
	National Park Service
U.S. Department of the Interior
	Saint-Gaudens
National Historic Site

Use the complete site name here (e.g. Palo Alto Battlefield Historic Site).
	
	139 Saint-Gaudens Road
Cornish, New Hampshire
03745

603-675-2175 phone
603-675-2701 fax

[image: AH_small_BW_a_bm]
Saint-Gaudens National Historic Site
News Release
	Use a “short-hand” version of the site name here (e.g. Palo Alto Battlefield not Palo Alto Battlefield National Historical Site).

FOR IMMEDIATE RELEASE				Contact: Greg Schwarz (603) 675-2175 x106

The Fischer Duo to Perform
at Saint-Gaudens National Historic Site

Cornish, NH – On Sunday, August 14, 2011 at 2:00 p.m., The Fischer Duo (cello, piano), will perform at Saint-Gaudens National Historic Site in Cornish, N.H. This acclaimed duo are frequent performers for the Saint-Gaudens Summer Concert Series. This year’s program, “Unabashedly Romantic!,” includes works by Arthur Foote (1853-1937), Lee Hoiby (1926-2011), Richard Strauss (1864-1949), and Ludwig van Beethoven (1770-1827).

This year marks the 40th anniversary season for the Fischer Duo. Founded in 1971, Norman Fischer and Jeanne Kierman, have delighted chamber music lovers across the country with performances described as “boldly imaginative” and having “soaring lines with both beauty and intensity.” Widely praised by music critics for its choice of repertoire, the Fischer Duo have also acquired a reputation for rediscovering neglected works of the past, as well as for commissioning new pieces. Known for their enlightened residency work, the United States Information Agency selected them as Artistic Ambassadors. They toured South America and South Africa, receiving the highest ratings for their music and open access to audiences. One critic said of them “If there was a prize for most elegant sound by a chamber group, the Fischer Duo would surely win it.”

Norman Fischer made his international debut as a cellist with the award winning Concord String Quartet. In addition to performing the major concerti, he premiered and recorded many new scores for cello and orchestra. A devoted teacher and mentor to young players, Mr. Fischer previously served on the faculty of Dartmouth College and the Oberlin Conservatory of Music. Currently Professor of Violoncello at Rice University’s Shepherd School of Music, since 1985, he has also taught at the Tanglewood Music Center and is presently Coordinator of Chamber Music and Strings.

Jeanne Kierman is a graduate of the Oberlin Conservatory of Music, the Dalcroze School, and the New England Conservatory. Formerly on the faculties of the Oberlin Conservatory of Music and Dartmouth College, she also toured extensively as a member of the Alcott Piano Quartet and performed for Da Camera of Houston, Mohawk Trail Concerts and Chamber Music Ann Arbor among many others. Ms. Kierman is currently on the faculty of the Shepherd School of Music at Rice University in Houston, TX, and during the summer months, works with high school students in piano chamber music at the Greenwood Music Camp in Massachusetts.

This is the seventh of eight concerts in the 2011 Saint-Gaudens Summer Concert Series sponsored annually by the Saint-Gaudens Memorial Trustees. The series continues through August 21, with performances in the Little Studio each Sunday at 2:00 p.m. Concerts are included with normal paid admission to the site.

Saint-Gaudens National Historic Site is located off NH Route 12A, just north of the Cornish-Windsor covered bridge. The park is open daily through October 31, from 9:00 a.m. to 4:30 p.m. Admission to the site is $5.00 per person; children 15 and under are admitted free of charge. As a Federal Fee Area, Federal Golden Passes, and the America the Beautiful Pass are honored. A Saint-Gaudens NHS annual pass is also available for $25. For information on seasonal offerings, write: Saint-Gaudens National Historic Site, 139 Saint-Gaudens Road, Cornish, NH 03745; phone: (603) 675-2175 x 106; or visit the website: www.nps.gov/saga.

-NPS-

2

Experience Your America
The National Park Service cares for special places saved by the American people so that all may experience our heritage.
image1.png
NATIONAL
PARK
SERVICE

