

Monday Evening, April 20, 2015, at 7:30

Wynton Marsalis, *Managing and Artistic Director*
Greg Scholl, *Executive Director*

2015 NEA Jazz Masters Awards Ceremony and Concert

Honoring the 2015 National Endowment for the Arts Jazz Masters

CARLA BLEY
GEORGE COLEMAN
CHARLES LLOYD
JOE SEGAL

There will be no intermission during this presentation.

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

Jazz at Lincoln Center's
Rose Theater
Frederick P. Rose Hall
jazz.org

*Please make certain your cellular phone,
pager, or watch alarm is switched off.*

Jazz at Lincoln Center

2015 NEA Jazz Masters Awards Ceremony and Concert

with

NEA JAZZ MASTERS

CARLA BLEY (2015), *Keyboards*

JIMMY COBB (2009), *Drums*

GEORGE COLEMAN (2015), *Saxophone*

JIMMY HEATH (2003), *Saxophone*

CHARLES LLOYD (2015), *Saxophone, Flute*

Special Guests

CÉCILE McLORIN SALVANT, *Vocals*

INGRID JENSEN, *Trumpet*

IRVIN MAYFIELD, *Trumpet*

IRA SULLIVAN, *Trumpet*

ERIC ALEXANDER, *Saxophone*

RUDRESH MAHANTHAPPA, *Saxophone*

TONY MALABY, *Saxophone*

SOKRATIS SINOPOULOS, *Lyra*

MIKLÓS LUKÁCS, *Cimbalom*

GERALD CLAYTON, *Piano*

HAROLD MABERN, *Piano*

STU KATZ, *Piano*

HELEN SUNG, *Piano*

RAY DRUMMOND, *Bass*

HANS GLAWISCHNIG, *Bass*

JOE SANDERS, *Bass*

STEVE SWALLOW, *Bass*

JOHN WEBBER, *Bass*

BILLY DRUMMOND, *Drums*

JOE FARNSWORTH, *Drums*

ERIC HARLAND, *Drums*

RUDY ROYSTON, *Drums*

Special thanks to Helen and Robert J. Appel, Chairman of Jazz at Lincoln Center's Board, for their generous support of the NEA Jazz Masters Reception.

Jazz at Lincoln Center

2015 NEA Jazz Masters Awards Ceremony and Concert

Hosted by Christian McBride

Pre-Concert Music

"Serenade to a Bus Seat" Clark Terry (NEA Jazz Master, 1991)
*Hans Glawischnig, Ingrid Jensen, Rudresh Mahanthappa,
Rudy Royston, and Helen Sung*

"Filthy McNasty" Horace Silver (NEA Jazz Master, 1995)
*Hans Glawischnig, Ingrid Jensen, Rudresh Mahanthappa,
Rudy Royston, and Helen Sung*

Program

Welcome from the NEA
Jane Chu, Chairman, National Endowment for the Arts

The NEA Jazz Masters Fellowships
Irvin Mayfield, Member, National Council on the Arts

"Hello My Lovely" Charlie Haden (NEA Jazz Master, 2012)
*Hans Glawischnig, Rudresh Mahanthappa, Irvin Mayfield,
Rudy Royston, and Helen Sung*

Welcome from Jazz at Lincoln Center
*Wynton Marsalis (NEA Jazz Master, 2011), Managing and Artistic Director,
Jazz at Lincoln Center*

Award Presentation to Carla Bley
Presented by Eddie Palmieri (NEA Jazz Master, 2013)

"Ups and Downs" Carla Bley (NEA Jazz Master, 2015)
Carla Bley, Billy Drummond, Tony Malaby, and Steve Swallow

(program continued)

Jazz at Lincoln Center

Award Presentation to George Coleman
Presented by Lou Donaldson (NEA Jazz Master, 2013)

“Lo-Joe” George Coleman (NEA Jazz Master, 2015)
Eric Alexander, George Coleman, Joe Farnsworth, Harold Mabern,
and John Webber

Tribute to NEA Jazz Masters by A.B. Spellman
In memory of Buddy DeFranco (1923–2014), Charlie Haden (1937–2014),
Orrin Keepnews (1923–2015), Jimmy Scott (1925–2014),
Horace Silver (1928–2014), Clark Terry (1920–2015),
Joe Wilder (1922–2014), and Gerald Wilson (1918–2014).

“Motherless Child” Traditional
Hans Glawischnig, Cécile McLorin Salvant, and Helen Sung

Award Presentation to Charles Lloyd
Presented by Kenny Barron (NEA Jazz Master, 2010)

“Part 5: Ruminations” Charles Lloyd (NEA Jazz Master, 2015)
Gerald Clayton, Eric Harland, Charles Lloyd, Miklós Lukács, Joe Sanders, and
Sokratis Sinopoulos

The Role of Jazz Advocates
Aaron Dworkin, Member, National Council on the Arts

Award Presentation to Joe Segal
Presented by Jimmy Heath (NEA Jazz Master, 2003)

“Dewey Square” Charlie Parker
Jimmy Cobb (NEA Jazz Master, 2009), Ray Drummond,
Jimmy Heath (NEA Jazz Master, 2003), Stu Katz, and Ira Sullivan

Closing Remarks
Jane Chu and Christian McBride

Jazz at Lincoln Center

NEA Jazz Masters (1982–2014)

Muhai Richard Abrams	Von Freeman	Abbey Lincoln
Jamey Aebersold	Curtis Fuller	Melba Liston
Toshiko Akiyoshi	Rudy Van Gelder	Charles Lloyd
Mose Allison	Dizzy Gillespie	Johnny Mandel
George Avakian	Benny Golson	The Marsalis Family (Ellis Jr.,
David Baker	Dexter Gordon	Wynton, Delfeayo, Jason,
Danny Barker	Lorraine Gordon	Branford)
Ray Barretto	Charlie Haden	Tom McIntosh
Kenny Barron	Jim Hall	Jackie McLean
Count Basie	Chico Hamilton	Marian McPartland
Louie Bellson	Lionel Hampton	Carmen McRae
Tony Bennett	Slide Hampton	Jay McShann
George Benson	Herbie Hancock	James Moody
Art Blakey	Barry Harris	Dan Morgenstern
Carla Bley	Roy Haynes	Anita O'Day
Anthony Braxton	Jimmy Heath	Jimmy Owens
Bob Brookmeyer	Percy Heath	Eddie Palmieri
Cleo Patra Brown	Joe Henderson	Sun Ra
Ray Brown	Luther Henderson	Max Roach
Dave Brubeck	Jon Hendricks	Sonny Rollins
Kenny Burrell	Nat Hentoff	Annie Ross
Donald Byrd	Billy Higgins	George Russell
Candido Camero	Andrew Hill	Gunther Schuller
Benny Carter	Milt Hinton	Jimmy Scott
Betty Carter	Bill Holman	Joe Segal
Ron Carter	Shirley Horn	Artie Shaw
Kenneth Clarke	Freddie Hubbard	Jimmy Smith
Buck Clayton	Bobby Hutcherson	Horace Silver
Jimmy Cobb	Milt Jackson	Wayne Shorter
George Coleman	Ahmad Jamal	Billy Taylor
Ornette Coleman	Keith Jarrett	Cecil Taylor
Chick Corea	J.J. Johnson	Clark Terry
Miles Davis	Elvin Jones	Toots Thielemans
Richard Davis	Hank Jones	McCoy Tyner
Buddy DeFranco	Jonathan "Jo" Jones	Sarah Vaughan
Jack DeJohnette	Quincy Jones	Cedar Walton
Lou Donaldson	Sheila Jordan	George Wein
Dorothy Donegan	Orrin Keepnews	Frank Wess
Paquito D'Rivera	Andy Kirk	Randy Weston
Harry "Sweets" Edison	Lee Konitz	Joe Wilder
Roy Eldridge	Hubert Laws	Joe Williams
Gil Evans	Yusef Lateef	Gerald Wilson
Art Farmer	John Levy	Nancy Wilson
Ella Fitzgerald	John Lewis	Teddy Wilson
Tommy Flanagan	Ramsey Lewis	Phil Woods
Frank Foster	David Liebman	Snooky Young

Meet the Artists

Carla Bley

One of the premier composers of the last 50-plus years, Carla Bley has written music for big bands, choirs, chamber orchestras, and small combos. Bley's skills have been in demand even outside of jazz, including performing and recording with Jack Bruce, Robert Wyatt, and Pink Floyd's drummer Nick Mason. Bley's father, Emil Borg, a church organist and piano teacher, first introduced her to music when she was three, and she first heard jazz when she was 12. She moved to New York at age 17, working as a cigarette girl at the jazz club Birdland, where she met pianist Paul Bley, whom she married in 1957. She began writing compositions, which Paul Bley and a number of other musicians began to record.

In 1964, with her second husband, trumpeter Michael Mantler, she formed the Jazz Composer's Orchestra and subsequently founded the Jazz Composer's Orchestra Association, an independent record label focusing on more avant-garde forms of jazz. Bley's compositions and arrangements reached wider audiences through such recordings as Charlie Haden's *The Liberation Music Orchestra*.

In 1972 Bley and Mantler started a new record label, Watt. She also began experimenting outside of jazz, joining Jack Bruce's band in 1975, writing all the compositions for and performing on Nick Mason's 1981 album *Nick Mason's Fictitious Sports*, and recording the soundtrack to the 1985 film *Mortelle Randonnée*. In 1997 a live production of *Escalator over the Hill* was staged in Germany, then toured Europe the following year. Bley is a recipient of a Guggenheim Fellowship for music composition (1972) and the German Jazz Trophy "A Life for Jazz" (2009). Bley has toured all over the world and continues to perform and record frequently, both with her own big band and a number of smaller

ensembles, including her longtime partner, Steve Swallow.

George Coleman

The spectrum of George Coleman's musical career extends from playing blues in the Beale Street clubs of Memphis to blowing modern jazz on the New York stages. He is known for a deeply soulful tone in his performances and throughout the fabric of his own compositions. He grew up in Memphis. Intrigued by the music of Charlie Parker, Coleman taught himself to play the alto saxophone. In 1952, at age 17, he got his first big break with blues guitarist (and NEA National Heritage Fellow) B.B. King, touring and recording with him for several years. Coleman switched to tenor sax when King needed a tenor man in his band.

In 1956 Coleman moved to Chicago and joined Walter Perkins' group MJT+3. In 1958 he attracted the attention of drummer Max Roach and relocated to New York City to play in his band. In 1959 he joined trombonist Slide Hampton's octet, touring Europe for the first time and developing his composing and arranging skills. In 1963 Coleman became a part of Miles Davis' groundbreaking quintet that included Herbie Hancock, Ron Carter, and Tony Williams.

After leaving Davis' group in 1964, Coleman freelanced as a composer and arranger for various musicians, such as Chet Baker, Lee Morgan, Elvin Jones, and Cedar Walton. He then began to focus on his own groups, also adding the soprano saxophone to his instrument repertoire. Coleman continues to perform, usually with his son George, Jr. on drums. Coleman is also a jazz educator, teaching at Mannes College The New School for Music, Long Island University, and New York University, and conducting master classes at universities nationwide. In 1997 he received the Jazz Foundation of America's Lifetime Achievement Award, and in 2012, he was inducted into the Memphis Music Hall of Fame.

Jazz at Lincoln Center

Charles Lloyd

Charles Lloyd's fierce improvisational skills and interest in fusing jazz with non-Western musical styles established him as one of the key figures in the expansion and furthering of the art form. Lloyd began playing saxophone at age nine, mentored by pianist Phineas Newborn. His interest in jazz was cultivated by listening to jazz radio broadcasts and as a teenager, he immersed himself in the local Memphis music scene, playing with George Coleman, Booker Little, Harold Mabern, and Frank Strozier, and as a sideman for Johnny Ace, Bobby "Blue" Bland, Howlin' Wolf, and B.B. King.

In 1956 Lloyd moved to Los Angeles and graduated from the University of Southern California. During this period Lloyd played in Gerald Wilson's big band while also playing in local clubs with some of the main West Coast jazz musicians Lloyd joined Chico Hamilton's band in 1960 as the ensemble's music director and main composer. In 1964 Lloyd left Hamilton's group to join alto saxophonist Cannonball Adderley, while also securing a deal at Columbia to record his own work. By 1965 he formed his own quartet, featuring Keith Jarrett, Jack DeJohnette, and Cecil McBee. Their recording *Forest Flower: Live at Monterey* became one of the first jazz recordings to sell a million copies.

In 1969, at the peak of his career, Lloyd disbanded the quartet and moved back to Big Sur, California, to focus on his inner life and spiritual quest. From 1981–88, Lloyd performed intermittently, until he resumed touring activities and began recording with the ECM label in 1989. He continues to experiment with his music in terms of instruments, musical sources, and collaborations. Awards bestowed on the artist include a "Brass Note" on Beale Street in Memphis in 2012, the Miles Davis Award from the Festival International de Jazz de Montreal, Canada, in 2013, and the Alfa Jazz Fest International Music Award in 2014.

Joe Segal

Since 1947, Joe Segal has been pursuing his great love: presenting jazz musicians in performance in Chicago, Illinois. He carries the distinction of being the city's longest-tenured jazz presenter, in addition of being one of the founders of one of Chicago's preeminent jazz organizations, the Jazz Institute of Chicago, which promotes Chicago's place in jazz history and endeavors to create new audiences for the music.

Growing up in Philadelphia, Segal listened to jazz on the radio, which introduced him to the likes of Louis Armstrong, Fats Waller, and Sidney Bechet. His first live jazz concert experiences were big band performances at the city's Earl Theater. After high school, Segal was drafted into the Air Force and, while stationed in Champaign, Illinois, he frequently hopped on the train to Chicago to catch live jazz on Randolph Street. After leaving the military, Segal relocated to Chicago to attend Roosevelt University on the GI Bill. At Roosevelt, Segal joined the university's jazz club in 1947—soon running afternoon live jazz sessions that featured musicians he had met working at commercial jazz venues. The popularity of Segal's events grew quickly, and big band musicians would perform solo on their off-nights, along with other local and visiting artists including the legendary Charlie Parker, Lester Young, and Sonny Rollins.

In 1957, the sessions at Roosevelt ended, and shortly thereafter Segal began showcasing music at other venues. In the early 1970s Segal opened a spot on Rush Street, the first official Jazz Showcase (its current residence is inside the Landmark Dearborn Station). Engagements usually encompassed five evening performances and a special Sunday matinee for kids, a Showcase tradition that continues to this day. For many musicians, the Jazz Showcase served as a launch pad for their individual careers. In 2013 Segal received an honorary doctorate from his alma mater, Roosevelt University.

Jazz at Lincoln Center

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 \$5 billion to strengthen the creative capacity of our communities by providing all Americans with diverse opportunities for arts participation. 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.

Initiated in 1982, the NEA Jazz Masters Fellowship is the nation's highest honor given 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—all of whom have shaped and advanced the jazz art form through their lifelong commitment. In 2004 the NEA inaugurated the A.B. Spellman NEA Jazz Masters Fellowship for Jazz Advocacy, given to an individual who has made major contributions to the appreciation, knowledge, and advancement of the American jazz art form.

The NEA recognizes up to four individuals a year, each receiving a one-time fellowship award of \$25,000, and being honored at a public awards ceremony and concert. Fellowships are awarded to living individuals on the basis of nominations from the public. The NEA encourages nominations of a broad range of men and women who have been significant to the field of jazz, through vocal and instrumental performance, creative leadership, and education.

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

- Bios and photos of NEA Jazz Masters
- Video interviews with the artists
- Video from past NEA Jazz Masters Awards Concerts
- Podcasts with NEA Jazz Masters and other jazz musicians and writers
- Jazz Moments—1-2 minute audio clips consisting of musical excerpts and short interviews with NEA Jazz Masters and other artists about the Masters' music and influence on the field.

The podcasts and Jazz Moments are available for radio stations to use free of charge via iTunesU and PRX.

For more information on the NEA Jazz Masters and to make a nomination, visit arts.gov/honors/jazz.

Jazz at Lincoln Center

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

Jane Chu, *Chairman*

Ann Meier Baker, *Director of Music & Opera*

Elizabeth Auclair, *Public Affairs Specialist*

Don Ball, *Assistant Director of Public Affairs – Publications*

Paulette Beete, *Social Media Manager*

Natalie Donovan, *Assistant Grants Management Specialist*

Rebecca Gross, *Writer/Editor*

Latonca Harris, *Contracting Officer*

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*

Katie Patterson, *Division Specialist*

India Pinkney, *General Counsel*

Josephine Reed, *Media Producer*

Katja von Schuttenbach, *Jazz Specialist*

Production Credits

Michael Leslie, *Production Manager*

Zak Al-Alami, *Lighting Director*

Billy Banks, *Production Stage Manager*

Eugenia Han, *Senior Manager, Content Development*

James Sapione, *Video Producer, Iconoscope Productions*

John Uhl, *FOH Engineer*

Worldstage, Inc., *Video Projection*

Mark Ruffin, Sirius XM, *Program Director*

Video Tributes

1504 Pictures

Tyler Jones, *Director and Editor*

Nicholas Michael, *Editor*

Mark Slagle, *Editor*

Olivia Merrion, *Camera*

Collin James Diederich, *Camera*

Eric Chapman, *Sound*

Jazz at Lincoln Center

Jazz at Lincoln Center

Robert J. Appel, *Chairman of the Board*

Wynton Marsalis, *Managing and Artistic Director*

Greg Scholl, *Executive Director*

Dwayne Ashley, *VP, Development*

Cat Henry, *VP, Concerts and Touring*

Jason Olaine, *Director, Programming and Touring*

Eric D. Wright, *Senior Producer*

Paul Allen, *Director, Foundation and Government Relations*

Stacie Middleton Crawford, *Exec. Producer, Director, Special Events*

Justin Bias, *Assistant Director, Audio and Video Capture*

Georgina Javor, *Manager, DCCC Programming*

Raynel Frazier, *Assistant, Concerts and Touring*

Tracy Grant, *Jazz Masters Artist Coordinator*

The National Endowment for the Arts acknowledges the support of Broadcast Music, Inc.® (“BMI®”) in sponsoring the NEA Jazz Masters Reunion Luncheon

BMI

President & CEO: Mike O’Neill

Vice President of Writer-Publisher and Industry Relations: Charlie Feldman

BMI Foundation President: Deirdre Chadwick

jazz

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

LEADERS

Shahara Ahmad-Llewellyn	Dalio Foundation	Adam R. Rose and Peter R. McQuillan	The Jack and Susan Rudin Educational and Scholarship Fund
The Ammon Foundation	Diana and Joe DiMenna	The Andrew W. Mellon Foundation	Rebecca and Arthur Samberg
Helen and Robert J. Appel	Gail and Al Engelberg	National Endowment for the Arts	Lisa and David T. Schiff
Anonymous	Mica Ertegun	Jennifer and Michael Price	Burwell and Chip Schorr
The Arnhold Family	Melanie A. Shorin and Greg S. Feldman	Karen Pritzker/ Seedlings Foundation	Barry F. Schwartz
Jody and John Arnhold	The Ford Foundation	Rockefeller Foundation	Dianne and David J. Stern
Siris Capital, LLC / Robin and Peter Berger	The Hearst Foundations	Lisa Roumell and Mark Rosenthal	Steward Family Foundation
Jessica and Natan Bibliowicz	Joan and George Hornig		Marlene Hess and James D. Zirin
Lisa and Dick Cashin	Mady Hornig		
The City of New York	The Kresge Foundation		
	Ann Tenenbaum and Thomas H. Lee		

GUARANTORS

Anonymous	Peggy Cooper Davis and Gordon J. Davis	New York City Department of Cultural Affairs in partnership with the City Council	The Shops at Columbus Circle at Time Warner Center
The Argus Fund	Entergy	Jacqueline L. Bradley and Clarence Otis	Kimberly and Viqar Shariff
Bloomberg	Donna J. Astion and Michael D. Fricklas	Karen and Charles Phillips	The Schow Foundation
Brooks Brothers	Buzzy Geduld	The Fan Fox & Leslie R. Samuels Foundation, Inc.	SiriusXM
Valentino D. Carloti	Larry Gagosian		Surdna Foundation
The Coca-Cola Company	HSBC Premier		Faye Wattleton
Mary Beth and Stephen S. Daniel	Wynton Marsalis		

BENEFACTORS

Altman Foundation	John S. and James L. Knight Foundation	Prudential Financial/Mary Kay and John Strangfeld	Fredric E. Steck
Carnegie Corporation of New York	Kari Gronberg and Little Johnny Koerber	Therese S. Rosenblatt and H. Marshall Sonenshine	The Harold and Mimi Steinberg Charitable Trust
Con Edison	The Ambrose Monell Foundation		World Stage
Jennifer and Viet Dinh/Bancroft PLLC	Movado		

SUSTAINERS

Anonymous	Buzzy Geduld	Sara Miller McCune	Fiona and Eric C. Rudin
Donna and William Acquavella	The David Geffen Foundation	Anne Welsh McNulty	May and Samuel Rudin Family Foundation, Inc.
Jolynn Schmidt and Scott Anderson	Susan C. Gordon	Mericos Foundation	The Shubert Foundation, Inc.
Augustine Foundation	The Charles Evans Hughes Memorial Foundation, Inc.	MLGW LLP/Lester Weingarten CPA, Partner	Daniel Rozzi and Todd Yanuzzi/Morgan Stanley
Norman Benzaquen	Caroline and Ed Hyman	Neiman Marcus Group	Adam Silver/National Basketball Association
Patricia Blanchet	M. Billie Lim and Stephen M. Ifshin	New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature	Stavros Niarchos Foundation
Diane M. Coffey	Eric and Sandy Krasnoff	Peter J. Solomon Company LLP	Laurie M. Tisch
Judith and Jamie Dimon	Lincoln Center Corporate Fund	Ashley and Mike Ramos	Illumination Fund
Donna Dodson	Lostand Foundation	Johanna Judah and Lief Rosenblatt	Barbara and John Vogelstein
Holly and Barry Feirstein	Lauder Foundation		Linda Wachner
Hugh Fierce	Bridget and John Macaskill		George T. Wein
The Ella Fitzgerald Charitable Foundation			
Fribourg Family Foundation			

ANGELS

Amtrak
Simi Ahuja and Kumar Mahadeva
Judy and John Angelo
Angelson Family Foundation
Anonymous (2)
Rose M. Badgeley Charitable Trust
Leslie and Harrison Bains
Judy and Ron Baron
Brook and Roger Berlind
Barbara and Timothy Boroughs
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
Lise Scott and D. Ronald Daniel
Brenda Earl
Cheryl and Blair Effron
Irith Federmann-Landau
Steve and Nicole Frankel
Carolyn Surgent and Jacques Friedman
Arlyn and Edward Gardner
Jennifer and Gregory Geiling
Barbara Langaro and Darin S. Goldstein

Ms. Carolyn Katz and Mr. Michael Goldstein
Elizabeth M. Gordon
Robert Campbell and Richard N. Gray
Myrna and Stephen Greenberg
Robin and Danny Greenspun
Amy and John Griffin
Christiane and Jean-Claude Gruffat
Louise and Henry A. Grunwald
The Marc Haas Foundation
Arnetta and Eddie Hamilton
Lisa Meulbroek and Brent R. Harris
Dina Merrill and Ted Hartley
Liliane and Christian W.E. Haub
Julia Perry and Wolf Hengst
Amabel and Tony James
Susan and J. Alan Kahn
Sandy and D. Jeffrey Kallenberg
Craig Kallman
Keiko Matsuyama and David S. Katz
Julia and David Koch
M. Robin Krasny
David B. Kriser Foundation

Laurie and Pierre LaPeyre
Lear Family Foundation
Toby Devan Lewis
Robin and Jay L. Lewis
Mr. and Mrs. Robert D. Lindsay and Family
Casey Lipscomb
Fern and Steven Loeb
The Louis Armstrong Educational Foundation
James Lyle
Virginia Mancini
Nancy and Peter Meinig
Cindy and Chip Murphy
Judith E. Neisser
Alice K. Netter
Bette Kim and Steven J. Niemczyk
Mary Ann Oklesson
Cynthia and D. Jeffrey Penney
Brian J. Ratner
Philanthropic Fund
Rose-Lee and Keith Reinhard
Aileen and Robert Rendine
Marcus V. Ribeiro
Mrs. Frederick P. Rose
Patricia and Edward John Rosenwald
Esther and Steve Rotella
Richard Roth
Ophelia and William Rudin
Mr. and Mrs. Joseph Safra
Diane and Leo Schlinkert

Adolph and Ruth Schnurmacher Foundation, Inc
Chloe Breyer and Greg J. Scholl
Peter Schub Foundation
Gil Shiva
Ron Simons
Sydney and Stanley Shuman
Riva Ariell Ritvo
Slifka/Alan B. Slifka Foundation
The Jennifer and Jonathan Allan Soros Foundation
Robert and Melissa Soros
Katherine Farley and Jerry Speyer
Mary Kay and John Strangfeld
Kimberley and Paul Tanico
Nicki and Harold Tanner
Ebony Marshall and Rossie E. Turman
Reginald Van Lee
Tania and Mark Walker
David Weiner
Lester Weingarten
The Weinger Foundation
Lola C. West
Carol and Bernard Winograd

FRIENDS

Virginia and Andrew Adelson
Danny Altschul
The Angelson Family Foundation
Anonymous (4)
Robin and Arthur Aufses
The David Berg Foundation, Inc.
Sandye Berger
Sol and Margaret Berger Foundation
Arthur M. Blank Family Foundation
Madeline and Alan Blinder
Dr. William and Laurie Bolthouse
Tina and Jeffrey Bolton
Maria and Mark Boonie
Rhoda Bressler
Mildred Brinn
Del Bryant/BMI
Catherine Castaldo and Thomas Nobile
Simona and Jerome Chazen
Sandra Guenther Clark
Ann Colley
Geoffrey and Marcia Colvin
Corinthia Hotels
Patricia Cook
Don Cornwall
Peter D. and Julie Fisher

Cummings Family Foundation
Sylvia Botero and Norman Cuttler
Susan and Mark Dalton
Carla Emil and Richard Silverstein
Anna and James Fantaci
Hughlyn F. Fierce
Laura and Lywall Salles
First Republic Bank
Forbes Media LLC
Great Performances
Bruce Greenwald
Jean Claude and Christiane Gruffat
Stanley and Alice Harris
Dina Merrill and Ted Hartley
Ther Arthur and Janet Hershaft Foundation
The DuBose and Dorothy Heyward Memorial Fund
Jennifer and Cameron Hillyer
H.L. Brown Jr. Family Foundation
Jane and Michael Horvitz
Joan and John Jakobson
Jewish Communal Fund
James E. Johnson and Nancy Northup

Christopher S. Jones
Richard and Lisa Kendall
Robert Kissane
Sally and Wynn Kramarsky
Diane Forrest and Nicholas J. LaHowchic
Jeffrey and Nancy Lane
Betty and John A. Levin
Mr. and Mrs. A. Andrew Levison
Carolyn and Ed Lewis
Robin and Jay Lewis
Robert C. Lieber
Amanda and Peter Low
Lorraine Machiz
Nancy and Peter Meinig
Vincent Mai
Jacko Maree
Molly McGowan
The MCJ Amelior Foundation
Sonnet and Ian Mckinnon
Robert and Bethany Millard
Scott and Jennifer Miller
Cheryl and Philip Milstein
Joan Weinberg and Alan Mirken
Adriana and Robert Mnuchin
Wendy Rothman and Andrew Monness
Frosty Montgomery

Sharon Morris
Jeremy Moss
Nancy Kuhn and Bernie Nussbaum
Amelia and Adebayo Ogunlesi
Nnamdi Okike
Rebecca and Daniel Okrent
Gabrielle and Michael Palitz
Paul Weiss Rifkind Wharton & Garrison
Mr. and Mrs. Joel Pickett
Christine and Jerome Ponz
Ellen B. Randall
Carol and Don Randel
Jill and Alan Rappaport
Aileen Ghee and Robert Rendine
Clara and Walter Ricciardi
Mary Ann Rich
Avis and Bruce Richards
Ropes & Gray LLP
Heather Bandur and Dr. Michael Rosen
Eugene and Maxine Rosenfeld
Daryl and Steven Roth
Susan Cluff and Neil Rudolph
Barbara Saltzman
Pam and Scott Schafler

Ian Schaefer
Jane Hartley and Ralph
Schlosstein
Frances and Glen Schor
Donald Schupak
Irene and Bernard
Schwartz
Gregg G. Seibert
Katherine Seligman
Michael H. Seligman

Monica Seligman
Lee Rhodes and Peter
Seligman
Helen Sogoloff and
Alexander Shkovich
John Shapiro
Glenn Close and David
Shaw
Susan Moldow and
William M. Shinker

Laura J. Sloate/Hermione
Foundation
Tracy and Jay Snyder
Deirdre Stanley
Barbara Carroll and Mark
Stroock
Dhuanne and Doug Tansil
Judy and Alfred Taubman
Kendall Thomas
Maggie and Amor Towles

Barbara Walters
Jeanette and Paul Wagner
Warburg Pincus
Diane and Geoffrey Ward
Larry Satterfield and
Michael S. Ward
Cindy and Kenneth West
Patricia and Alfred Zollar
Tara Kelleher and Roy J.
Zuckerberg

PATRONS

Diane and Arthur Abbey
Donna Ward and Greg
Amato
Anonymous (3)
Dorria Ball
Lillian Barbash
Brook and Roger Berling
David Berman
Mary Bernard
Theresa and Gerry Bernaz
Arlene and Mark Bernstein
Keith Best
Mary Billard
The Black Alumni of Pratt
Barbara and James Block
Les Bluestone
Meg and Owen Boger
Marcia and Kenneth
Brookler
Amsale Aberra and Neil
Brown
Noreen and Kenneth
Buckfire
James Burt
Jeffrey Casey
Ohn Choe
Jill and Irwin Cohen
Marian and James Cohen
David Cole
The Aaron Copland Fund
for Music, Inc
Larry Corio
Dana Cranmer
Alice and Daniel
Cunningham
Joan and John D'Addario
Ellen and Gary Davis
Elizabeth de Cuevas
Marilyn and Anthony De
Nicola
Jane and William
Donaldson
Chris and Jim Drost
Jacqueline Moline and
Antoine Drye
Cheryl and Blair Efron
Robert and Mercedes
Eicholz Foundation
Marsha and James
Ellowitz
Evelyn and Arthur Estey
Elizabeth and Jean-Marie
Eveillard
Judy and Tony Evnin
Dolores Eyster
Joseph Fazio
Ken and Caryl Field Fund
of the Princeton Area
Community Foundation

Alfred and Harriet
Feinman Foundation
Christine Ferrer
Christine and John
Fitzgibbons
Stacey and Eric Flatt
Susan and Arthur
Fleischer, Jr.
Charlotte Moss and Barry
Friedberg
Erin A. Pond and Peter H.
Friedland
Susan and Fred Friedman
Fredrica and Stephen
Friedman
Ian Fuller
Roy L. Furman
Alice and Nathan
Gantcher
Henry Louise Gates, Jr.
Linda Gelfond
Stuart Gelfond
Michael Gellert
June and John Gibson
Gladstein Family
Foundation
Claudia Glasser
Charlene and Keith
Goggin
Linda Silberman and
Victor Goldberg
Arlene Goldman
Jane and Budd S.
Goldman
Patricia and Bernard
Goldstein
Robert S. Goldstein
Nancy and Gary
Goodenough
Barbara and Harry Gould
Terry and Michael Groll
Lori E. Gross
Rhoda and Edwin
Guinsburg
Agnes Gund
Sanjeanetta Harris
Laurie Hawkes
Anne Farley and Peter C.
Hein
Alexandra Herzan
Tania Higgin
Alan D. Holtz
Audrey Sokoloff and
Timothy Hosking
Donna Raftery and
Vincent Inconiglios
Adam Inselbuch
Cathy and Walter
Isaacson

Andrea Montalbano and
Diron Jebejian
Jeffrey Kallenberg
Marnee and Eric Kaltman
Clarence Kam
Katherine and Jerome
Kauff
Ginny and Richard Keim
Risa Schifter and Edward
A. Kirtman
Karen and David Kline
Pat and John Klingenstein
Theresa Knight
Chikako and Tomo
Kodama
Ginger and David L. Komar
Ronald and Isobel
Konecky Family
Foundation
Cynthia and Eric Korman
Diane Kranz
Lynn and Jules Kroll
Wendy and Jerry
Labowitz
Jill and Barry Lafer
Hiroko Lange
Eric Lax
Geraldine Laybourne
Elizabeth and Gavin
Leckie
Laurie Zucker Lederman
and David Lederman
Nyssa and Christen Lee
Sandra Shahinian Leitner
Denise and David Levine
Karen Collias and
Geoffrey Levitt
Ira Levy
Cher Lewis and Daughters
Charitable Trust
Loida Nicolas Lewis
Rita Fishman and
Leonard Lichter
Sharon Horn and Jeffrey
Lichtman
Lynn Staley and Marty
Linsky
Diane and William Lloyd
Tina and Michael Lobel
Madeleine Long
H. Christopher Luce
Lynn Davidson and Jon
Lukomnik
Ninah and Michael Lynne
James Manges
J. Robert Mann, Jr.
Katina and Ken Manne
Justin Manus
Monty March

Susan and Morris Mark
Mark Family Foundation
Tracy Stein and Marco
Masotti
Joan Lee and Robert
Matloff
Joanne and Norman
Matthews
Lady Va and Sir Deryck
Maughan
Merriديث and Robert
McCarthy
Raymond C. Mikulich
Irene Weiss Miller and
Jeffrey D. Miller
Courtney Lee and Marcus
Mitchell
Brian Moriarty
Susan and Alan Morris
Michelle and John Morris
Lisa Caputo and Rick
Morris
Richard Moylan
Gaya Vinay and Vinay Nair
Kishwer Nehal
Judith E. Neisser
Josiane and Thierry
Noufele
Nora Ann Wallace and
Jack Nusbaum
Harry O'Mealia
Jason Olaine
Lisbeth and Augustus
Oliver
Gideon Panter
Margot Bridger and
Joseph G. Paul
Michael Pepper
Albert Penick Fund
James Penrose
Joseph Perella
Paula and Dominic Petito
Caroline Wamsler and
DeWayne Phillips
Wayne Phillips
Joel Pickett
Mark G. Prentiss
Dr. Robert Press
Karen and Timothy
Proctor
Cheryl and Louis Raspino
Caryl Ratner
Richard Reitknecht
Rodney Reid
Megan and William Ried
Barbara J. Riley
Nancy and Marc Roberts
Alicia and William
Robertson IV

Margaret Robson Donna and Benjamin M. Rosen	Lynn Povich and Stephen Shepard	Joan and Michael Steinberg	Ellen and Barry Wagenberg
Carla and H. David Rosenbloom	Robert B. Shepler Gil Shiva	Sonja Steptoe Leonore and Walter Stern	Dr. Raymond Wedderburn Jane L. Overman and Paul Weltchek
Lila Ross	Stephanie and Alfred Shuman	James Stevens Sabin C. Streeter	Joan and Howard Weinstein
Laura and James Ross Steven and Daryl Roth	Randall Eron Shy Ruth and Jerome Siegel	Joe Sullivan Gloria and Phillip Talkow	Mildred Weissman Robert C. Wesley, Jr.
Ethel Rubinstein Laura Sachar	Nancy and Andrew Simmons	Jay Tanenbaum Lynne Tarnopol	Naida S. Wharton Foundation
Monica Kirkland and Carlos Sanchez	Carra Sleight Dana Anderson and Aaron Smidt	Aulston Taylor The Wilma S. and Laurence A. Tisch Foundation	Katherine C. Wickham Michael E. Wiles Shelley and Robert Willcox
George H. Sands, MD Phyllis W. Bertin and Anthony M. Saytanides	Helena and Steve Sokoloff	Barbara and Donald Tober Michael Tuch Foundation, Inc.	Audrey Strauss and John Wing
Mark Scharfman Amy Katz and Irving Scher	Yuriko and Leonard Solondz	Ann and Thomas Unterberg	Richard M. Winn III Benjamin Winter
Marcia and Irwin Schloss Shari and Jay Schuster	Jimmie E. Spears Denise Spillane	Cheryl Vollweiler Margaret and George Vranesh	The Craig E. Wishman Foundation
Deborah and Phillip Scott Kathy and Joel Segall Javier Seymore	Louise A. Springer Deirdre Stanley Barbara and Mitchell Stein	Cathy and James Wallick	Wolfensohn Family Foundation

As of February 16, 2015

***Essentially Ellington* 20th Anniversary Exhibit On View Now**

Free and open to the public during scheduled performances

In celebration of the 20th anniversary of Jazz at Lincoln Center's high school jazz band program, *Essentially Ellington (EE)*, our current exhibit tells the story of the program's inception and evolution into one of the most innovative jazz education events in the world. In 1995, Jazz at Lincoln Center made a commitment to bring Duke Ellington's music, in its original form, to high school musicians for study and performance. Twenty years later, *Essentially Ellington* has served over 3,300 member schools, reaching 566,280 students and distributing over 154,000 scores to schools around the world. The exhibit, located on the fifth floor of Frederick P. Rose Hall, features the photography of Frank Stewart and Lawrence Sumulong and rare video footage from the festival and competition. Please stop by the free exhibit to learn more!

UPCOMING EVENTS

Jazz at Lincoln Center's Frederick P. Rose Hall

April 2015

ROSE THEATER

John Scofield & Taj Mahal Celebrate Muddy Waters

April 24–25 at 8pm

Masters of their instrument and architects of distinctive styles, guitarist John Scofield and vocalist/multi-instrumentalist Taj Mahal are each legends in their own right. They will collaborate for the first time in a centennial celebration of the indelible influence of blues giant Muddy Waters (1915–1983), who changed the genre forever and permanently impacted rock 'n roll. Over the span of their prolific recording careers—a combined 80 years—each has garnered the highest honors and awards. From Mahal's "World Blues," which incorporates influences from New Orleans, the Caribbean, and Africa, to Scofield's jazz, rock, and funk hybrid, this performance is sure to convey the spirit of Waters' inerasable footprint in history. *Free pre-concert discussion nightly, 7pm.*

May 2015

THE APPEL ROOM

Michael Feinstein's Blue Eyed Saloon Songs

May 13 at 7pm / May 14 at 7pm & 9pm

Songs like "One For My Baby" and "Angel Eyes" have become synonymous with quintessential crooner Frank Sinatra, who possessed an incomparable personalization of American popular song. Sinatra coined the phrase "Saloon Songs," which referred to those songs of unrequited love, sadness, and heartbreak. Jazz and Popular Song series director Michael Feinstein curates and performs classics meant to be experienced, "with a cigarette in one hand and a drink in the other," along with vocalists Jane Monheit, Denzal Sinclair, Kate Davis, and Madelyn Baillio. Like his idols Billie Holiday and Mabel Mercer, Sinatra is among a choice few legendary vocalists whose storytelling is conveyed through song with vulnerability, tenderness, and authenticity.

Wayne Shorter Festival

Joe Lovano and Dave Douglas Quintet: Sound Prints

May 15–16 at 7pm & 9:30pm

Saxophonist Joe Lovano and trumpeter Dave Douglas, prominent bandleaders with highly successful recording careers and distinguished honors, are two leading voices in jazz today. As part of our *Wayne Shorter Festival*, they will perform with Sound Prints, their Shorter-inspired quintet, conceptualized after their shared time in the SFJAZZ Collective in 2008. Joined by pianist Lawrence Fields, bassist Linda Oh, and drummer Joey Baron, they have formed a unique, generationally-vast ensemble in direct collaboration with Shorter himself. A rare treat, this homage is a continuum of Shorter's legacy as a vanguard of modern jazz, showcasing both new repertoire and Shorter compositions.

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

ROSE THEATER

Wayne Shorter Festival

Wayne Shorter

May 14–16 at 8pm

At 81 years old, NEA Jazz Master Wayne Shorter is ever-present, remaining one of the most transformative figures in music. Shorter will join the Jazz at Lincoln Center Orchestra with Wynton Marsalis in celebration of his unique and definitive compositions, which have placed him heir to modern jazz architect Thelonious Monk as the poet laureate of jazz. From bebop to fusion, Shorter's perpetually explorative music played pivotal roles in three essential ensembles: Art Blakey's Jazz Messengers, Miles Davis' Second Great Quintet, and Weather Report. A nine-time Grammy Award winner, Shorter also has one of the most cherished bodies of recorded work, and his broad-spectrum artistry has resulted in collaborations with artists from Milton Nascimento to Joni Mitchell. Now, with the Jazz at Lincoln Center Orchestra with Wynton Marsalis, audiences will experience a rare reinterpretation of some of Shorter's most masterful material, including "E.S.P.," "Endangered Species," and "Lost," to name a few selections.

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: jazz.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 jazz.org/groups.

For more information about our education programs, visit academy.jazz.org.

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

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

UPCOMING EVENTS

Dizzy's Club *Coca-Cola*Jazz at Lincoln Center's
Frederick P. Rose Hall

April 2015

**Purchase Jazz Orchestra with
special guest Steve Turre**
Under the Direction of Jon FaddisApril 20
7:30 & 9:30pm**Jackie McLean Institute Student Ensemble**
led by Javon Jackson***In Tribute to Blue Note Records***
with Leonardo Catricala, Corey Garcia, Anthony
Davis, Charles Savage, Mike Casey, Nathan Davis,
and John HasselbackApril 21
7:30 & 9:30pm**Tito Puente Jr. Band: Tribute to My Father**with Willy Rodriguez, Steven Oquendo, Waldo
Chavez, Sergio Ramos, Junior Valdez, and Javier
FernandezApril 22
7:30 & 9:30pm**Jorge Luis Pacheco Campos Quartet**with David Faya Cordova, Otto Santana Selis, and
Reinier GuerraApril 23
7:30 & 9:30pm**Luis Salinas: Music of the Americas**

with Axel Laugart, John Benitez, and Archie Peña

April 24–26
7:30 & 9:30pm**MONDAY NIGHTS WITH WBGO****Terell Stafford and the Temple University Jazz
Band featuring Wycliffe Gordon**April 27
7:30 & 9:30pm**Gerald Clayton Trio**

with John Patitucci and Bill Stewart

April 28
7:30 & 9:30pm**Closed for Jazz at Lincoln Center's Annual Gala**

April 29

Joey Alexander Trio***My Favorite Things* Album Release**

with Russell Hall and Sammy Miller

April 30
7:30 & 9:30pm

May 2015

Joe Temperley and Wess Andersonwith Richard Johnson, Willie Jones III, and Yasushi
NakamuraMay 1–3
7:30pm & 9:30pm**Dan Nimmer Trio**

with David Wong and Pete Van Nostrand

May 4–5
7:30pm & 9:30pm**Juilliard Jazz Orchestra: The Music of Duke
Ellington**May 6–9
7:30 & 9:30pm (7:30 & 10pm on May 6)

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

Late Night Session sets Tuesday through Saturday. Doors open at 11:15pm

Cover Charge: \$20–45. Special rates for students with valid student ID. Full dinner available at each artist set.

Rose Theater and **The Appel 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 Appel 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 Instagram.