Courtesy of *60 Minutes*
Director: Anya Bourg
Camera: Donald Lee
Sound: Eric Kerchner
Editors: Tom Honeysett, Richard Koppell

For Jazz at Lincoln Center

Robert J. Appel, *Chairman of the Board*
Lisa Schiff, *Chairman Emeritus*
Wynton Marsalis, *Managing and Artistic Director*
Greg Scholl, *Executive Director*
Dwayne Ashley, *VP, Development*

Cat Henry, *VP, Concerts and Touring*
Jason Olaine, *Director, Programming & Touring*
Stacie Middleton Crawford, *Executive Producer*
Sidra Smith, *Gate Pass Entertainment, LLC*

The National Endowment for the Arts acknowledges the support of BMI in sponsoring the NEA Jazz Masters Reunion Luncheon

BMI
President: Del R. Bryant
CEO: Michael O'Neill
SVP Corporate Strategy, Communications & New Media: Richard Conlon
VP Writer/Publisher Relations: Charlie Feldman
Director, Jazz/Musical Theatre: Patrick Cook

Thelonious Monk Institute of Jazz

The Thelonious Monk Institute of Jazz offers the world's most promising young musicians college level training by internationally acclaimed jazz masters and presents public school-based jazz education programs for young people around the world. Institute programs include the annual Thelonious Monk International Jazz Competition, intensive jazz performance college program, daily Jazz in the Classroom instrument training sessions in public schools, and thousands of workshops, master classes and other jazz education programs.

Jazz at Lincoln Center's annual artistic, educational, and archival programs are supported by the following generous contributors:

LEADERS

Shahara Ahmad-Llewellyn
The Ammon Foundation
Helen and Robert J. Appel
Anonymous (2)
Jody and John Arnhold
Siris Capital, LLC Robin
and Peter Berger
Lisa and Dick Cashin

Columbus Center LLC
Barbara and Raymond Dailo
The Irene Diamond Fund
Diana and Joe DiMenna
Ford Foundation
Mica Ertegun
The Kresge Foundation
MasterCard

Adam R. Rose and
Peter R. McQuillan
The Andrew W. Mellon
Foundation
Jacqueline L. Bradley and
Clarence Otis
Jennifer and Michael Price

Karen Pritzker/
Seedlings Foundation
The Rockefeller Foundation
The Jack and Susan Rudin
Educational and
Scholarship Fund
Rebecca and Arthur Samberg
Steward Family Foundation

GUARANTORS

Anonymous
The Argus Fund
Blavatnik Family Foundation
Patricia Blanchet
Bloomberg
Brooks Brothers
Valentino C. Carlotti
Goldman, Sachs & Co.
The Coca-Cola Company

The Shops at Columbus
Circle at Time Warner
Center
Gail and Al Engelberg
Finneran Family Foundation
Larry Gagosian
The Hearst Foundation, Inc.
HSBC Bank

Kari Gronberg and
Little Johnny Koerber
Ann Tenenbaum and
Thomas H. Lee
Wynton Marsalis
National Endowment for
the Arts
New York City Department
of Cultural Affairs

New York State Council on
the Arts
The Fan Fox & Leslie R.
Samuels Foundation, Inc.
Lisa and David Schiff
Burwell and Chip Schorr
SiriusXM
Marlene Hess and
James D. Zirin

BENEFACTORS

The Altman Foundation
Bank of America
Centric
Betsy and Alan D. Cohn
ConEdison
Sharon and Christopher
Davis
Melanie A. Shorin and
Greg S. Feldman

Donna J. Astion and
Michael D. Fricklas
Susan and Roger Hertog
Sonia and Paul T. Jones
John S. and James L.
Knight Foundation
Carolyn and Ed Lewis
The Ambrose Monell
Foundation
Cindy and Charles Murphy

Gwen and Peter Norton
Charles and Karen Phillips
Prudential Financial
Louise and Leonard Riggio
Lisa Roumell and
Mark Rosenthal
Therese S. Rosenblatt and
H. Marshall Sonenshine
Katherine Farley and
Jerry Speyer

Starwood Hotels and
Resorts Worldwide
The Harold and Mini
Steinberg Charitable Trust
Dianne and David J. Stern
Vital Projects Fund, Inc.
Vosshall Family
The Walton Family
Foundation
World Stage

SUSTAINERS

Anonymous
Donna and William
Acquavella
The Jeffrey Altman
Foundation
Jolynn Schmidt and
Scott Anderson
Augustine Foundation
Stefany and Simon Bergson
CBRE, Inc.
Peggy Cooper Davis and
Gordon J. Davis/
Venable LLP
Annette and Oscar
de la Renta

Jennifer and Viet Dinh/
Bancroft PLLC
Judith and James Dimon
The Ella Fitzgerald
Charitable Foundation
The David Geffen
Foundation
Susan C. Gordon
Mady Hornig
Joan and George Hornig
Charles Evans Hughes
Memorial Foundation
Hughes Hubbard & Reed LLP
Caroline and Ed Hyman
M. Billie Lim and
Stephen M. Ifshin

Jurate Kazickas
Lear Family Foundation
Arthur Levine Foundation
Lincoln Center Corporate
Fund
Anne W. McNulty
Mericos Foundation
MLGW LLP/Lester
Weingarten CPA, Partner
Daniel Rozzi and Todd
Yanuzzi/Morgan Stanley
Stavros Niarchos Foundation
Peter J. Solomon Company
LLP
Related Companies
Rose-Lee and Keith Reinhard

Mrs. Frederick P. Rose
Diana and Jonathan F.P. Rose
Chloe Breyer and
Greg J. Scholl
Shearman & Sterling LLP
Barry F. Schwartz
The Schubert Foundation,
Inc.
Laurie M. Tisch Illumination
Fund
Linda Wachner
George T. Wein
Carol and Bernard Winograd
World Wide Technology, Inc.
Viacom, Inc.

ANGELS

Amy and David Abrams
Judy and John Angelo
Angelson Family Foundation
Anonymous (2)
Rose M. Badgeley
Charitable Trust
Leslie and Harrison Bains
Norman Benzaquen
Brook and Roger Berlind
Barbara and Timothy
Boroughs
Broadway Across America
Ambassador and Mrs.
W. L. Lyons Brown
Valerie S. Brown
Betty and Philippe Camus
Kathryn and Kenneth I.
Chenault
Emilie Roy Corey and
Michael Corey
Anthony Corso

Brenda Earl
Cheryl and Blair Effron
Empirical Research
Partners, LLC
Irith Federmann-Landau
Find to Fund
Steve and Nicole Frankel
Arlyn and Edward Gardner
Jennifer and Gregory Geiling
Barbara Langaro and
Darin S. Goldstein
Ms. Carolyn Katz and
Mr. Michael Goldstein
Elizabeth M. Gordon
Roberta Campbell and
Richard N. Gray
Robin and Danny Greenspun
Amy and John Griffin
Christiane and Jean-Claude
Gruffat

Louise and Henry A.
Grunwald
Lisa Meulbroek and
Brent R. Harris
Dina Merrill and Ted Hartley
Julia Perry and Wolf Hengst
Susan and J. Alan Kahn
Sandy and D. Jeffrey
Kallenberg
Craig Kallman
Keiko Matsuyama and
David S. Katz
Julia and David Koch
Sarah Ann and Werner
Kranarsky
Sandra and Eric Krasnof
M. Robin Krasny
Laurie and Pierre LaPeyre
The Blanche and Irving
Laurie Foundation
Toby Devan Lewis

Robin and Jay L. Lewis
Mr. and Mrs. Robert D.
Lindsay and Family
Fern and Steven Loeb
The Louis Armstrong
Educational Foundation
James Lyle
Susan and Stephen Mandel
Nancy and Peter Meinig
Judith E. Neisser
Alice K. Netter
Bette Kim and
Steven J. Niemczyk
Cynthia and D. Jeffrey
Penney
Ashley and Mike Ramos
Brian J. Ratner
Philanthropic Fund
Aileen and Robert Rendine
Marcus V. Ribeiro

Patricia and Edward John Rosenwald	Adolph and Ruth Schnurmacher Foundation, Inc	Riva Arielle Ritvo Slifka/ Alan B. Slifka Foundation	Kimberley and Paul Tanico Nicki and Harold Tanner
Esther and Steve Rotella	Scholastic, Inc.	Liora and Menachem Sternberg Family Foundation	Eboni Marshall and Rossie E. Turman
Richard Roth	Peter Schub Foundation	Mary Kay and John Strangfeld	Tania and Mark Walker Lester Weingarten
Ophelia and William Rudin	Gil Shiva	Tames Music Group	The Weinger Foundation
Mr. and Mrs. Joseph Safra	Sydney and Stanley Shuman		
Diane and Leo Schlinkert			

FRIENDS

4Wall	Frobes Media LLC	The MCJ Amelior Foundation	SAP
Allure	Alice and Nathan Gantcher Foundation	Ellen and James Marcus	Shackman Associates New York
Virginia and Andrew Adelson	General Motors Company	George Kelly Martin	Alejandro Santo Domingo
Angelo, Gordon & Co.	Barbara and Peter Georgescu	Joanne and Norman Matthews	Pam and Scott Schafler
Anonymous (14)	Georgia and Donald Gogel	Sonnet and Ian Mckinnon	Frances and Glen Schor
American Express	Barbara Goldsmith	Marlene Meyerson	Donald Schupak
AREA Property Partners	Great Performances	Joan Weinberg and Alan Mirken	Irene and Bernard Schwartz
Atlantic Records	Myrna and Stephen Greenberg	Frosty Montgomery	Glenn Close and David Shaw
Robin and Arthur Aufses	Harlem's Fashion Row	Jeremy Moss	Katherine and Stephen Sherrill
BET Networks	Stanley and Alice Harris	Brooke and Daniel Neidich	Susan Moldow and William M. Shinker
Sol and Margaret Berger Foundation	Maria Christina Anzola and John G. Heimann	Nancy Kuhn and Bernie Nussbaum	Lyn and David Siffin
Arthur M. Blank Family Foundation	Dr. and Mrs. David Helfet	Jann Wenner and Matt Nye	Nancy and Andrew Simmons
Henry Bloom	The DuBose and Dorothy Heyward Memorial Fund	Rebecca and Daniel Okrent	Karen and Mark Simons
Cynthia R. Boardman	Jennifer and Cameron Hillyer	Gabrielle and Michael Palitz	Skadden, Arps, Slate, Meagher and Flom LLP
Dr. William and Laurie Bolthouse	Roger Horchow	Eunice and Jay Panetta	Laura J. Sloate/Hermione Foundation
Merilee and Roy Bostock	Joan and John Jakobson	Jackie Judd and John Papanek	Tracy and Jay Snyder
Del Bryant/BMI	Amabel and Tony James	Catherine and Malcolm Price	Margaret Whitton and Warren Spector
Norean and Kenneth Buckfire	Jewish Communal Fund	Mr. and Mrs. Joel Pickett	Bettina and Fred Stelle
Simona and Jerome Chazen	James Johnson	Paulson & Co., Inc.	Tracy and Russell Stidolph
Pietro Cicognani	Johnson & Johnson	Paul, Weiss, Rifkind, Wharton & Garrison LLP	Donna and Alan Stillman
Diane M. Coffey	Antoinette Guerrini-Maraldi and Hans W. Kertiss	Posternak Bauer Associates, Inc.	Natasha and Richard Stowe
Lisa McGoran and Michael Cohl	Key Brand Theatrical Group Inc.	Cathy and Malcolm Price	Barbara Carroll and Mark Stroock
Julie and Peter Cummings	Sarah and Steven Kraemer	Nina Bogosian and Matthew Quigley	Judy and Alfred Taubman
Sylvia Botero and Norman Cuttler	Emilia Saint-Amand and H. Fred Krimendahl	Paul Raether	Maggie and Amor Towles
Susan and Mark Dalton	Diane Forrest and Nicholas J. LaHowchic	Ellen B. Randall	Barbara Walters
Jennie and Richard DeScherer	Deirdre Latour	Random House Children's books	Time Warner Cable Media
Mary Beth and Stephen S. Daniel	Jo Carole and Ronald Lauder	Jean Renfield-Miller and Douglas Renfield	Time Warner Inc.
Deutsche Asset and Wealth Management	Melva Bucksbaum and Raymond Leary	Ingeborg and Ira Leon Rennert	Time Magazine
Discovery Communications	Betty and John Levin	Clara and Walter Ricciardi	Alfred and Thomas J. Tisch
Ms. Jacqueline Weld Drake and Rodman Drake	Mr. and Mrs. A. Andrew Levison	Dr. and Mrs. Howard Riina	Turner Broadcasting System Latin America, Inc
Cheryl and Blair Efron	Edward T. Lewis	Ropes & Gray LLP	The Value Investing Congress
Peggy and Mark Ellis	Robert C. Lieber	Daryl and Steven Roth	Dani and Ted Virtue
Caryl and Isreal Englander	Casey Lipscomb	Fiona and Eric C. Rudin	Jeanette and Paul Wagner
Ebony Magazine	The Margaret and Daniel Loeb-Third Point Foundation	The Mortimer D. Sackler Foundation, Inc.	Warburg Pincus
Eminence Capital	Amanda and Peter Low	Safra National Bank of New York	Woman's Day
ESPN	Lorraine Machiz	Barbara Saltzman	Diane and Geoffrey Ward
Anna and James Fantaci	Macquarie Holdings (USA) Inc.	Samsung Electronis America	Larry Satterfield and Michael S. Ward
Hughlyn F. Fierce	Main Street Advisors		Denise S. Young
Rachel and Mark Fisch			Patricia and Alfred Zollar
Trinae Thompson and Ronald Freeman			Tara Kelleher and Roy J. Zuckerberg

PATRONS

Diane and Arthur Abbey	Cecile Berry	Michelle K. Burnett	Carolynne and Neil Coplan, M.D.
James M. Allen	Miriam Bienstock	Bonnie Burnham, World Monuments Fund	Larry Corio
Annettes and Joseph Allen	The Black Alumni of Pratt	Mary G. Cadagin	Linda M. Cote
Donna and Greg Amato	Barbara and James Block	Donald G. Calder and Ann M. Calder	Douglas Cramer
Anonymous (2)	Dominique Blokker	Hilary and Joseph Califano	Dana Cranmer
Rose Marie and Burnside Anderson	Henry Bloom	Judy and Ross Carson	Alice and Daniel Cunningham
The ASCAP Foundation	Cynthia R. Boardman	Janina Casey	Anne N. Curtin
Tracy Austin	Gale Hayman and Richard Bockman	Cassin & Cassin, LLP	Ellen and Gary Davis
Christina and Robert Baker	Meg and Owen Boger	Russ Charlton	Constance and Yves de Balmann
Douglas J. Bard	Maria and Mark Boonie	Ginger and Kevin Chavers	Elizabeth de Cuevas
Elizabeth Bartlett	Jeffrey Boyer	Deborah and David Checketts	Marilyn and Anthony De Nicola
Mercedes Bass	Shirley Brandman	Michael P. Clifford	Diga Diga Doo NYC, LLC
Paul Berne	Barbara and William Broeder	Marian and James Cohen	Michael K. Douglas
Theresa and Gerry Bernaz	Marcia and Kenneth Brookler	Lisa Pevaroff-Cohn and Gary D. Cohn	Marcella and Richard Dresdale
Adam D. Bernstein, M.D.	H.L. Brown Jr. Family Foundation	Patricia Cook	
David L. Bernstein	Peter G. Burki		
Arlene and Mark Bernstein			

Chris and Jim Drost
 Jacqueline Moline and
 Antoine Drye
 Steven Eckhaus
 Michael Edwards
 Marsha and James Ellowitz
 Elizabeth and Jean-Marie
 Eveillard
 Judy and Tony Evnin
 Jeffrey B. Fager
 Shirley S. Farmer, Esq.
 Eric C. Fast
 Alfred and Harriet Feinman
 Foundation
 George Fertitta
 Susan and Joseph Fetto
 Elizabeth and Matt Field
 Stephen Fillo
 Christine and John
 Fitzgibbons
 Susan and Arthur Fleischer, Jr.
 Sylvia and Fred Fogel
 Susan and Ed Forst
 Mr. Tom Freston and
 Mrs. Kathy Freston
 Charlotte Moss and
 Barry Friedberg
 Erin A. Pond and
 Peter H. Friedland
 Fredrica and Stephen
 Friedman
 Frieda and Roy L. Furman
 Henry Louise Gates, Jr.
 Luiz Ernesto Gemignani
 Alex and Rebecca Ginzburg
 Pamela Fiori and Colt Givner
 Edythe and Michael
 Gladstein
 Steven Goldman
 Arlene Goldman
 Patricia and Bernard
 Goldstein
 Nancy and Gary
 Goodenough
 Elizabeth and Mark Gormley
 Barbara and Harry Gould
 Greenwood Cemetery
 Amy S. Khoudari and
 Frances Greenstein
 Terry and Michael Groll
 Rhoda and Edwin Guinsburg
 Dan Halsted
 Fleur and Leonard Harlan
 Catherine and Bill Hartnett
 Sanjeanetta Harris
 Laurie Hawkes
 Gale and Richard Hayman
 Anne Farley and Peter C. Hein
 Andrew Heineman
 Carron Sherry and
 Richard Hogan
 Alan D. Holtz
 Waring Hopkins
 Donna Raftery and
 Vincent Inconiglios
 Joy and Jonathan Ingham
 Adam Inselbuch
 Khalil Jackson
 Andrea Montalbano and
 Diron Jebejian
 Steven Joubert
 Laurence Jurdem
 Marnee and Eric Kaltman
 Clarence Kam
 Kauff McGuire & Margolis
 LLP
 Karen and Tom Keating
 Elizabeth and Dean Kehler
 Risa Schifter and
 Edward A. Kirtman
 Anthony C. Kiser
 Jane and Charles Klein

Pat and John Klingenstein
 Theresa Knight
 Chikako and Tomo Kodama
 Peggy A. Koen
 Hitoshi Kondo
 Isobel Konecky
 Diane Kranz
 Barbara and Marvin
 Kushnick
 Derek Kwan
 Wendy and Jerry Labowitz
 Nancy and Jeffrey Lane
 The Leonard and Evelyn
 Lauder Foundation
 Bonnie and Frank
 Lautenberg
 Elizabeth Leckie
 Laurie Zucker Lederman
 and David Lederman
 Jonathan O. Lee and
 Barbara Lee
 Nyssa and Chisten Lee
 Sandra Shahinian Leitner
 Joan Weberman and
 Roy W. Lennox
 Pamela Sweeny and
 Peter Levenson
 Audrey Silver and
 Henry Levin
 Karen Collias and
 Geoffrey Levitt
 Susie and Ira Levy
 Memmie Lewis
 Loida Nicolas Lewis
 Carol Sutton Lewis and
 William M. Lewis
 Mary K. and John Libby
 Rita Fishman and
 Leonard Lichter
 Sharon Horn and
 Jeffrey Lichtman
 Lynn Staley and
 Marty Linsky
 Tina and Michael Lobel
 Andy M. Lottman
 Lynn Davidson and
 Jon Lukomnik
 Ninah and Michael Lynne
 Christine and Richard Mack
 Linda and Harry Macklowe
 Anne and Sean Madden
 James Manges
 Katina and Ken Manne
 Nancy and Alan
 Manocherian
 Susan and Morris Mark
 Carol and Arthur Maslow
 Robert Matloff
 Valerie and Paul Marini
 Lady Va and Sir Deryck
 Maughan
 Joanne and Norman
 Matthews
 Steven Mazzuchelli
 Mary and R. Lawrence
 McCaffrey
 Merridith and Robert
 McCarthy
 Sandy and Michael
 McManus
 Joyce F. Menschel
 Irene Weiss Miller and
 Jeffrey D. Miller
 Lybess Sweezy and
 Ken Miller
 Jennifer and Scott Miller
 Cheryl and Philip Milstein
 Cheryl and Michael Minikes
 Marcia and Richard Mishan
 Nancy and Joseph Misset
 Adriana and Robert Mnuchin
 Kimberly and Nicholas Moore

Susan and Alan Morris
 John Morris
 Kimberly and David Morse
 Richard Moylan
 Mary and Roger Mulvihill
 Marion and Timothy Murphy
 Gaya and Vinay Nair
 Mary Katherine and
 Alexander Navab
 Metin Negrin
 Brooke and Daniel Neidich
 Judith E. Neisser
 Lynn Nesbit
 Michael Neuman
 Susan and Peter Nitze
 Josiane and Thierry Noufele
 Joan O'Connor
 Mary Okleson
 Laura and John Olson
 Robert G. O'Meally
 Paula and William
 Oppenheim
 Judy and Steve Orich
 Pamela and Edward Pantzer
 Claudine and Bernard
 Parisot
 Janet Charles Parker
 Susan and Alan Patricof
 Margo Bridger and
 Joseph G. Paul
 Michael Peffer
 Mary and Edwin Peissis
 Dara Perlbinder
 Paula and Dominic Petito
 Caroline Wamsler and
 DeWayne Phillips
 Jerome and Christine Ponz
 Jane Poole
 Mark G. Prentiss
 Robert Press
 Harold Prince
 Karen and Timothy Proctor
 Judith Garson and
 Steven Rappaport
 Cheryl and Louis Raspino
 Caryl Ratner
 Pixie and Jimmy Reiss
 Paula and Ira Resnick
 Jennifer and Tim Rice
 Megan and William Ried
 Barbara J. Riley
 Danae Riley
 Ralph G. Roberts, Jr.
 Alicia and William Robertson
 Donna and Benjamin M.
 Rosen
 Carla and H. David
 Rosenbloom
 Judith Zarin and
 Gerald Rosenfeld
 Laura and James Ross
 James Rubin
 Ethel Rubinstein
 Susan Cluff and
 Neil Rudolph
 James Ryan
 Stuart Saal
 George H. Sands, MD
 Phyllis W. Bertin and
 Anthony M. Saytanides
 Cynthia and Brian Scanlan
 Barabar and James Schadt
 Amy Katz and Irving Scher
 Karena Gore Schiff and
 Andrew N. Schiff
 Irwin Schloss
 Shari and Jay Schuster
 Annette Mitchell Scott
 Robin and Enrique Senior
 Bennett Shapiro
 Ronald Sheer
 Robert B. Shepler

Dr. David Sherman
 Patricia W. Shifke
 Randall Eron Shy
 Jerome Siegel
 John Siffert
 Carla Emil and Richard
 Silverstein
 Ann and James Sitrick
 Carra Sleight
 Dana Anderson and
 Aaron Smidt
 Elizabeth Smith-Malik
 Helena and Steve Sokoloff
 Yuriko and Leonard Solondz
 Chang and Lisa Spaide
 Robert E. Spatt
 Jimmie E. Spears
 Janet and Gilbert Spitzer
 Louise A. Springer
 Deirdre Stanley
 Joan and Michael Steinberg
 Leonore and Walter Stern
 James Stevens
 Jennifer and Joel Stevens
 Audrey Strauss
 Bonnie and Thomas Strauss
 Sabin C. Streeter
 Barbra Streisand
 Foundation Inc.
 Betsy Miller and
 Stuart Sucherman
 Joe Sullivan
 Becky and Mark W. Swift
 Mark Tallman
 Gloria and Phillip Talkow
 Jay Tanenbaum
 Lynne Tarnopol
 Kendall Thomas
 Tiffany and Co.
 Billie Tisch
 The Wilma S. and
 Laurence A. Tisch
 Foundation
 Barbara and Donald Tober
 Jean and Raymond Trough
 Michael Tuch Foundation, Inc.
 Diane and Thomas Tuft
 Sandra and Bruce Tully
 Jade Netanya Ullman
 Ann and Thomas Unterberg
 Jacqueline T. Uter
 Cheryl Vollweiler
 Mary Ellen and Karl
 Von der Heyden
 Margaret and George
 Vranesh
 Tanna and Michael Wall
 Cathy and James Wallick
 Ellen and Barry Wagenberg
 Faye Wattleton
 Jane L. Overman and
 Paul Weltchek
 Joan and Howard Weinstein
 Mildred Weissman
 Robert C. Wesley, Jr.
 Lola C. West
 Cindy and Kenneth West
 Western Oil & Gas J.V. Inc
 Katherine C. Wickham
 Maria and David Wildermuth
 Michael E. Wiles
 Shelley and Robert Willcox
 Janice Savin Williams and
 Christopher Williams
 Richard M. Winn III
 Benjamin Winter
 The Craig E. Wishman
 Foundation
 Wolfensohn Family
 Foundation
 Karen Wood
 Anne Youngblood

UPCOMING EVENTS

Jazz at Lincoln Center's Frederick P. Rose Hall

January 2014

IRENE DIAMOND EDUCATION CENTER

Swing University Winter Term

January 13–March 19

Jazz at Lincoln Center's jazz education program, Swing University, offers students of all ages a chance to learn about jazz from musicians and scholars. JALC curator and WKCR personality Phil Schaap and friends share insights, expertise, and stories as they lead classes through jazz's storied past and vibrant present. Winter Term classes include Jazz 101, Jazz 201, Jazz 301, The Evolution & Development of Big Band Jazz, Albert Ayler, Jelly Roll Morton, and Art Tatum.

Please visit jalc.org/swingu, call 212-258-9922, or email swingu@jalc.org for more information. Single tickets are available.

THE ALLEN ROOM

Bill Frisell: Reflections on the Bristol Sessions

January 17–18 at 7:00pm and 9:30pm

Bill Frisell partners with singer-guitarist-songwriter Buddy Miller and singer-fiddler-songwriter Carrie Rodriguez. Miller is well-known for collaborating with and writing for the likes of Emmylou Harris, Patty Griffin, Robert Plant, and many others. Rodriguez, a native of Austin, Texas, worked with Frisell on recordings documenting her partnership with "Wild Thing" scribe Chip Taylor. Picking up musically at the moment that is thought of as the beginning of country music—the 1927 recording sessions in Bristol, Tennessee, where The Carter Family and Jimmie Rogers recorded for the first time—"things will," as Frisell states, "just go on from there."

Free pre-concert discussion nightly, 6pm & 8:30pm

Presented as part of the Ertegun Jazz Concert Series

Vijay Iyer Trio

January 24 at 7:00pm

January 25 at 9:30pm

A front-runner in numerous critics' polls (2012 *DownBeat* International Critics Poll, including Jazz Artist of the Year, Jazz Album of the Year, Jazz Group of the Year (for the Vijay Iyer Trio), Pianist of the Year and Rising Star Composer), Vijay Iyer undertakes his

Jazz at Lincoln Center debut with his working trio of bassist Stephan Crump and drummer Marcus Gilmore. Iyer's success and acclaim has now landed him one of the top honors not only in music but in many disciplines, a 2013 MacArthur "genius" grant. Join us in The Allen Room to hear a pianist considered one of the leaders of his generation.

Presented as part of the Ertegun Jazz Concert Series

Billy Childs Jazz Chamber Ensemble

January 24 at 9:30pm

January 25 at 7:00pm

A three-time GRAMMY® winner, Childs makes his first Jazz at Lincoln Center appearance since an October 2004 performance celebrating the opening of Frederick P. Rose Hall. For round two, the pianist-composer deploys a sextet with all-stars Scott Colley on bass and Brian Blade on drums, augmented by a string section featuring the award-winning Ying Quartet, known for its diverse performance projects. Don't miss this group reunited once again, last heard on Childs' album *Autumn in Moving Pictures*.

ROSE THEATER

JLCO Fresh Sounds: Ted Nash and Victor Goines

January 17–18 at 8pm

Jazz at Lincoln Center presents newly-commissioned works by reed section members Ted Nash, a key contributor since 1999, and Victor Goines, who has been with the JLCO since the beginning. Following his acclaimed 2007 JLCO release *Portrait in Seven Shades*, Nash leads the band through his latest piece *The Presidential Suite*, comprising six movements reflecting, he relates, on "important and inspiring speeches by world leaders" that "use the intonation of the voice to form the thematic material, and the spirit and message to shape the intensity of the arrangements," which will be orated by special guest Wendell Pierce of HBO's *The Wire* and *Treme*. For the occasion, Goines presents "Crescent City," a meditation on his hometown of New Orleans. Three-time GRAMMY® Award-winning saxophonist Branford Marsalis, a childhood friend of Victor Goines, will be featured on this composition.

Free pre-concert discussion, nightly, 7pm.

Except where noted, all venues are located in **Jazz at Lincoln Center's Frederick P. Rose Hall,
Time Warner Center, 5th floor**

Tickets starting at \$10

To purchase tickets call CenterCharge: 212-721-6500 or visit: jalc.org. The Jazz at Lincoln Center Box Office is located on Broadway at 60th Street, Ground Floor. Hours: Monday-Saturday, 10am-6pm; Sunday, 12pm-6pm.

For groups of 15 or more: 212-258-9875 or jalc.org/groups.

For more information about our education programs, visit jalc.org/learn.

For Swing University and WeBop enrollment: 212-258-9922.

Find us on Facebook, Twitter, YouTube, and Foursquare.

UPCOMING EVENTS

Dizzy's Club *Coca-Cola*

Jazz at Lincoln Center's Frederick P. Rose Hall

January 2014

Ladies Sing the Blues

with Catherine Russell, Brianna Thomas, Charenee Wade, Mark Shane, Mark Lopeman, Jon-Erik Kellso, John Allred, Chris Flory, Tal Ronen, and Mark McLean
January 13
7:30pm & 9:30pm

Jazz at Lincoln Center Youth Orchestra

January 14
7:30pm & 9:30pm

Herlin Riley Quintet

with Emmet Cohen and Russell Hall
January 15–16
7:30pm & 9:30pm

Salute to Cedar Walton

with Michael Mwenso, Evan Sherman, Russell Hall, Emmet Cohen, and Gerald Clayton (Jan 18 only)
January 17–18
7:30pm & 9:30pm

Tim Hagans Quartet

with Ravi Coltrane, Dave Stryker, Jay Anderson, and Jukkis Uotila
January 19
7:30pm & 9:30pm

Jimmy Cobb's 85th Birthday Celebration

with Eric Alexander, Harold Mabern, and John Webber
January 19
11:30pm

The Milton Suggs Philosophy

More Than a Dream: A Celebration of Dr. King
With Marquis Hill, Christopher McBride, Willem Delisfort, Ameen Saleem, and Jeremy "Bean" Clemons
January 20
7:30pm & 9:30pm

Vincent Gardner Sextet

with Jimmy Greene, Gary Smulyan, Eric Reed, Dezron Douglas, and Willie Jones III
January 21–23
7:30pm & 9:30pm

Benny Golson Quartet

Stories from the Past
with Mike LeDonne, Buster Williams, and Carl Allen
January 24–26
7:30pm & 9:30pm

Monday Nights with WBGO

Simona Premazzi — The Lucid Dreamer
Hosted by Rhonda Hamilton
with Dayna Stephens, Desmond White, and Otis Brown III
January 27
7:30pm & 9:30pm

Champion Fulton Quartet

with Stephen Fulton and Buster Williams
January 28
7:30pm & 9:30pm

Amina Claudine Myers Trio

with Jerome Harris and Reggie Nicholson
January 29
7:30pm and 9:30pm

Matt Wilson Quartet with Special Guest

John Medeski
with Jeff Lederer, Kirk Knuffke, and Chris Lightcap
January 30–February 2
7:30pm & 9:30pm

In deference to the artists, patrons of Dizzy's Club Coca-Cola are encouraged to keep conversations to a whisper during the performance.

Artists and schedule subject to change.

Dizzy's Club *Coca-Cola* is located in Jazz at Lincoln Center's Frederick P. Rose Hall, Time Warner Center, 5th floor New York.

Reservations: 212-258-9595 or jalc.org/dizzys; **Group Reservations:** 212-258-9595 or jalc.org/dizzys/group-sales.
Nightly Artist sets at 7:30pm & 9:30pm.

Late Night Session sets Tuesday through Saturday at 11:30 pm.

Cover Charge: \$20–40. Special rates for students with valid student ID. Full dinner available at each artist set.

Rose Theater and **The Allen Room** concert attendees, present your ticket stub to get 50% off the late-night cover charge at Dizzy's Club *Coca-Cola* Fridays and Saturdays.

Jazz at Lincoln Center merchandise is now available at the concession stands during performances in Rose Theater and The Allen Room. Items also available in Dizzy's Club *Coca-Cola* during evening operating hours. Dizzy's Club *Coca-Cola* gift cards now available.

Find us on Facebook, Twitter, YouTube, and Foursquare.

jazz at lincoln center

february

joshua redman quartet

FEB 7-8 • 7PM, 9:30PM

with Joshua Redman, Aaron Goldberg, Reuben Rogers,
and Gregory Hutchinson

family concert:
who is dave brubeck?

FEB 8 • 1PM, 3PM

Jazz at Lincoln Center Orchestra with Wynton Marsalis

dianne reeves

FEB 14-15 • 8PM

Vocalist Dianne Reeves returns for Valentine's Day

jlco hosts: kenny garrett &
the music of mulgrew miller

FEB 21-22 • 8PM

Jazz at Lincoln Center Orchestra with Wynton Marsalis
and Kenny Garrett

jack dejohnette, joe lovano,
esperanza spalding, leo genovese:
the spring quartet

FEB 28-MAR 1 • 8PM

with an opening by Cécile McLorin Salvant

centercharge
212-721-6500

frederick p. rose hall
5th floor

box office broadway
at 60th, ground floor

LEAD CORPORATE SPONSOR
OF JAZZ FOR YOUNG PEOPLE

LEAD CORPORATE PARTNER OF JLCO HOSTS:
KENNY GARRETT AND THE MUSIC OF MULGREW MILLER

jalco.org jazz