

ROCKPORT CHAMBER MUSIC FESTIVAL 1992-1996

LOCATION: ROCKPORT ART ASSOCIATION

1992

June 4-28, 1992

Lila Deis, *artistic director*

Thursday, June 4, 1992

GALA OPENING NIGHT CONCERT & CHAMPAGNE RECEPTION

New Jersey Chamber Music Society

Manhattan String Quartet

Trio in C major for flute, violin and cello, Hob. IV: 1

Franz Joseph Haydn (1732-1809)

Suite No. 6 in D major, BWV 1012 (arr. Benjamin Verdery)

Johann Sebastian Bach, (1685-1750)

Trio for flute, cello and piano

String Quartet in D minor, D. 810

Ned Rorem (1923-)

Franz Schubert (1797-1828)

Friday, June 5, 1992

MUSIC OF THE 90'S

Manhattan String Quartet

New Jersey Chamber Music Society

Towns and Cities for flute and guitar (1991)

String Quartet in D major, Op. 76, No. 5

Quartet in E-flat major for piano and strings, Op. 87

Benjamin Verdery (1955-)

Franz Joseph Haydn (1732-1809)

Antonín Dvořák (1841-1904)

Saturday, June 6, 1992

New Jersey Chamber Music Society

Manhattan String Quartet

Sonata in F minor for viola and piano, Op. 120, No. 1

String Quartet No. 4

Trio in E-flat major for piano and strings, Op. 100, D.929

Johannes Brahms (1833-1897)

Dmitri Shostakovich (1906-1975)

Franz Schubert (1797-1828)

Sunday, June 7, 1992

SPANISH FIESTA

Manhattan String Quartet

New Jersey Chamber Music Society

With Lila Deis, soprano

La Oración del Torero

Serenata for flute and guitar

Torre Bermeja

Córdoba (arr. John Williams)

Siete Canciones Populares Españolas

Navarra for two violins and piano, Op. 33

Quintet in D major for guitar and strings, Op. 37

Joaquin Turina (1882-1949)

Joaquin Rodrigo (1902-)

Isaac Albeniz (1860-1909)

Albeniz

Manuel de Falla (1876-1946)

Pablo Sarasate (1844-1908)

G. Luigi Boccherini (1743-1805)

Thursday, June 11, 1982

Voices of Change

Director & Friends

Lila Deis, *soprano* | Jan Opalach, *bass-baritone* | Elizabeth Anderson, *cello* | Ted Taylor, *piano*

Duo in G major for violin and viola, K.423	Wolfgang Amadeus Mozart (1756-1791)
Sonata in F major for cello and piano, Op. 5, No. 1	Ludwig van Beethoven (1770-1827)
Theme and Variations for viola and piano	Alan Shulman (1915-)
Scottish Ballad	Peter Ilyich Tchaikovsky (1840-1893)
Dawn	Tchaikovsky
Visions	Aelxander Grechaninoff (1864-1956)
Der Engel	Anton Rubinstein (1829-1894)
Sang das Vogelein	Rubinstein
The Angel and the Demon	Nikolas Rimsky-Korsakov (1844-1908)

Friday, June 12, 1992

Director & Friends

Lila Deis, *soprano* | Jan Opalach, *bass-baritone* | Elizabeth Anderson, *cello* | Ted Taylor, *piano*

Voices of Change

Trio in B-flat for piano and strings, K. 502	Wolfgang Amadeus Mozart (1756-1791)
Wrath, from The Seven Deadly Sins	Robert Beaser (1954-)
Tutto e sciolto	Donald Martino (1931-)
Sonnet	Louise Talma (1906-)
American Lullaby	Gladys Rich (1892-)
Loveliest of Trees	John Duke (1899-)
Orpheus with His Lute	William Schuman (1910-1992)
Rain in the Spring	Ned Rorem (1923-)
The Serpent	Lee Hoiby (1926-)
Ein Mädchen oder Weibchen, from <i>The Magic Flute</i>	Wolfgang Amadeus Mozart (1756-1791)
12 Variations on "Ein Mädchen oder Weibchen" from <i>The Magic Flute</i> , Op. 66	Beethoven (1770-1827)
Sonata No. 3 for violin and piano, Op. 25 (in popular Rumanian style)	George Enesco (1881-1955)

Saturday, June 13, 1992

VIENNA, CITY OF MUSIC

Voices of Change

Director & Friends

Lila Deis, *soprano* | Jan Opalach, *bass-baritone* | Elizabeth Anderson, *cello* | Ted Taylor, *piano*

With Alex Romanul, *violin*

An die Ferne Geliebte, Op. 98	Ludwig van Beethoven (1770-1827)
Six Vocal Duets	Johannes Brahms (1833-1897)
Die Meere, Op. 20	
Klänge (No. I), Op. 66	
Klänge (No.III), Op. 66	
Jägerlied, Op. 66	

Am Strande, Op. 66
Die Boten der Liebe, Op. 61
String Quintet in C major, D. 956

Franz Schubert (1797-1828)

Sunday, June 14, 1992

POETRY & PRODIGIES: MUSIC BY & FOR CHILDREN

Voices of Change

Director & Friends

Lila Deis, *soprano* | Jan Opalach, *bass-baritone* | Elizabeth Anderson, *cello* | Ted Taylor, *piano*

Guest Artists: Richard Knisely, *narrator*; Victor Romanul, *violin*; Kenneth Stalberg, *viola*; Brian Bell, *French horn*;
Neil Deland, *French horn*

24 Easy Pieces (arr. Rostislav Dubinsky)
Grabmusik, K.42
Endangered
Quartet in F minor for piano and strings, Op. 2

Peter Ilyich Tchaikovsky (1840-1893)
Wolfgang Amadeus Mozart (1756-1791)
Steven Heitzeg (1959-)
Felix Mendelssohn (1809-1847)

Thursday, June 18, 1992

Richard Giangiulio, trumpet

Paul Riedo, organ

Location: Rockport Congregational Church

Suite for Trumpet and Organ
(audio recording incomplete due to tape break)
Chorale Prelude on "O Welt, ich muss dich lassen"
Chorale Prelude on "Herzlich tut mich Verlangen"
Gammal Fabodpsalm for trumpet and organ
Choral Prelude "vor deinem Thron tret' ich hiermit" for organ, BWV 668
Suite from Drottningholm for trumpet and organ
Concerto in E-flat for trumpet and organ
Variations on "America"
Concerto in F for trumpet and organ

Henry Purcell (1658-1695)
Johannes Brahms (1833-1897)
Brahms
Oskar Lindberg (1887-1955)
J. S. Bach (1685-1750)
Johan Roman (1694-1758)
Franz Joseph Haydn (1732-1809)
Charles Ives (1874-1954)
Tomaso Albinoni (1671-1751)

Encore: Carnival of Venice

Friday, June 19, 1992

The Amadeus Trio

Trio in B-flat for piano and strings, Hob. XV:30
Trio in D minor for piano and strings, Op. 32
Trio in C major for piano and strings, Op. 87

Franz Joseph Haydn (1732-1809)
Anton Arensky (1861-1906)
Johannes Brahms (1833-1897)

Saturday, June 20, 1992

The Amadeus Trio

Richard Giangiulio, trumpet

Paul Riedo, keyboard

Guest artists: John Caggiano, narrator; Victor Romanul, violin; Patrick Jordan, viola; Dorothy Darlington, oboe

Program change indicated below

Concerto a Cinq	Johann Hertel (1726-1789)
Prelude and Fugue in C major from Well-Tempered Clavier, BMV 846	J.S. Bach (1685-1750)
Concerto a Cinque in C major, Op. 9, No. 9	Tomaso Albinoni (1671-1751)
Scherzo No. 1 in B minor, Op. 20	Frederic Chopin (1810-1849)
Animal Ditties for narrator, trumpet and piano (text by Ogden Nash)	Anthony Plog (1947-)
Sonata in C minor for violin and piano, Op. 30, No. 2	Ludwig van Beethoven (1770-1827)
Sonata for Violin	Caesar Franck

Sunday, June 21, 1992

MUSICAL GENES! FAMILY CELEBRATIONS

The Amadeus Trio

Richard Glangiulio, trumpet

Paul Riedo, harpsichord

Guests: Dorothy Darlington, oboe; Victor Romanul, violin; Lila Deis, soprano

Sonata in E-flat major for oboe and continuo, BMV 1031	Johann Sebastian Bach (1685-1750)
Sonata in G major	Domenico Scarlatti (1685-1757)
Sonata in D minor	Scarlatti
Sonata in G minor "Cat Fugue"	Scarlatti
From Su le Sonde del Tebro	Scarlatti
Four Songs	Fanny Mendelssohn-Hensel
Gondelied	
Verlust	
Sehnsucht	
Nach Süden	
Trio in D minor for piano and strings, Op. 49	Felix Mendelssohn (1809-1847)

Thursday, June 25, 1992

Lark Quartet

Figaro Trio

String Quartet, D. 18	Franz Schubert (1797-1828)
String Quartet No. 2, "In Memoriam"	Peter Schickele (1935-)
Trio in C minor for piano and strings, Op. 101	Johannes Brahms (1833-1897)

Friday, June 26, 1992

Figaro Trio

Lark Quartet

Brahmanirvana (<i>world premiere</i>)	Joseph Packales (1948-)
Trio in C minor for piano and strings, Op. 66	Felix Mendelssohn (1809-1847)
String Quartet No. 1 in A major	Aleksandr Borodin (1833-1887)

Saturday, June 27, 1992

ALL-VIENNESE DAZZLING DESSERTS EVENING

Lark Quartet

Figaro Trio

With Maria Lambros, *viola*

Sonata in E minor for piano and cello, Op. 38

Verklärte Nacht (Transfigured Night), Op. 4

String Quintet in C major, K.515

Johannes Brahms (1833-1897)

Arnold Schoenberg (1874-1951)

Wolfgang Amadeus Mozart (1756-1791)

Sunday, June 28, 1992

SCANDINAVIAN FEAST!

Figaro Trio

Lark Quartet

With Lila Deis, *soprano*

Pieces for violin and piano

Valse, Op. 81, No. 3

Romance, Op. 78, No. 2

The Bells, Op. 115, No. 4

Nocturne, Op. 51, NO. 3

Novelette, Op. 102, No. 1

Tanz-Idylle, Op. 79, No. 5

Danse Champêtre, Op. 106, No. 2

Rondino, Op. 81, No. 2

Jean Sibelius (1865-1957)

Till Havs

En flicka sjunger där

Svarta rosor

Den Foraeldreløse

Solveigs Sang

Tak for dit rad

String Quartet in G minor

Nordqvist

Sibelius

Sibelius

Edvard Grieg (1843-1907)

Grieg

Grieg

Grieg

1993

June 3-27, 1993

Lila Deis, *artistic director*

Thursday, June 3, 1993

GALA OPENING NIGHT CONCERT & CHAMPAGNE RECEPTION

Lark Quartet

New Jersey Chamber Music Society

String Quartet in B-flat major, K.589

String Quartet No. 4

Sonata for flute and piano, Op. 14

Trio for flute, cello and piano, Op. 63

Wolfgang Amadeus Mozart (1756-1791)

Béla Bartók (1881-1945)

Robert Muczynski (1929-)

Carl Maria von Weber (1786-1826)

Friday, June 4, 1993

New Jersey Chamber Music Society

Lark Quartet

Trio in G major for flute, cello and piano, Hob. XV:15

Sonata for cello and piano, Op. 19

String Quartet in F minor, Op. 95 "Serioso"

Franz Joseph Haydn (1732-1809)

Sergei Rachmaninoff (1873-1943)

Ludwig van Beethoven (1770-1827)

Saturday, June 5, 1993

A NIGHT AT THE OPERA

Lark Quartet

New Jersey Chamber Music Society

With: Lila Deis, *soprano*

Crisantemi

Trois Duos Brillants for two cello, Op. 52

Fire's Aria (L'Enfant et les Sortilèges)

Mi chiamano Mimi (La Bohème)

O mio babbino caro (Gianni Schicchi)

Depuis le Jour (Louise)

Ah, fors è lui...Sempre libera (La Traviata)

Giacomo Puccini (1858-1924)

Jacques Offenbach (1819-1880)

Maurice Ravel (1875-1937)

Puccini

Puccini

Gustave Charpentier (1860-1956)

Giuseppe Verdi (1813-1901)

Grande Fantasia on Themes from Thomas' Mignon

String Quintet No. 1 in E minor

Paul Taffanel (1844-1908)

Luigi Cherubini (1760-1842)

Sunday, June 6, 1993

New Jersey Chamber Music Society

Lark Quartet

Three Rags

Poltergeist (1971)

Graceful Ghost (1970)

Incinerator Rag (1967)

Sonata No. 6 in B-flat major for cello and piano

Night Piece

Quintet in E-flat major for piano and strings, Op. 44

William Bolcom (1938-)

Antonio Vivaldi (1678-1741)

Arthur Foote (1853-1937)

Robert Schumann (1810-1856)

Thursday, June 10, 1993

Manhattan String Quartet

Fidelio

With: Lila Deis, *soprano* & Arthur Brooks, *French horn*

String Quartet in E-flat major, K.428

String Quartet No. 2 in F major, Op. 92

Huntsman, What Quarry? The Buck in the Snow

Trio Pathétique in D minor

Wolfgang Amadeus Mozart (1756-1791)

Sergei Prokofiev (1891-1953)

Simon Sargon (1938-)

Mikhail Ivanovich Glinka (1804-1857)

Friday, June 11, 1993

Fidelio

Manhattan String Quartet

With Arthur Brooks, *French horn*

Trio (1989)

Drei Romanzen for viola and piano, Op. 94

Neighbor's Dance

Nana

Theme and Variations on Carnival of Venice

String Quartet No. 3

Libby Larson (1950-)

Robert Schumann (1810-1856)

Manuel de Falla (1876-1946)

Jean-Baptiste Arban (1825-1889)

Dmitri Shostakovich (1906-1975)

Saturday, June 12, 1993

ALL-VIENNESE DAZZLING DESSERTS EVENING

Manhattan String Quartet

Fidelio

With Lila Deis, *soprano* & Arthur Brooks, *French horn*

Auf dem Strom

Songs

Andenken

In questa tomba oscura

Adelaide

Wonne der Wehmuth

Lied aus der Frene

Quintet in E-flat major for horn and strings, K.407

String Quintet in G major, Op. 111

Franz Schubert (1797-1828)

Ludwig van Beethoven (1770-1827)

Wolfgang Amadeus Mozart (1756-1791)

Johannes Brahms (1833-1897)

Sunday, June 13, 1993

Fidelio

Manhattan String Quartet

With Arthur Brooks, *French horn*

Sonata in F major for horn and piano, Op. 17

String Sextet in D major, Op. 24, No. 3

Cinc Dibuxos Animats (5 Cartoons) (world premiere)

Sonata for cello and piano, Op. 40

Ludwig van Beethoven (1770-1827)

Luigi Boccherini (1743-1805)

Carlos Arroyo (1961-)

Dmitri Shostakovich (1906-1975)

Thursday, June 17, 1993

Amadeus Trio

Voices of Change

November 19, 1828

John Harbison (1938-)

I Introduction: Schubert Crosses into the Next World

II Suite: Schubert Finds Himself in a Hall of Mirrors

III Rondo: Schubert Recalls a Rondo Fragment from 1816

IV Fugue: Schubert Continues the Fugue Subject (S-C-H-U-B-E-R-T) the Sechter Assigned Him

Suite Hebraic

Ernest Bloch (1880-1957)

Rapsodie

Processional

Affirmation

Piano Trio in D major, Op. 70, No. 1 "Ghost"

Ludwig van Beethoven (1770-1827)

Phantasie Trio in C minor

Frank Bridge (1879-1941)

Friday, June 18, 1993

Voices of Change

Amadeus Trio

Quartet in E-flat major for piano and strings, Op. 16

Ludwig van Beethoven (1770-1827)

"Fantasy Pieces" from Makrokosmos

George Crumb (1929-)

Piano Trio in F minor, Op. 65

Antonín Dvořák (1841-1904)

Saturday, June 19, 1993

BY POPULAR DEMAND

Amadeus Trio

Voices of Change

With Anne Trout, *string bass*

Serenade in G major, K. 525

Wolfgang Amadeus Mozart (1756-1791)

Hungarian Dances for piano duet

Johannes Brahms (1833-1897)

Quintet in A major for piano and strings, Op. 81

Antonín Dvořák (1841-1904)

Sunday, June 20, 1993

PARIS, THE MUSICAL MAGNET

Voices of Change

Amadeus Trio

With Lila Deis, *soprano*

Program change

Étude in C major, Op. 10, No. 7

Frédéric Chopin (1810-1849)

Transcendental Étude in A minor, No. 2

Franz Liszt (1811-1886)

~~Étude in F major, Op. 25, No. 3~~

~~Chopin~~

Étude Tableaux in D major, Op. 39, No. 9

Sergei Rachmaninoff (1873-1943)

Five Songs

Enrique Granados (1867-1916)

Sonata in G minor for piano and cello, Op. 65

Chopin

String Quintet in G minor, Op. 37, No. 2

Luigi Boccherini (1743-1805)

Suite for two violins and piano

Moritz Moszkowski (1854-1925)

Thursday, June 24, 1993

Figaro Trio

Boston Chamber Music Society

Piano Trio in C major, K. 548

Piano Trio in E-flat major, Op. 1, No. 1

Sonata for piano and violin in G major, Op. 78

Wolfgang Amadeus Mozart (1756-1791)

Ludwig van Beethoven (1770-1827)

Johannes Brahms (1833-1897)

Friday, June 25, 1993

Boston Chamber Music Society

Figaro Trio

Märchenbilder for viola and piano, Op. 113

Quartet in G minor for piano and strings, Op. 45

Piano Trio in B major, Op. 8

Robert Schumann (1810-1856)

Gabriel Fauré (1845-1924)

Johannes Brahms (1833-1897)

Saturday, June 26, 1993

Figaro Trio

Boston Chamber Music Society

Six Épigraphes antiques for piano duet

Duo Sonata in A major for violin and piano, Op. 162

Quintet in F minor for piano and strings, Op. 34

Claude Debussy (1862-1918)

Franz Schubert (1797-1828)

Johannes Brahms (1833-1897)

Sunday, June 27, 1993

THE GYPSY SOUL

Boston Chamber Music Society

Figaro Trio

With Lila Deis, *soprano* & Maria Lambros, *viola*

Trio for piano and strings in G major, Hob. XV: 25

Acht Zigeunerlieder, Op. 103

First Rhapsody (Folk Dance) for cello and piano

String Sextet in A major, Op. 48

Franz Joseph Haydn (1732-1809)

Johannes Brahms (1833-1897)

Béla Bartók (1881-1945)

Antonín Dvořák (1841-1904)

1994

June 2-26, 1994

Lila Deis, *artistic director*

Thursday, June 2, 1994

GALA OPENING NIGHT CONCERT & CHAMPAGNE RECEPTION

Manhattan String Quartet

New Jersey Chamber Music Society

String Quartet in D major, Op. 11

Pyotr Ilyich Tchaikovsky (1840-1893)

String Quartet, No. 1 "A Revival"

Charles Ives (1874-1954)

Piano Quartet in A major, Op. 26

Johannes Brahms (1833-1897)

Friday, June 3, 1994

New Jersey Chamber Music Society

Manhattan String Quartet

Variations for piano, violin, and cello, Op. 121a "Kakadu"

Ludwig van Beethoven (1770-1827)

Piano Quartet in C minor, Op. 1

Felix Mendelssohn (1809-1847)

String Quartet No. 2

Dmitri Shostakovich (1906-1975)

Saturday, June 4, 1994

Manhattan String Quartet

New Jersey Chamber Music Society

String Quintet in C major, Op. 29

Ludwig van Beethoven (1770-1827)

Duo for violin and cello, Op. 7

Zoltán Kodály (1882-1967)

Quintet for piano and strings, Op. 57

Dmitri Shostakovich (1906-1975)

Sunday, June 5, 1994

AMERICA! AMERICA!

A CELEBRATION OF ITS MUSICAL INFLUENCE

New Jersey Chamber Music Society

Manhattan String Quartet

Featured: Lila Deis, *soprano*

Sonata for violin and piano

Maurice Ravel (1875-1937)

Spirituals

arr. Harry T. Burleigh (1866-1949)

Deep River

Oh, Didn't It Rain

Were You There

My Lord, What a Mornin'

Wade in the Water

Steal Away

Didn't My Lord Deliver Daniel?

String Quintet in E-flat major, op. 97

Antonín Dvořák (1841-1904)

Thursday, June 9, 1994

Lark Quartet

Charles Neidich, *clarinet*

Jonathan Shames, *piano*

String Quartet in G major, Op. 18, No. 2

String Quartet No. 2 "Vistas"

Sonata for clarinet and piano

Zapateado (arr. Charles Neidich)

Playera

Zigeunerweisen

Ludwig van Beethoven (1770-1827)

Shulamit Ran (1949-)

Francis Poulenc (1899-1963)

Pablo Sarasate (1844-1908)

Friday, June 10, 1994

Charles Neidich, *clarinet*

Jonathan Shames, *piano*

Lark Quartet

Fantasy (Those Harbor Lights)

Sonata in D minor for clarinet and piano, Op. 121

Quintet in C minor for piano and strings, Op. 1

Joan Tower (1938-)

Robert Schumann (1810-1856)

Ernst Dohnányi (1877-1960)

Saturday, June 11, 1994

ALL-VIENNESE DAZZLING DESSERTS BENEFIT

Charles Neidich, *clarinet*

Jonathan Shames, *piano*

Lark Quartet

Featured: Lila Deis, *soprano*

Parto, parto from *La Clemenza di Tito*

Abendempfindung

An Chloë

An die Musik

Im Abendroth

Auflösung

Der Hirt auf dem Felsen (Shepherd on the Rock)

Quintet for clarinet and strings, Op. 115

Wolfgang Amadeus Mozart (1756-1791)

Mozart

Mozart

Franz Schubert (1797-1828)

Schubert

Schubert

Schubert

Johannes Brahms (1833-1897)

Sunday, June 12, 1994

ALL-AMERICAN BASH

MIT DAY

Charles Neidich, *clarinet*

Jonathan Shames, *piano*

Lark Quartet

Featured: Lila Deis, *soprano*

Sonata for clarinet and piano

Long Time Ago

The Year's at the Spring!

Waiting

At the Well

Leonard Bernstein (1918-1990)

arr. Aaron Copland (1900-1990)

Mrs. H.H.A. Beach (1867-1944)

Carl Deis (1883-1960)

Richard Hageman (1882-1966)

When I Bring to You Color'd Toys	John Alden Carpenter (1876-1951)
Newborn	Norman Dello Joio (1913-)
At the Cry of the First Bird	David Guion (1892-1981)
Crucifixion	Samuel Barber (1910-1981)
Sure on This Shining Night	Barber
I Hear an Army	Barber
Lullaby	George Gershwin (1898-1937)
Moonflowers, Baby! (Jazz Essay)	Meyer Kupferman
Sextet for string quartet, clarinet and piano	Copland

Thursday, June 16, 1994

Saturday Brass Quintet

Macomber-Lichten-Rothenberg

Piano Trio in E major, K.542	Wolfgang Amadeus Mozart (1750-1791)
Piano Trio in F major, Op. 80	Robert Schumann (1810-1856)
Brass quintet	Joshua Kuhl
Music for Brass Instruments	Ingolf Dahl (1912-1970)
American Brass Journal c.1850 (arr. W. E. Friedrich)	Stephen Foster (1826-1864)
Maggie by My Side Grand March	
Gentle Annie	
Ellen Bayne Quick Step	

Friday, June 17, 1994

Macomber-Lichten-Rothenberg

Saturday Brass Quintet

Mini Overture	Witold Lutoslawski (1913-1994)
Ricercar del sesto tuono	Andrea Gabrieli (1510-1586)
Caro dolce ben mio	Gabrieli
Ricercar duo decimo tuono	Gabrieli
Urban Dances, Book Two	Richard Danielpour (1965-)
Piano Trio in G minor, Op. 15	Bedrich Smetana (1824-1884)

Saturday, June 18, 1994

IN OLD VIENNA

Saturday Brass Quintet

Macomber-Lichten-Rothenberg

Featured: Lila Deis, *soprano*

Blechpartie, Op. 43 in Neusten Geschmack (Brass Suite in the Newest Styles)	Kurt Schwertsik (1935-)
An die Nachtigall, Op. 46, No. 4	Johannes Brahms (1833-1897)
Immer leiser wird mein Schlummer, Op. 105, No. 2	
Meine Liebe ist Grün, Op. 63, No. 5	
Feldeinsamkeit, op. 86, No. 2	
Liebestreu, Op. 3, No. 1	
Wie bist du, meine Königin, Op. 32, No. 9	
Wir wandelten, Op. 96, No. 2	
Vorschneller Schwur, Op. 95, No. 5	
Die Mainacht, Op. 43, No. 2	
Botschaft, Op. 47, No. 1	
Trio in E-flat major for piano, violin and horn, Op. 40	Brahms

Sunday, June 19, 1994

Macomber-Lichten-Rothenberg

Saturday Brass Quintet

With Mark Beaulieu, *violin* & Christof Huebner, *viola*

Angelus ad pastores

O Magnum Mysterium

Duet in D major for violin and cello

Brass Quintet in B-flat minor, Op. 5

Sonata for cello and piano

Sonata for horn, trumpet and trombone

Canzon sepitimi toni

Sonata pian' e forte

Canzon noni toni

Samuel Scheidt (1587-1654)

Giovanni Gabrieli (1558-1613)

Franz Joseph Haydn (1732-1809)

Victor Ewald (1860-1935)

Claude Debussy (1862-1918)

Francis Poulenc (1899-1963)

Gabrieli

Thursday, June 23, 1994

Figaro Trio

Boston Chamber Music Society

Piano Trio in C minor, Op. 1, No. 3

Vitebsk, Study on a Jewish Theme for piano, violin and cello

Quartet in G minor for piano and strings, Op. 25

Ludwig van Beethoven (1770-1827)

Aaron Copland (1900-1990)

Johannes Brahms (1833-1897)

Friday, June 24, 1994

Boston Chamber Music Society

Figaro Trio

Quartet for piano and strings in F minor, Op. 2

Duo for viola and cello

Trio in B-flat major, Op. 99, D. 898

Felix Mendelssohn (1809-1847)

Walter Piston (1894-1976)

Franz Schubert (1797-1828)

Saturday, June 25, 1994

Figaro Trio

Boston Chamber Music Society

Sonata for piano and cello in a major, Op. 69

Suite for violin and piano

Quartet in E-flat major for piano and strings, Op. 47

Ludwig van Beethoven (1770-1827)

William Grant Still (1895-1978)

Robert Schumann (1810-1856)

Sunday, June 26, 1994

BY POPULAR DEMAND

Boston Chamber Music Society

Figaro Trio

With Katherine Anderson, *viola*

Fantasy in F minor for piano duet, D. 940

Suite Italienne for violin and piano

String Sextet in B-flat major, Op. 18

Franz Schubert (1797-1828)

Igor Stravinsky (1882-1971)

Johannes Brahms (1833-1897)

1995

June 1-25, 1995

Lila Deis, *artistic director*

Thursday, June 1, 1995

GALA OPENING NIGHT CONCERT & CHAMPAGNE RECEPTION

Lark Quartet

Meisenbach & Golden

Featured: Lila Deis, soprano

Sonata in E major for flute and piano, BWV 1035

Johann Sebastian Bach (1685-1750)

Acrostic Song from Final Alice

David Del Tredici (b.1937-)

Gavotte from Le Temple de la gloire

Jean-Philippe Rameau (1683-1764)

Serenade No. 10 for flute and harp

Vincent Persichetti (1915-1987)

Mémoires populaires grecques for soprano and harp

Maurice Ravel (1875-1937)

String Quartet No. 2 in D major

Alexander Borodin (1833-1887)

Friday, June 2, 1995

Meisenbach & Golden

Judith Gordon, piano

Lark Quartet

String Quartet in E-flat major, Op. 33, No. 2 "The Joke

Franz Joseph Haydn (1732-1809)

String Quartet No. 4, Op. 25

Alexander Zemlinsky (1872-1942)

Clair de lune (Suite Bergamasque)

Claude Debussy (1862-1918)

Golliwog's Cakewalk (Children's Corner)

Debussy

Narhex (1971)

Bernard Andrés (b. 1941-)

Sonata for flute and piano, Op. 167 "Undine"

Carl Reinecke (1824-1910)

Saturday, June 3, 1995

Meisenbach & Golden

Judith Gordon, piano

Lark Quartet

Sonata in C

Luigi Boccherini (1743-1805)

Sonata for flute, viola and harp

Claude Debussy (1862-1918)

Sonata for flute and harp

Carmen Petra-Basacopol (b.1926-)

Piano Quintet in f-sharp minor, Op. 67

Mrs. H.H.A. Beach (1867-1944)

Sunday, June 4, 1995

ROCKPORT ART ASSOCIATION DAY

FRIENDS & MENTORS

Meisenbach & Golden

Judith Gordon, *piano*

Lark Quartet

With Jonathan Cohler, *clarinet* & Gregory Koeller, *string bass*

Introduction et Allegro for harp accompanied by string quartet, flute and clarinet Maurice Ravel
(1875-1937)

Fantasie for flute and piano, Op. 79 Gabriel Fauré (1845-1924)

Cantabile et Presto for flute and piano Georges Enesco (1881-1955)

Four Piano Pieces, Op. 119 Johannes Brahms (1833-1897)

Intermezzo in B minor

Intermezzo in E minor

Intermezzo in C major

Rhapsody in E-flat major

String Quintet in G major, Op. 77 Antonín Dvořák (1841-1904)

Thursday, June 8, 1995

Boston Artists Ensemble

Apple Hill Chamber Players

Pensiero Frank Bridge (1879-1941)

Allegro appassionata Bridge

Divertimento in E-flat major, K. 563 Wolfgang Amadeus Mozart (1756-1791)

Trio in D minor, Op. 63 Robert Schumann (1810-1856)

Friday, June 9, 1995

Apple Hill Chamber Players

Boston Artists Ensemble

Chronicle Elizabeth Brown (1953-)

Piano Quartet in A minor, Op. 67 Joaquín Turina (1882-1949)

Pohádka (A Fairy Tale) Leos Janáček (1854-1928)

Piano Quartet in D major, Op. 23 Antonín Dvořák (1841-1904)

Saturday, June 10, 1995

VIENNESE DAZZLING DESSERTS BENEFIT

Boston Artists Ensemble

Apple Hill Chamber Players

Featured: Lila Deis, soprano

7 Variations on "Bei Männern welche Liebe fühlen" from
Die Zauberflöte, WoO 46 Ludwig van Beethoven (1770-1827)

String Quintet in G minor, K. 516 Wolfgang Amadeus Mozart (1756-1791)

Vilia (Die Lustige Witwe) Franz Lehár (1870-1948)

Schenkt man sich Rosen in Tirol (Der Vogelhändler) Carl Zeller (1842-1898)

Adele's Laughing Song (Die Fledermaus) Johann Strauss, Jr. (1825-1899)

Liebe, du Himmel auf Erden (Paganini) Lehár

Wie, du Stadt meiner Träume
Schatzwalzer from *Zigeunerbaron* (arr. Anton Webern)
Wein, Weib und Gesang (arr. Alban Berg)

Rudolf Siczynski (1879-1952)
Johann Strauss, Jr.
Johann Strauss, Jr.

Sunday, June 11, 1995

CELEBRATION OF GABRIEL FAURÉ'S 150TH BIRTHDAY

Apple Hill Chamber Players

Boston Artists Ensemble

Featured: Lila Deis, *soprano*

Les Berceaux	Gabriel Fauré (1845-1924)
Changeons propos	Georges Enesco (1881-1955)
Un grand sommeil noir	Maurice Ravel (1875-1937)
Nicolette	Ravel
Si tu le veux	Charles Koechlin (1867-1950)
Toujours	Fauré
La lune blanche luit dans les bois	Fauré
Fleur jetée	Fauré
Piano Trio in A minor	Ravel
Berceuse sur le nom de Gabriel Fauré	Ravel
Quartet in C minor for piano and strings, Op. 15	Fauré

Thursday, June 15, 1995

Voices of Change

Boston Chamber Music Society

Sonata in A minor for cello and piano, D. 821 "Arpeggione"	Franz Schubert (1797-1828)
Adagio and Allegro for horn and piano, Op. 70	Robert Schumann (1810-1856)
Contrasts	Béla Bartók (1881-1945)
Sonata for violin, Op. 27, No. 3 "Ballade"	Eugène Ysaÿe (1858-1931)
Piano Quartet in a minor	Gustav Mahler/Alfred Schnittke (1860-1911)/(b.1934)

Friday, June 16, 1995

Boston Chamber Music Society

Voices of Change

Grand Duo Concertante for clarinet and piano, Op. 48	Carl Maria von Weber (1786-1826)
Sonata for viola and piano	Rebecca Clarke (1886-1979)
Trio in E-flat major for piano, violin and horn, Op. 40	Johannes Brahms (1833-1897)

Saturday, June 17, 1995

RUSSIAN REVELRY

Voices of Change

Boston Chamber Music Society

With Donald Bravo, bassoon & Lila Deis, soprano

Septet	Igor Stravinsky (1882-1971)
Doubt	Mikhail Ivanovich Glinka (1804-1857)
When Night Descends in Silence	Sergei Rachmaninoff (1873-1943)
Cease Thy Singing, Fair Mainde	
Floods of Spring	

String Trio
Romance for horn and piano
Piano Trio in A minor, Op. 50

Alfred Schnittke (b.1934)
Alexander Scriabin (1872-1915)
Pyotr Ilyich Tchaikovsky (1840-1893)

Sunday, June 18, 1995

Boston Chamber Music Society

Voices of Change

Trio in E-flat major for clarinet, viola and piano, K.498 "Kegelstatt" Wolfgang A. Mozart (1756-1791)
Sonata in D major for violin and piano, Op. 94 Sergei Prokofiev (1891-1953)
Sextet for clarinet, horn, piano and string trio, Op. 37 Ernő Dohnányi (1877-1960)

Thursday, June 22, 1995

Ying Quartet

Figaro Trio

String Quartet in B-flat major, K. 458 "Hunt" Wolfgang Amadeus Mozart (1756-1791)
String Quartet No. 6 Béla Bartók (1881-1945)
Quartet in C minor for piano and strings, Op. 60 Johannes Brahms (1833-1897)

Friday, June 23, 1995

Figaro Trio

Ying Quartet

Between Tides Toru Takemitsu (b.1930)
Piano Trio in G major, Op. 1, No. 2 Ludwig van Beethoven (1770-1827)
String Quartet in B-flat major, Op. 67 Johannes Brahms (1833-1897)

Saturday, June 24, 1995

BY POPULAR DEMAND

Ying Quartet

Figaro Trio

With Katherine Anderson, *viola*

Sonata for violin and piano in B-flat major, K. 454 "Strinasacchi" W.A. Mozart (1756-1791)
Fünf Stücke im Volkston for cello and piano, Op. 102 Robert Schumann (1810-1856)
String Sextet in G major, Op. 36 "Agathe" Johannes Brahms (1833-1897)

Sunday, June 25, 1995

BOHEMIAN FEAST

Figaro Trio

Ying Quartet

Guests: Lila Deis, *soprano* & Katherine Anderson, *viola*

Terzetto in C major, Op. 74 Antonín Dvořák (1841-1904)
String Sextet Bohuslav Martinů (1890-1959)
Zigeunermelodien, Op. 55 Dvořák
Piano Trio in E minor, Op. 90 "Dumky" Dvořák

1996

15th Anniversary Season

June 13-July 7, 1996

David Deveau, *artistic director*

Thursday, June 13, 1996

GALA OPENING NIGHT AND CHAMPAGNE RECEPTION

INAUGURAL CONCERT OF THE PIANO VIRTUOSO RECITAL SERIES

Russell Sherman, piano

Preludes from Book II (1913)	Claude Debussy (1862-1918)
Rondo in A minor, K. 511 (1787)	Wolfgang Amadeus Mozart (1756-1791)
Sonata in E major, Op. 109 (1820)	Ludwig van Beethoven (1770-1827)
Intermezzo in E major, Op. 116, No. 7	Johannes Brahms (1833-1897)
Variations on a Theme of Paganini (1863)	Brahms
Book I	
Book II	

Friday, June 14, 1996

The String Quartet Series

Muir String Quartet

Quartet in A major, Op. 18, No. 5 (1800)	Ludwig van Beethoven (1770-1827)
Night Fields (1993)	Joan Tower (b.1935)
Quartet in C minor, Op. 51, NO. 1 (1873)	Johannes Brahms (1833-1897)

Saturday, June 15, 1996

Chamber Music Gala Series

Muir String Quartet

With Marcus Thompson, viola | Andres Diaz, cello | David Deveau, piano

Introduction to "Capriccio," Op. 85 (1941)	Richard Strauss (1864-1949)
Piano Trio in B minor, Op. 76 (1933)	Joaquin Turina (1882-1949)
Quintet in C major for two violins, viola and two cellos, D. 956 (1828)	Franz Schubert (1797-1828)

Sunday, June 16, 1996

Casual Sunday Series

MIT Day at RCMF

SONOS

Bayla Keyes, *violin* | Marcus Thompson, *viola* | Andres Diaz, *cello* | David Deveau, *piano*

Piano Quartet in G minor, K. 478 (1785)	Wolfgang Amadeus Mozart (1756-1791)
"November 19, 1828" (1987)	John Harbison (b.1938)
Piano Quartet in E-flat major (1889)	Antonín Dvořák (1841-1904)

Thursday, June 20, 1996

The Virtuoso Piano Recital Series

David Deveau, piano

Selections from The Seasons (1876)	Pyotr Ilyich Tchaikovsky (1840-1893)
I. January-Au coin du feu	

- II. February-Carnaval
- X. October-Chant d'automne
- IX. September-La Chasse
- VIII. August-La moisson

Sonata No. 5, Op. 53 (1907)
 Prelude in D major, Op. 23, No. 4
 Etude Tableau in C minor, Op. 39, No. 1
 Pictures at an Exhibition (1874)

Alexander Scriabin (1872-1915)
 Sergei Rachmaninoff (1873-1943)
 Rachmaninoff
 Modest Mussorgsky (1839-1881)

Friday, June 21, 1996

The String Quartet Series

Mendelssohn String Quartet

Quartet in D major, Op. 20, No. 4 (1772)
 Quartet, No. 3 (1983)
 Quartet in F major, Op. 80 (1847)

Franz Joseph Haydn (1732-1809)
 Alfred Schnittke (b.1934)
 Felix Mendelssohn (1809-1847)

Saturday, June 22, 1996

Chamber Music Gala Series

Figaro Trio

Piano Trio in E-flat major, Op. 1, NO. 1 (1793)
 "Kakadu" Variations, Op. 121A (1803/rev. 1816)
 Piano Trio in D major, Op. 70, No. 1 "Ghost" (1808)

Ludwig van Beethoven (1770-1827)
 Ludwig van Beethoven (1770-1827)
 Beethoven

Sunday, June 23, 1996

Casual Sunday Series

Mendelssohn String Quartet

Victor Rosenbaum, piano

Violin Sonatina in D major, D. 384 (1816)
 Three Pieces for String Quartet (1914)
 Piano Quartet in E-flat major, Op. 47 (1842)

Franz Schubert (1797-1828)
 Igor Stravinsky (1882-1971)
 Robert Schumann (1810-1856)

Thursday, June 27, 1996

The Piano Virtuoso Recital Series

Mia Chung, piano

From Preludes, Op. 34 (1932-3)
 No. 14 in E-flat minor
 No. 17 in A-flat
 No. 13 in F-sharp
 No. 20 in C minor
 No. 23 in F
 No. 24 in D minor
 Davidsbündler Tänze, Op. 6 (1837/rev.1851)
 Two Books of Nine Dances
 Rhapsody (1993)
 Sonata in F minor, Op. 57 (1805)

Dmitri Shostakovich (1906-1975)

Robert Schumann (1810-1856)

Lawrence Weiner (b.1932)
 Ludwig van Beethoven (1770-1827)

Friday, June 28, 1996

The String Quartet Series

St. Lawrence String Quartet

Geoff Nuttall, *violin* | Barry Shiffman, *violin* | Lesley Robertson, *viola* | Marina Hoover, *cello*

String Quartet in D major, Op. 76, No. 5

Franz Joseph Haydn (1732-1809)

String Quartet, No. 3 (1993)

R. Murray Schafer (b.1933)

String Quartet No. 1 in A minor, Op. 41

Robert Schumann (1810-1856)

Saturday, June 29, 1996

Chamber Music Gala Series/Dazzling Desserts Benefit

Carol Wincenc, flute

Douglas Webster, baritone

St. Lawrence String Quartet

David Deveau, piano

Trio for flute, cello, piano in D major, Hob. XV:16 (1789)

Franz Joseph Haydn (1732-1809)

Dover Beach (1931) for voice and string quartet

Samuel Barber (1910-1981)

Selected Lieder

Franz Schubert (1797-1828)

Quartet, No. 4 (1928)

Béla Bartók (1881-1945)

Sunday, June 30, 1996

Casual Sunday Series

Carol Wincenc, flute

Douglas Webster, baritone

Mia Chung, piano

Edwin Swanborn, harpsichord

Members of the St. Lawrence String Quartet

Trio Sonata from "A Musical Offering" (1747)

Johann Sebastian Bach (1685-1750)

"La Bonne Chanson", Op. 61 (1894)

Gabriel Fauré (1845-1924)

"le Merle Noir" for flute and piano (1951)

Olivier Messiaen (1908-1992)

Piano Trio in C minor, Op. 101 (1886/rev.1891)

Johannes Brahms (1833-1897)

Friday, July 5, 1996

The String Quartet Series

Manhattan String Quartet

Quartet in D major, K.499 (1786)

Wolfgang Amadeus Mozart (1756-1791)

Quartet No. 14 in F-shar major, Op. 142 (1973)

Dmitri Shostakovich (1906-1975)

Quartet in F major (1903)

Maurice Ravel (1875-1937)

Saturday, July 6, 1996

RCMF 15th Anniversary Celebration Concert

David Alpher, *piano*

-co-founder and former artistic director of the Rockport Chamber Music Festival

Manhattan String Quartet

William Buonocore, *guitar* / James Bulger, *oboe* / David Deveau, *piano*

Sonata for piano duo in B-flat major, K.358 (186c) (1774) Wolfgang Amadeus Mozart (1756-1791)

Phantasy Quartet for oboe and string trio, Op. 2 (1932) Benjamin Britten (1913-1976)

Quintet No. 2 in E major, G. 446 Luigi Boccherini (1743-1805)

Las Meninas: Variations David Alpher (b. 1947)

(Slides of Velazquez: Las Meninas; Picasso: Variations on Las Meninas)

Sunday, July 7, 1996

Grand Finale Concert

Manhattan String Quartet

David Deveau, *piano*

Quartet in F major, Op. 18, No. 1 (1799/rev. 1800) Ludwig van Beethoven (1770-1827)

Piano Quintet in A major, Op. 81 (1887) Antonín Dvořák (1841-1904)