

THE PIERRE MONTEUX SCHOOL

for Conductors and Orchestra Musicians

NEWSLETTER • FALL 2013

Kurt Harrison (1950 - 2013)

We at the Pierre Monteux Memorial Foundation deeply regret learning of the death on November 10 of Kurt Harrison ('09-'13), a dear friend and passionate musician.

Within minutes of contacting the hundreds of friends he got to know at the Monteux School, we heard the clear message that they wanted to honor Kurt's memory in some tangible way. We are pleased to announce that to keep his memory and passion for music alive for years to come, our Trustees have established

The Kurt Harrison Memorial Scholarship Fund for Orchestra Players

Here is Maestro Jinbo's message to Kurt's family and friends:

"No one loved music more than Kurt Harrison. He practiced for countless hours, constantly striving to perfect his craft. When he talked about music, it was as if the flood gates opened. This seemingly reserved person spoke with such passion and commitment, revealing an evangelical fervor to get to the heart of the music he so loved. He also had great respect and love for his fellow musicians. In one of our first conversations, it was clear that he loved the ethos of the Monteux School. He said that he planned on coming back every summer, if we would have him. He kept his word. I couldn't imagine how he would get through this past summer, given our grueling schedule, his debilitated condition, and biweekly trips back to Columbus for chemo treatments. But he did. He talked about getting past the treatments and procedures and returning to a normal life. Perhaps he was just putting up an optimistic front, but I truly believe that Kurt saw his illness as just a temporary inconvenience. If only he could have 'practiced away' the disease, in the same way he surmounted musical challenges on the cello. I do know one thing: Kurt lived life on his own terms, to the very end. I'm so proud and grateful that he got through the six weeks he was with us this past summer. I will miss him."

Anyone wishing to contribute to this fund may do so by sending a check or money order made out to the Pierre Monteux School (with Kurt Harrison Fund in the memo line) to:

Kurt Harrison Fund, Pierre
Monteux School, PO Box 457,
Hancock, Maine 04640

or contribute using any of four major credit cards (AmEx, Discover, MasterCard, VISA) on our website at www.monteuxschool.org. Click on the DONATE button near the bottom of the homepage. It is not necessary to have a PayPal account to use this.

Robert Kenneth Rohe (1916 - 2013)

Robert "Bob" Rohe, 97, a musician and composer of Hancock, Maine and New Orleans, passed away peacefully on Friday, November 22 at Passages Hospice in New Orleans.

Born in Bronx, NY, he graduated with high honors from Cooper Union for the Advancement of Science and Art in New York City. Mr. Rohe had worked for 25 years as a Principal Bass with The New Orleans Symphony and later with the Bangor Symphony Orchestra in Maine. He built his home on Hupper's Island off the coast of Maine with his own hands, which was later sold to United States Supreme Court Chief Justice, John Roberts.

Monteux School musicians knew Bob as a skilled cello maker. Over the years many string players in our orchestra whose instrument needed repair benefitted from Bob's skill and generosity. Many concertgoers also knew Bob as a friend and neighbor. He and his wife Terry lived within a stone's throw from the School property prior to their move back to New Orleans a mere three weeks before Bob's death.

Survivors include his devoted wife, Terry Flettrich Rohe; her daughters, Patty F. Pulitzer of Walker, LA and Lo-An Flettrich of New York, NY; a nephew, Albert Rohe of Shelton, Connecticut; three grandchildren and six great grandchildren. He was the widower of first wife, Dottie Rohe. A Jazz Funeral will be held in December for family and friends to celebrate Bob's musical life.

Expressions of sympathy may be mailed to his wife, Terry Rohe, c/o Home Life in the Garden, 1101 Aline Street, New Orleans, LA 70115

Barn Kitchen Gets Makeover

Thanks to a generous grant from the Home Depot Foundation, the barn kitchen has been completely renovated. August and September witnessed the installation of new cabinets replacing the open plywood shelving. A new countertop, microwave, sink, and floor were also installed.

The improved kitchen facilities will enhance the quality of the experience for Monteux School musicians living on campus for many years to come.

We are grateful to the Home Depot Foundation for their generous grant and to the employees of the Ellsworth store for their advice and assistance in making this project a reality.

Can you help with our percussion instrument needs?

The Monteux School provides our orchestral musicians with school-owned percussion instruments. After many summers of use, certain instruments are now in dire need of replacement.

We would be delighted to receive cash donations to purchase one or more items or in-kind donations of high quality used instruments in excellent condition.

Here's our wish list with current market values:

Marimba (\$10,000)

Chimes (\$8,000)

Glockenspiel & Stand (\$2,000)

Bass Drum & Tilting Stand (\$1,500)

Set of Temple Blocks (\$600)

16" Suspended Cymbal (\$300)

Timpani Stool, adjustable, swivel,
with back (\$250)

For more information contact:

Ron at admin@monteuxschool.org

Is there a "Monteux Sound?"

By Michael Luxner

Those of us who have studied in Hancock are familiar with the traits that made Pierre Monteux a legend among the great conductors: respect for the composer's intent, consummate professionalism, a crystal-clear technique with no extraneous gestures or histrionics, artistic integrity, and personal humility. We know that connoisseurs praised him, audiences adored him, and other musicians loved working with him.

But what did it *sound* like? How did Monteux's celebrated musicianship and civility translate into aural experience? In the middle of the last century, one heard much about the bright "Stokowski sound," the sumptuous "Philadelphia sound," the sinewy "Furtwängler sound," and so forth. Was there a "Monteux sound?"

Indeed there was. And like all great music, it is hard to describe in words. But we do have ample evidence, from contemporary accounts, recordings, and the legacy we still experience today, that a Monteux performance was in a class by itself. For the critics who heard them, a key concept is "transparency." They return again and again to the idea of clarity, of Monteux's ability to let the music speak for itself. They write of perfectly balanced and blended sounds, of translucent textures.

Listen to a recording and see if it isn't so. Even in repertoire that we think of primarily as imposing, powerful, or even aggressive, like the *Eroica* Symphony or *Rite of Spring*, Monteux's readings are a revelation of subtlety, nuance, and detail, without sacrificing any of the music's strength. Monteux was perhaps the only French conductor of his generation to be taken seriously in the German repertoire, for precisely this reason.

The French-German question is a significant subtext to this story, particularly when it comes to the musical culture of the United States. The first major wave of immigration from continental Europe was German, including many musicians, and a distinctly Germanic sensibility underlay the founding of most of the orchestras, music schools, and teaching studios in our young country. Americans learned to hear the standard repertoire in performances that were often somewhat slower, thicker, louder, and more mannered than they needed to be. Even through most of the 20th century, the kind of supple, graceful lyricism that Monteux coaxed from an orchestra, his revelatory attention to detail, and the tasteful interplay of line and timbre that marked his performances, was decidedly a minority opinion.

But never in Hancock! The most compelling evidence for a "Monteux sound" is not what the critics have said, or even the recordings he left, but the music that you can still hear every summer at the Monteux School. Like many an alum, I've spent more than a few winter concert seasons hearing prominent orchestras playing at high levels of virtuosity, but rarely a true pianissimo, or the eloquently finessed textures and tone colors that every generation in Hancock has learned. Perhaps you too, at some point in that first Sunday concert every year, find yourself saying to yourself, "Ah. Yes. There it is." *That's* the Monteux sound.

Pierre Monteux Memorial Foundation, Inc.
All Contributions for Fiscal Year September 1, 2012 – August 31, 2013

ORCHESTRA CIRCLE

(\$5,000+)

Bernard Osher Foundation
 Best Wines
 Monique Giroux &
 Peter Doehring ^a

PATRONS (\$2,500+)

Doug Kimmel &
 Ron Schwizer
 H. M. Payson & Co. ^b
 John & Lee-lee Schlegel ^c
 Philip & Nancy Standel ^d
 Beverley & Dyer Wadsworth
 Dr. & Mrs. Sam J. Williams

BENEFACTORS (\$1,000+)

Arnold & Margaret Amstutz
 Robert Dewey &
 Pam Van Arsdale
 Ensemble Tremblay ^e
 Neal Gittleman & Lisa M. Fry
 Jerome D. Goodman MD
 Sara Jobin ^{f,m}
 Alexandra B. Knox ^g
 Maine Community Foundation
 Jean C. O'Meara
 Roberta M. Scott
 Louise H. Shipman
 Candace & Edward Walworth
 Hugh Wolff & Judith Kogan
 Kurt & Torj Wray

SPONSORS (\$500+)

David & Barbara Bristol
 Bill & Polly Ceckler
 Beryl H. Crosby
 Joseph P. Day & Anne Nelson
 Anne P. Reed Dean ^h
 Ensemble Tremblay
 Michael Jinbo ^{m,n}
 Mr. & Mrs. James M. Kellogg
 Joseph Klapatch ^{m,n}
 Gerard Monteux & Beth Adubato
 Ellen O'Meara & Ken Emerson
 Dr. John R. O'Meara
 James Orent & Marianne Gray
 Jean-Andre & Vicki Rougeot
 Katharine A. Thompson
 Mr. Charles Wiggins

SUSTAINERS (\$250+)

B. Allan Benson & Nancy Hill
 David Cadigan ^m
 John Canarina
 Charles Collison
 Devenish Wines

Charlotte & George Draper
 Dianne & Roger Eckhardt
 David & Lorna Goodrich
 Frank & Ada Graham
 Leda Beth Gray & David Drake
 Jim & Barbara Hanna
 Dr. Margaret P. Karns &
 Ralph C. Johnston
 Kenneth & Barbara Kelly
 Roberta Lochte-Jones ^m
 Drs. Karla & Michael Luxner
 Diane & Robert Nicholls ^m
 Mary E. O'Meara
 Marianne Perlak & Rob Paarlberg
 Edwin H. Pert
 Sandra W. Quine
 Alita W. Reed
 Alice J. Souther
 Estate of Robert Waldner
 Susan K. & Stephen L. Weber
 Sandra & Larry Zellner

SUPPORTERS (\$100+)

Ed Allen & Lorraine Gawronski
 Arnold & Margaret Amstutz ^m
 Anonymous (1)
 Judith Baker
 Henry M. Barendse ^m
 J. P. Barendse ^m
 Matthew B. Barendse ^m
 Lockwood & Ingrid Barr
 Virginia & Frederick Berrien
 Burrow P. Brooks
 Elinor Buckley
 Ed & Louise Buschmann
 Thomas Cannard ^j
 Michael & Jane Charry
 Rebecca K. Collison
 Nancy Colter
 Marcia & Steven Crabtree
 Crosby Consolidated Fund
 of the Maine Community
 Foundation
 Lawrence DeMilner
 Sheila & Bruce Denny-Brown
 Eva S. Devenish
 Phil & Phoebe Devenish
 Ross & Rosmarie Dinyary
 Aileen & Hal Dower
 Julianne Eberl ^m
 Richard Faust
 Frank & Ada Graham ^m
 Carle G. Gray ^k
 Margi Griebing-Haigh
 Michael & Susan Guse
 Drs. Douglas & Harriet Heath ^m
 Richard W. Heely
 Elizabeth Hinebauch
 Howard & Skiles Howard

Lois C. Johnson &
 Elizabeth A. Duscharme
 Stephen Johnson
 Elsie B. Kilvert
 Imogene Kramedas
 Hanne Lewis ^m
 Eric R. Lindquist
 Joan & Harry Little
 Eileen Kleinman & Peter A. Lurye
 Ann & Dick Luxner
 Alexander Macgillivray &
 Shona Crabtree
 Maisey Images
 Hon. Bruce Mallonee &
 LeeAnne Mallonee
 Mr. & Mrs. Bernard (Billy) Miller
 Pam Miller
 Sylvia Monteux
 Anne Nelson
 Judy & Tom Niblock
 C. Dwight Oltman
 Catherine Parshley
 Pete & Katie Patee
 Mary & Gerald Purslow ^m
 Nicole Purslow ^m
 Robert & Terry Rohe
 Henry S. & Patty J. Russell
 Mary W. Schley
 Deborah Schwenk
 Roberta M. Scott ^o
 Lois Shelley
 Nancy R. Shipman
 Leigh Anne Smith &
 James W. Gicking ^j
 Jennifer Spontarelli
 Virginia Suyama
 Robert D. Sweet, Jr.
 Mary C. Turner
 Clifford P. & Anne H. Wagner
 David & Celeste Ward
 Christopher & Elizabeth Warren ^m
 Dr. Douglas G. Weeks
 Mr. & Mrs. Bradford Wellman
 David Westpal & Patricia Ryan
 Ginia Davis Wexler
 Winston & Thelma White
 Dr. & Mrs. Sam J. Williams ^m
 Al & Betsy Younger

FRIENDS (Up to \$100)

Eleanor N. Ames ^j
 Kenneth R. Bahm
 Jeral Benjamin ^m
 Robert & Lorna Blount ^j
 Eden Buron
 Evelyn S. Carpenter ^l
 Elizabeth C. Conway
 Margaret L. Cruikshank
 Dr. Jane T. Davis ^m

Ellen Devine ^m
 Jeanne & Gary Edwards ^l
 Mr. & Mrs. Harold Evans
 Sara C. George ^j
 The Grohoski Family ⁱ
 Beth Hassel
 Betsy Hewlett
 John & Priscilla Hirschenhofer
 Dennis & Linda King ^m
 Joe Lawlor
 Francis Madeira
 B. Eugene & Barbara L. McCarthy
 Dwight & Sally Michael ^j
 David Miller
 Helen & Gary Moskowitz ^j
 Marie Nolf
 Celeste Paolizzi
 Karen Pinoci
 David Alexander Rahbee &
 Dianne Rahbee ^m
 Peter Rees
 Ruth S. Sargent
 Leon & Lesia Shmorhun
 Jason Smoller
 William & Ruth Snell ^j
 Timothy & Beverly Stone
 Heidi Welch
 Edward & Roberta Williams
 Elizabeth Wright ^j

^a In memory of Maureen
 McNalley-Giroux

^b Support for two 2013 H.M.
 Payson Scholars

^c Support for 2013 conducting
 scholarship

^d Support for two 2013 Carl
 Dean Griffith Scholars

^e Support for two 2013
 instrumentalist scholarships

^f To scholarship endowment

^g In memory of Van W. Knox III

^h In memory of Daphne Crocker

ⁱ In memory of Sylvia
 McEldowney

^j In memory of Gwendoline
 Winifred Good

^k In memory of Freda Gray-
 Masse

^l In memory of Christopher
 Smith

^m In memory of Nancie Monteux
 Barendse

ⁿ In memory of Claude Monteux

^o In honor of Kimmel-Schwizer
 wedding

Please bring any errors to our
 attention by contacting admin@
 monteuxschool.org.

Pierre Monteux School

PO Box 457
Hancock, Maine 04640

Nonprofit Org.
US Postage
PAID
Bangor, ME
Permit #76

2013 Pierre Monteux School Orchestra

Back Row: *Mario Torres, *Matthew Wardell, Ian Narlock, Michael Basak, *John Devlin, *Kyle Ritenauer, Nathanael Minor, Steve Felix, Garrett Lindholm, Gregory MacArthur, Benedict Sin, Steven Albert, *William C. White (*Conducting Associate*), Roman Carranza **Third Row:** Joseph Stepec (*Visiting Musician*), Cullen Blain, *Sean Radermacher, Matthew Guse, *John McKeever, Jeremiah Riddle, Zach Van Pelt, Jonathan Jackson, Todd Eames, Edward (Ted) Walworth (*Visiting Musician*), Joshua Tidd, *Guillermo Villareal, *David Ellis, *Jonathan Moore, *John Norine, Jr., *Junping Qian, *Gonzalo Farias **Second Row:** Kurt Harrison, Jeffrey Kish, Matthew Nishida, Rachel Schlesinger, Min Ji Kwon, *Hyeyon Lim, Diana Ortiz, Michael Jinbo (*Music Director*), Kathryn Salo, Stephanie Everett, Sumner Arano, Kathryn Norring, Charlotte Kies, Dena Orkin, Jacqueline Marshall **Front Row:** Emilio Castro, Perla Fernandez, Jessica Goldbaum, *Tiffany Lu, Megan Natoli, Alyssa Greengrass, Natalie Parker, *Alejandro Larumbe Martinez, Caitlin Smith, Chelsea Nelson, Bonnie Farr, Ryan Sauer, Chris Brosius, Caitlin Mehrrens

*Denotes Conductor

THE PIERRE MONTEUX SCHOOL

FOR CONDUCTORS AND ORCHESTRA MUSICIANS

Sponsored by The Pierre Monteux Memorial Foundation

Michael Jinbo
Music Director

December 2013

BOARD OF TRUSTEES

Margaret B. Amstutz
Charles C. Collison
Philip Devenish, *President*
Michael Jinbo, *ex officio*
Michael Luxner
Bruce Mallonee
Gerard Monteux
Jean C. O'Meara, *emerita*
Mary E. O'Meara
*Claude Monteux, *emeritus*
*Nancie Monteux-Barendse,
President emerita
Katharine Thompson,
Vice President
Dyer S. Wadsworth *Treasurer*
Edward Z. Walworth, *Secretary*
Ginia Davis Wexler
Flo Wilder
Joann Williams
Kurt Wray

EXECUTIVE DIRECTOR

Ronald W. Schwizer

HONORARY ADVISORY BOARD

Michael Charry
Enrique Diemecke
Leon Fleisher
Neal Gittleman
Lorin Maazel
Hugh Wolff
David Zinman

* deceased

Dear Friends of the Monteux School,

As so many of you know, our School began as a family affair. Doris Monteux built the Forest Studio for Pierre while he was away and surprised him with it upon his return to Hancock from touring.

Here we are seventy years later! Pierre's grandson, Gerry, is on our Board, and the Monteux tradition continues, as Maestro Jinbo passes on the craft and art of conducting which he inherited from his mentor and Pierre's student, Charles Bruck.

But our School family extends far beyond the Monteux name and tradition, to the many, many students and guests who have come here now for generations, and we feel their successes, their failures, the births of their children, and even their deaths as our own. Just this past month we have lost two who were very dear to us: Kurt Harrison, brave and passionate cellist for five years, to cancer, still young at age 50, and Bob Rohe, bassist and composer, venerable at age 97! We honor their memory.

The Monteux School is special—as it was to each of them, and as it is to each of us. Why this is so is ineffable—I believe this is the right word. Its spirit is felt, as is the music and the teaching and learning it exists to serve.

Please try to sense that spirit yourself as the holidays and the year-end approach, and give generously to support this special family and to keep its spirit alive.

Most sincerely yours,

Philip E. Devenish
President

