

KEYBOARD
CONVERSATIONS®
WITH JEFFREY SIEGEL

**SCHUBERT:
THE SOULFUL
AND THE
SUBLIME**

Scottsdale Center for the
Performing Arts
Virginia G. Piper Theater

arts
scottsdale
scottsdale center for
the performing arts

Scottsdale Center for the Performing Arts
Presents

KEYBOARD CONVERSATIONS ®
WITH
JEFFREY SIEGEL

**SCHUBERT:
THE SOULFUL AND THE SUBLIME**

Tuesday, April 6, 2021
7:30 p.m.

Scottsdale Center for the Performing Arts
Virginia G. Piper Theater

Thank you to our longtime supporters:
Joan and David Goldfarb

PROGRAM

SCHUBERT: THE SOULFUL AND THE SUBLIME

Franz Schubert (1798–1828)	<i>March Militaire</i>	D.733
	<i>Ave Maria</i>	D. 839
	Impromptu in E Flat, Opus 90, No. 2, D.899	
	Impromptu in G Flat, Opus 90 No. 3, D. 899	
	Impromptu in F Minor, Opus 142 No. 4, D. 935	
Franz Liszt (1811–1886)	<i>Evening in Vienna</i>	

QUESTIONS AND ANSWERS

American pianist Jeffrey Siegel has been soloist with the world's great orchestras. Abroad, these include the Berlin Philharmonic; London Symphony, Philharmonic and Philharmonia; Moscow State Symphony; Munich's Bayerischer Rundfunk; the Philharmonic Orchestras of Amsterdam, Oslo, and Stockholm; the Orchestra of La Scala; and NHK Symphony of Japan. In the United States, engagements have included the New York Philharmonic, Los Angeles Philharmonic, The Philadelphia Orchestra, The Cleveland Orchestra, Boston Symphony Orchestra, and Chicago Symphony Orchestra. Siegel has collaborated with many of the preeminent conductors of our time: Sir Andrew Davis, Charles Dutoit, Neeme Järvi, James Levine, Zubin Mehta, Sir Simon Rattle, Leonard Slatkin, Michael Tilson Thomas, and David Zinman, as well as legendary maestros of the past, including Claudio Abbado, Pierre Boulez, Lorin Maazel, Eugene Ormandy, Sir George Solti, William Steinberg, Klaus Tennstedt, and Yevgeny Svetlanov.

A passionate communicator as well as performer, Siegel also presents Keyboard Conversations®. These brilliantly polished concerts-with-commentary combine captivating comments with dynamic performances of piano masterpieces, concluding with a lively Q&A. New listeners discover an informal, entertaining, and instantly accessible introduction to the vast repertoire of the piano and to classical music in general. Seasoned music lovers discover an enriched, more focused listening experience. Long-running series flourish in London and in numerous American cities, among them New York, Philadelphia, Cleveland, Minneapolis, Palm Desert, Dallas, Denver, and Washington, D.C. The loyalty of Siegel's audiences is heartwarming. In recent seasons, the Scottsdale series celebrated its 40th season and the Chicago series marked its 50th. Siegel has appeared on Oprah Radio's *Dr. Oz Show* as guest of host and heart surgeon Dr. Mehmet Oz and author and co-host Dr. Michael Roizen. In addition, he has been a frequent guest on the popular BBC program *In Tune* in London. *Keyboard Conversations*® ~ *Piano Treasures*, a Time Life production, has been broadcast by PBS to more than 150 cities nationwide and is now available on DVD. CD releases include *The Romantic Music of Chopin*; *The Miracle of Mozart*, recorded live in London; *The Power and Passion of Beethoven*; *The Romanticism of the Russian Soul* and *The Romance of the Piano* (Random House Audio Publishing Group); *Music for the Young – and Young at Heart* (WFMT Radio, Chicago); *American Pianistic Treasures* (WEDU, Tampa), and *Spellbinding Bach*.

Born into a musical family, Siegel studied with Rudolf Ganz in his native Chicago, with the legendary Rosina Lhévinne at The Juilliard School, and as a Fulbright Scholar, with Ilona Kabos in London. Siegel and his wife live in New York and have two grown children and three grandchildren.

“An achievement of a sort seldom heard.” — *The New York Times*

“A pianist with a bravura technique and a big, gorgeous sound . . . and when the artist himself offers the inside scoop, the musical experience becomes vastly more personal.” — *The Denver Post*

“Jeffrey Siegel has everything: massive technique, musical sensitivity and character, wide tonal resources, immense reserves of power, and the ability to communicate.” — *Los Angeles Times*

#

Facebook.com/JeffreySiegelsKeyboardConversations
KeyboardConversations.com
Jeffrey Siegel is a Steinway artist.

Scottsdale Arts is sincerely grateful for donors, members, and partners who celebrate and support art in our community at every level. We gratefully acknowledge the following individual supporters above \$500 who made contributions between July 1, 2020, and February 4, 2021. For more information on ONE Membership, Legacy Society planned giving, and other ways to support the art you love in Scottsdale, please contact Erin Krivanek, director of development, at 480-874-4620 or Erink@ScottsdaleArts.org.

We make every effort to list accurate information; if we have made any omissions or error by mistake, we apologize and ask you to please contact us at Give@ScottsdaleArts.org.

\$100,000 +

Billie Jo and Judd Herberger *

\$10,000 - \$24,999

Felice Appell *
Mary and Dale Fedewa *
Joan and David Goldfarb
Alison Lewis and Craig Krumwiede *
Paulette and Michael Miller *
Kathy and Michael Wills *

\$5,000 - \$9,999

Charlotte and Gary Gilbert
Betty Hum and Alan Yudell
Peggy and Jamie Kapner *
Marie and Richard Stewart
Tamar Weiss, In Memory of Emil Weiss

\$2,500 - \$4,999

Rhonda and Gary Anderson *
Paul Basha *
Nancy and Chuck Brickman
Susie and Don Cogman *
Jennie and Jerry Cox *
Kimberly and John Davids *
Rebecca and Sam Eden *
Dorothy Rowe and Kenneth O'Connor *
Doris and Eliot Minsker *
Barbara Robbins *
Linda and Paul Schmidt *
Stanley Spiegel Trust *
Patrick D Strieck and Brian J Fanning *

\$1,000 - \$2,499

Makenna and Mike Albrecht *
Ellen Andres-Schneider and Ralph Andres *
Nancy and Joe Braucher *
Paige Cecil and Ryan Jones *
Donald W. Collier Charitable Trust II *
Allison and Grant Colwell *
Nancy and Derek Davis
Tracy Denmark and Marc Schwimmer *
Dr. Robert Dixon *
Kathleen and Robert Duyck *
Judith and John Ellerman *
Angela and Jeffrey Glosser *
Robin and Roy Grossman
Jackie Gutsch *
Jane and Dennis Henner
Lynda and Arthur Horlick *
Susan and John Horseman *
Chris and Bob Irish *
David J. Itzkowitz *
Richard Kiene
Judy and Sam Linhart *
Harvey Lisherness
Marcia and James Lowman *
Lynn and Matthew Luger *
Joan and Walter Magen *
Roberta and Stan Marks *
Linda Milhaven *
Jeffrey Miller *
Elan Mizrahi *
Thomas J. Morgan *
Mary and David Patino *
Kimberly and Erik Peterson *
Hermine and Leo Philippe *
Rich and Penny Post *
Laura Ahl and Jeff Rakoczy *
Betsy R. Retchin *
Carrie Lynn Richardson and Paul Giancola *
Lois and John Rogers *
Missy Romanoff *
Merle and Steve Roskam *
Susan and Richard Silverman *
Dorothy Lincoln-Smith *
Diana M. and David N. Smith *
Art C. Soares *
Paula and Jack Strickstein *
Gail and Fred Tieken *

\$500 - \$999

Peter Boyle *
Naomi Caras-Miller and Alvin Miller *
Jill Christenholz
Erika Coombs
Anita Fishman
Colleen and Brennan Giggey *
Dr. Michael W. Goerss
Audrey and Fred Horne
Michael R. King
Sally and Richard Lehmann
Elizabeth and James Lincoln
Sandra Listello
Dr. Kay Martens and Philip Cram
Amy Perciballi *
Eric Pittman
Jean Quinsey
Tracy and Christian Serena
Kristine and Steve Short
Cynthia and Anthony Siegle
Ronda and Carl Silver
Rowena Simberg
Delores Rodman and Dale Suran
Jill Townsend
Denise and William Villalon
Brad Williams

Legacy Society

Anonymous
Patricia Aloe-Stauber
Fred J. English and Sara M. English
Charitable Trust
Chet and Ann Goldberg
Chris and Bob Irish
Louis Jekel
Eric Jungermann and Family
Sue and Robert Karatz
Cynthia Muss Lawrence
Sara and David Lieberman
Arleen Lorraine and Diane Kennedy Pike
J. Patrick McCarthy
Joan Mills Miller Estate
Diane Rejman
Linda and Sherman Saperstein

Special Tributes Made in Memory of

Wallace Davidson
Ted Stephan

Gifts In Honor Of (since July 1, 2020)

Robert Knight
• Sally Lakin

Gifts In Memory Of (since July 1, 2020)

Wallace Davidson
• Susan and Richard Bloomberg
• Roy Grossman
• Elizabeth Silverman
• Judy and Alan Wertheimer
• Debbie and Richard Yoken
Sandy Greenhut
• Aviva Baer
• Diana and David Smith
Claire Keefnor
• Madaline Kraska
Ted Stephan
• Who's Who Singles - AZ Inc.

Scottsdale Arts is pleased to recognize the following corporations, foundations, government agencies, and in-kind donors for their support of the arts in our community this season. For more information on participating as a sponsor, please contact Denise Wisdom, corporate and foundation relations manager, at 480-874-4669 or DeniseW@ScottsdaleArts.org.

World Class Partners (\$50,000 +)

Nationwide®

Title Partners (\$25,000 - \$49,999)

ARIZONA
COMMUNITY
FOUNDATION

ARIZONA
COMMISSION
ON THE ARTS

DIANE AND BRUCE HALLE
FAMILY FOUNDATION

INSTITUT FRANÇAIS-
RELANCE EXPORT

S. REX AND JOAN LEWIS
FOUNDATION

SCOTTSDALE
PROGRESS
YOUR HOMETOWN NEWSPAPER

TIFFANY & BOSCO

WALTER AND KARLA
GOLDSCHMIDT FOUNDATION

Presenting Partners (\$10,000 - \$24,999)

Littler

MAGNUM

THE VIRGINIA M. ULLMAN
FOUNDATION

Signature Partners (\$5,000 - \$9,999)

Supporting Partners (\$2,500 - \$4,999)

Small Business Collaborator Partners (\$2,499 and below)

Broadstone Waterfront
Canopy by Hilton Scottsdale Old Town
City of Scottsdale Solid Waste Services
Cosanti Foundation
Dollar Radio Rentals
Experience Scottsdale
Havaianas
Honor Health
Hoverlay
Jewel of the Crown
Juice Core Organic
Jules & JC
Kelly's at Southbridge

La Señora at Saguaro
Museum of the West
Nori Sushi & Asian Dining
Oh My Dog! Boutique Hotel & Spa
Phoenix College
Scottsdale Artists' School
Scottsdazzle
Shinbay
Sizzle Korean BBQ
Southbridge Management
Super Chunk Sweets & Treats
Waterfront Properties
W Scottsdale