

ROCKPORT CHAMBER MUSIC FESTIVAL

PROGRAMS 2002-2006

Location: Rockport Art Association

2002

June 6-June 30, 2002

David Deveau, *artistic director*

Thursday, June 6, 2002

Opening Night Gala Concert and Champagne Reception

Elizabeth Printy, soprano

Laura Ardan, clarinet

David Finch, cello

William Ransom, piano

From Sechs Deutsche lieder (Six German Songs)

Op. 103 for soprano, clarinet and piano (1837)

Louis Spohr (1784-1859)

Der Hirt Auf dem Felsen (The Shepherd on the Rock)

Franz Schubert (1797-1828)

For soprano, clarinet and piano (1828)

Trio for clarinet, cello and piano in E-flat major, Op. 38 (1803)

Ludwig van Beethoven (1770-1827)

Friday, June 7, 2002

Peter Serkin, piano

Sonata No. 30 in E major, Op. 109 (1820)

Ludwig van Beethoven (1770-1827)

Passacaglia (The Last of Four Studies on Basic Rows (1935-6)

Stefan Wolpe (1902-72)

Thirty-three Variations on a Theme of Diabelli, Op. 120 (1823)

Beethoven

Saturday, June 8, 2002

Ronald Copes, violin

Jennifer Culp, cello

David Deveau, piano

Piano Trio in G major, Hob. XB.25, Gypsy (1795)

Franz Joseph Haydn (1732-1809)

Hungarian Rhapsody, No. 13 in A minor

Franz Liszt (1811-86)

Piano Trio in E minor, Op. 90 Dumky

Antonín Dvořák (1841-1904)

Sunday, June 9, 2002

Stefan Jackiw, violin

David Deveau, piano

Richard Knisely, narrator

William Ransom, piano

Sonata No. 2 for violin and piano in A major, Op. 100

Johannes Brahms (1833-97)

Enoch Arden (1897)

Richard Strauss (1864-1949)

(text by Alfred Lord Tennyson)

Thursday, June 13, 2002

Jennifer Frautschi, *violin*

Eric Ruske, *horn*

Ken Noda, *piano*

Pre-concert lecture, John Harbison

Sonatina for violin and Piano

Twilight Music for horn, violin and piano

Four Songs of Solitude for solo violin (1985)

Trio in E-flat major, Op. 40 for violin, horn and piano (1865)

Antonín Dvořák (1841-1904)

John Harbison (b.1938)

Harbison

Johannes Brahms (1833-97)

First piece announced from stage, listed as TBA in program

Friday, June 14, 2002

The Boston Trio

Piano Trio in G major, Op. 1, No. 2 (1795)

Piano Trio, No. 1 (1954)

Piano Trio in G minor, Op. 15 (1855)

Ludwig van Beethoven (1770-1827)

Leon Kirchner (b.1919)

Bedrich Smetana (1824-84)

Saturday, June 15, 2002

Borromeo String Quartet

Quartet in E-flat major, Op. 64, No. 6, Hob.III:64 (1790)

String Quartet, No. 3 (1927)

String Quartet NO. 12, Op. 127 in E-flat major (1824-25)

Franz Joseph Haydn (1732-1809)

Béla Bartók (1881-1945)

Ludwig van Beethoven (1770-1827)

Encore: Mendelssohn – Trio from C Minor Trio

Sunday, June 16, 2002

Ethan Sloane, *clarinet*

Jules Eskin, *cello*

Victor Rosenbaum, *piano*

Program order changed in announcement (Debussy & Gade)

Trio in B-flat major for clarinet, cello and piano, Op. 11 (1798)

Fantasias for piano and clarinet, Op. 43

Sonata in D minor for cello and piano (1915)

Trio in A minor for clarinet cello and piano, Op. 114 (1892)

Ludwig van Beethoven (1770-1827)

Niels W. Gade (1817-1890)

Claude Debussy (1862-1918)

Johannes Brahms (1833-97)

Thursday, June 20, 2002

Vega String Quartet

String Quartet in D major, Op. 71, No. 2, Hob III.70 (1793)

Quartet No. 8 in C minor, Op. 110

Quartet No. 12 in F major, Op. 96, American (1893)

Franz Joseph Haydn (1732-1809)

Dmitri Shostakovich (1906-75)

Antonín Dvořák (1841-1904)

Friday, June 21, 2002

American Celebration Program

Richard Stoltzman, *clarinet*

Lucy Stoltzman, *violin*

Peter John Stoltzman, *jazz piano*

David Deveau, *piano*

Sonata for violin and piano (1943)

Sonata for clarinet and piano (1941-42)

Stoltzman Family Trio

Suite from West Side Story

Clarinet Concerto

(arr. for trio by Lucy Stoltzman)

Aaron Copland (1900-1990)

Leonard Bernstein (1918-1990)

Peter John Stoltzman (b.1977)

Leonard Bernstein

Aaron Copland

Saturday, June 22, 2002

Vega String Quartet

Mia Chung, *piano*

Selected Bagatelles, Op. 33

String Quartet in F major, Op. 18, No. 1

Selected Preludes, Op. 34

Piano Quintet in G minor, Op. 57 (1940)

Ludwig van Beethoven (1770-1827)

Beethoven

Dmitri Shostakovich (1906-75)

Shostakovich

Sunday, June 23, 2002

Max Levinson, *piano*

Partita No. 4 in D major, BWV 828

Dance Suite, BB 86b (1925)

Dauidsbündlertänze, Op. 6 (1834-6)

Johann Sebastian Bach (1685-1750)

Béla Bartók (1881-1945)

Robert Schumann (1810-1856)

Thursday, June 27, 2002

The Katona Twins Guitar Duo

Peter and Zoltán Katona

Trio in G minor, RV 85

Sonata in A major

Overture to Baber of Seville

Prelude and Fugue

Gran Marcha de los Subsecretarios

Danza de la Amapola

Sonada de Adios

Serenata Española

Tango Suite

Antonio Vivaldi (1678-1741)

Sylvius Leopold Weiss (1686-1750)

Rossini/Giuliani (1792-1868)

M.C. Tedesco (1895-1968)

J. Rodrigo (1901-1999)

Astor Piazzolla (1921-1992)

Friday, June 28, 2002

Diaz Trio

David Deveau, *piano*

String Trio in C major (1933)

String Trio No. 1, Op. 34 (1924)

Quartet for piano and strings in C minor, Op. 60 (1875)

Jean Françaix (1912-97)

Paul Hindemith (1895-1963)

Johannes Brahms (1833-1897)

Saturday, June 29, 2002

Carol Wincenc, flute

Diaz Trio

David Deveau, piano

Quartet for flute and strings, No. 1 in D major, K.285 (1777) Wolfgang Amadeus Mozart (1756-91)

Suite *Populaire Espanol* (1915) Manuel de Falla (1876-1946)

Based on *Siete Caniones Populares Espanolas* (Seven Popular Spanish Songs) arr. Paul Kochanski

Sonata for flute and piano (1957) Francis Poulenc (1899-1963)

Serenade for string trio, Op. 10 (1902) Ernst von Dohnányi (1877-1960)

Sunday, June 30, 2002

Brentano String Quartet

Hsin-Yun Huang, viola

String Quartet in F major, K.590 (1790)

Wolfgang Amadeus Mozart (1756-1791)

String Quartet No. 5 (1934)

Béla Bartók (1881-1945)

String Quintet No. 1 in F major, Op. 88 (1882)

Johannes Brahms (1833-1897)

2003

June 5-29, 2003

David Deveau, *artistic director*

Thursday, June 5, 2003

Opening Night Gala Concert and Champagne Reception

Charles Rosen, piano

Un Piccolo Divertimento (Variations in F minor) Franz Josef Haydn (1732-1809)

Sonata in C major, Hob.XVI/48 Haydn

Rondo in A minor, K.511 Wolfgang Amadeus Mozart (1756-1791)

Sonata in A major, K.331 Mozart

Sonata No. 32 in C minor, Op. 111 Ludwig van Beethoven (1770-1827)

Friday, June 6, 2003

Vega String Quartet

David Deveau, piano

String Quartet in A major, Op. 18, No. 5 Ludwig van Beethoven (1770-1827)

Five Movements for String Quartet Anton Webern (1883-1945)

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

Saturday, June 7, 2003

Imani Winds

Afro Blue (arr. Valerie Coleman)

Mongo Santamaria (b.1927)

I Will John Clark (b.1945)

Quintet for Winds John Harbison (b.1938)

La Nouvelle Orleans Lalo Schifrin (b.1932)

Milonga del Angel Astor Piazzolla (1921-92)

Arr. Jeff Scott

Liber Tango, arr. Jeff Scott
Little David Play on Your Harp
Ev'ry Time I Feel the Spirit

Piazzolla
Traditional Spirituals
arr. Valerie Coleman

Sunday, June 8, 2003

A Program of Music by Women

Irina Muresanu, *violin*

Virginia Eskin, *piano*

Romance for violin and piano, Op. 23
Balkan Variations, Book 1, Op. 60
Midsummer Moon (1926)
Sonata Quasi Una Fantasia, Op. 18
Dancer on a Tight-Rope
Aretusa (solo violin)
Caprice (solo violin)
Judith's Rag (solo piano)
Mephisto Rag
Sonate (1921)

Amy Beach (1867-1944)
Rebecca Clarke (1886-1979)
Marion Bauer (1887-1955)
Sofia Gubaidulina (b.1931)
Violeta Dinescu (b.1953)
Grazyna Bacewicz (1909-1969)
Judith Zaimont (b.1945)
Libby Larsen (b.1950)
Germaine Tailleferre (1892-1983)

Thursday, June 12, 2003

David Leisner, *guitar*

Serenade
Four Pieces
Freedom Fantasies
Hungarian Fantasy, Op. 65, No. 1
Chaconne from the D minor Partita for unaccompanied violin
Arr. D. Leisner
Das Fischermädchen
Liebesbothschaft
Sonata, Op. 47

Lou Harrison (1917-2003)
Lennox Berkeley (1903-1989)
David Leisner (b.1953)
Johann Kaspar Mertz (1806-1856)
J.S. Bach (1685-1750)
Franz Schubert (1797-1828)
arr. J.k. Mertz, ed. D. Leisner
Alberto Ginastera (1916-1983)

Friday, June 13, 2003

"Meet the Composers: An Interactive Evening of Contemporary Music and Discussion"

John Heiss

Yehudi Wyner

Fred Lerdahl

Performers:

Alicia DiDonato, *flute* | Sarah Bob, *piano* | Yehudi Wyner, *piano*

Peggy Pearson, *oboe* | Bayla Keyes, *violin* | Marcus Thompson, *viola* | Michael Reynolds, *cello*

Whimsies

John Heiss (b.1938)

Piano Music 1950-2002: Selections

Yehudi Wyner (b.1929)

Oboe Quartet

Fred Lerdahl (b.1943)

Co-commissioned by Rockport Chamber Music Festival and Winsor Music

Saturday, June 14, 2003

SONOS

Bayla Keyes, *violin* | Marcus Thompson, *viola* | Michael Reynolds, *cello* | David Deveau, *piano*

Peggy Pearson, oboe

Quartet in D minor, Op. 42

Franz Josef Haydn (1732-1809)

Arr. for oboe and strings, Peggy Pearson

Oboe Quartet

Fred Lerdahl (b.1943)

Piano Quartet in B-flat major, Op. 41

Camille Saint-Saëns (1835-1921)

Sunday, June 15, 2003

Carol Wincenc, flute

Nancy Allen, harp

Sonata in G minor, BWV 1020

Johann Sebastian Bach (1685-1750)

Impromptu, Op. 86

Gabriel Fauré (1845-1924)

Three 20th Century Works for Solo Flute

Syrinx

Claude Debussy (1862-1918)

Density 21.5

Edgar Varèse (1883-1965)

Valentine Trills

Joan Tower (b. 1938)

Narthex

Bernard Andrés (b.1941)

Sonata for flute and harp

Lowell Liebermann (b.1961)

French "Salon" Set

Tambourin

François Gossec (1734-1829)

Allegretto

Benjamin Godard (1849-1895)

Habañera

Maurice Ravel (1875-1937)

Morceau de Concours

Gabriel Fauré (1845-1924)

Entr'acte

Jacques Ibert (1890-1962)

Suite Paysanne Hongroise

Béla Bartók (1881-1945)

Chantes Populaires Tristes

arr. Paul Arma and Nancy Allen

Vielles Danses

Thursday, June 19, 2003

Andrew Rangell, piano

Variations on "My Young Life Has an End"

J.P. Sweelinck (1562-1621)

Chromatic Fantasy and Fugue, BWV 903

Johann Sebastian Bach (1685-1750)

Sonata No. 7 in D major, Op. 10, No. 3

Ludwig van Beethoven (1770-1827)

Mazurkas

Frédéric Chopin (1810-1849)

Op. 50, No. 1 (G major)

Op. Posth (A-flat major, 1834)

Op. 63, No. 2 (F minor)

Op. Posth (B-flat major, 1826)

Op. 33, No. 4 (B minor)

Sonata in F-sharp minor, Op. 24, No. 1

George Enescu (1881-1955)

Friday, June 20, 2003

Shanghai Quartet

Ethan Sloane, clarinet

String Quartet in B-flat major, Op. 76, No. 4

Franz Josef Haydn (1732-1809)

Three Chines Folksongs

arr. Yiwen Jiang

Quintet for clarinet and strings in B minor, Op. 115

Johannes Brahms (1833-1897)

Saturday, June 21, 2003

Shanghai Quartet

Italian Serenade

Hugo Wolf (1860-1903)

Poems from Tang

Zhou Long (b.1953)

String Quartet in E minor, Op. 59, No. 2

Ludwig van Beethoven (1770-1827)

Sunday, June 22, 2003

James Maddalena, *baritone*

Judith Gordon, *piano*

Works for solo piano and voice and piano

Robert Schumann (1810-1856)

From Kerner Lieder, Op. 35

Lust der Sturmnacht (Pleasure of the Stormy Night)

Wanderlust (The Urge to Travel)

Sehnsucht nach de Waldgegend (Nostalgia for the Forest Region)

Wanderung (Journey on Foot)

Frage (Question)

Stille Tranen (Quiet Tears)

Piano Sonata No. 2 in G minor, Op. 22

Drei Fantasiestücke, Op. 111

Liederkreis (Eichendorff), Op. 39

Thursday, June 26, 2003

Gilles Vonsattel, *piano*

Die Kunst der Fuge (Art of Fugue)

Johann Sebastian Bach (1685-1750)

Counterpoints, Nos. 1, 5, 9

Canon in Hypodiapason

Mists

Iannis Xenakis (b.1922)

Sonata No. 7 in B-flat major, Op. 83

Sergei Prokofiev (1891-1953)

Fantasia in C major, Op. 17

Robert Schumann (1810-1856)

La Valse

Maurice Ravel (1875-1937)

Friday, June 27, 2003

Díaz Trio

Anne Martindale Williams, *cello*

Duo in G major, K.423 for violin and viola

Wolfgang Amadeus Mozart (1756-1791)

Duo for violin and cello, Op. 7

Zoltán Kodály (1882-1967)

Quartet for violin, viola and two celli, Op. 35

Anton Arensky (1861-1906)

Saturday, June 28, 2003

Díaz Trio

Gabriela Diaz, *violin*

Anne Martindale Williams, *cello*

David Deveau, *piano*

Piano Trio in C major, K.548

Wolfgang Amadeus Mozart (1756-1791)

Variations for piano, Op. 27

Anton Webern (1883-1945)

Quintet in C major for two violins, viola, and two celli, Op. 163

Franz Schubert (1797-1828)

Sunday, June 29, 2003

Brentano String Quartet

Art of Fugue

Contrapunctus I, IV, IX

String Quartet in B minor, Op. 33, No. 1

Art of Fugue

Contrapunctus II, VII, X

String Quartet in E-flat major, Op. 51

Johann Sebastian Bach (1685-1750)

Franz Josef Haydn (1732-1809)

J.S. Bach

Antonín Dvořák (1841-1904)

2004

June 3-27, 2004

David Deveau, *artistic director*

Thursday, June 3, 2004

Opening Night Gala Concert and Champagne Reception

Biava Quartet

Vega Quartet

String Quartet No. 2 in A minor, Op. 13

Felix Mendelssohn (1809-1847)

String Quartet in F major

Maurice Ravel (1875-1937)

Octet in E-flat major for four violins, two violas, and two cellos, Op. 20

Felix Mendelssohn

Friday, June 4, 2004

Vega Quartet

Mary Persin, *viola*

David Deveau, *piano*

Ludwig van Beethoven (1770-1827)

String Quartet in C minor, Op. 18, No. 4

String Quartet No. 10 in E-flat major, Op. 74 The Harp

Piano Concerto No. 4 in G major, Op. 58

arr. Poessinger

Saturday, June 5, 2004

The Boston Trio

Four Movements for Piano Trio (1990)

Bright Sheng (b.1955)

Piano Trio in A minor

Maurice Ravel (1875-1937)

String Sextet No. 1 in B-flat major, Op. 18

Johannes Brahms (1833-1897)

Arr. Theodor Kirchner

Sunday, June 6, 2004

Anonymous 4

La bele Marie

Songs to the Virgin from medieval France

Thursday, June 10, 2004

Georg Lehner, *baritone*

Victor Rosenbaum, *piano*

An Sylvia, D.891

Franz Schubert (1797-1828)

Der Wanderer, D.493

Der Wanderer an den Mond, D.870

Wanderers Nachtlied II, D.768

Impromptus for solo piano, Op. 142, D935

No. 1 in F minor, Allegro moderato

No. 2 in A-flat major, Allegretto

No. 4 in A-flat major, Allegro scherzando

Six Songs from Schwanengesang, D.957

Der Atlas, No. 8

Ihr Bild, No. 9

Das Fischermädchen, No. 10

Die Stadt, No. 11

Am Meer, No. 12

Die Taubenpost, No. 14

Arabeske for solo piano, Op. 18

Robert Schumann (1810-1856)

Dichterliebe, Op. 48

Friday, June 11, 2004

Dubravka Tomsic, piano (CANCELLED)

Frédéric Chopin (1810-1849)

Ballade in G minor, Op. 23

Ballade in A-flat major, Op. 47

Nocturne in C-sharp minor, Op. 27, No. 1

Nocturne in D-flat major, Op. 27, No. 2

Scherzo No. 2 in B-flat minor, Op. 31

Fantaisie in F minor, Op. 49

Berceuse in D-flat major, Op. 57

10 Etudes from Op. 10 and Op. 25

Op. 25, No. 2 in F minor (Lullaby)

Op. 25, No. 6 in G-sharp minor (Etude in Thirds)

Op. 25, No. 1 in A-flat major (Aeolian Harp)

Op. 10, No. 5 in G-flat major (Black Key)

Op. 10, No. 4 in C-sharp minor

Op. 25, No. 8 in D-flat major (Etude in Sixths)

Op. 10, No. 9 in F minor

Op. 10, No. 1 in C major

Op. 10, No. 12 in C minor (Revolutionary)

Op. 25, No. 12 in C minor (Ocean)

Saturday, June 12, 2004

SONOS

Bayla Keyes, *violin* | Marcus Thompson, *viola* | Michael Reynolds, *cello* | David Deveau, *piano*

David Leisner, *guitar*

String Quartet in E major, Op. 2, No. 2

Franz Joseph Haydn (1732-1809)

Arr. D. Leisner for guitar and string trio

L'histoire du tango for violin and guitar

Astor Piazzolla (1921-1992)

Piano Quartet No. 2 in E-flat major, Op. 87

Antonín Dvořák (1841-1904)

Sunday, June 13, 2004

Imani Winds

Judith Gordon, *piano*

Humoresque (Rondo)

Alexander Zemlinsky (1871-1942)

Summer Music, Op. 31

Samuel Barber (1910-81)

Josephine Baker's Angels from the Rainbow

Fred Ho

Fuga y Misterio

Astor Piazzolla

Arr. Jeff Scott

Steal Away

Traditional Spiritual

Arr. Valerie Coleman

Sextet for piano and winds

Francis Poulenc (1899-1963)

Thursday, June 17, 2004

St. Lawrence String Quartet

Geoff Nutall, *violin* | Barry Shiffman, *violin* | Lesley Robertson, *viola* | Christopher Constanza, *cello*

String Quartet in B minor, Op. 64, No. 2, Hob.III:68

Franz Joseph Haydn (1732-1809)

Yiddishbbuk, Inscriptions for String Quartet (1992)

Oswaldo Golijov (b. 1960)

String Quartet No 11 in C major, Op. 61

Antonín Dvořák (1841-1904)

Friday, June 18, 2004

Richard Stoltzman, *clarinet*

St. Lawrence String Quartet

David Deveau, *piano*

Fantasy Pieces for clarinet and piano, Op. 73

Robert Schumann (1810-56)

String Quartet No. 3 in F major, Op. 73

Dmitri Shostakovich (1908-75)

Quintet for clarinet and strings in A major, K.581

Wolfgang Amadeus Mozart (1756-91)

Saturday, June 19, 2004

Andrés Cárdenes, *violin* | Monique Mead, *violin* | Yitzhak Schotten, *viola* | Anne Martindale Williams, *cello*

Katherine Collier, *piano* | David Deveau, *piano*

String Quartet No. 2 in D major

Alexander Borodin (1833-87)

Suite from Romeo and Juliet, for viola and piano (arr. Borisovsky)

Sergei Prokofiev (1891-1953)

Piano Trio No. 1 in D minor, Op. 32

Anton Arensky (1861-1906)

Sunday, June 20, 2004

**Irina Muresanu, *violin* | Yitzhak Schotten, *viola* | Anne Martindale Williams, *cello* | Katherine Collier, *piano*
David Deveau, *piano***

Wolfgang Amadeus Mozart (1756-1791)
Duo No. 2 in B-flat major for violin and viola, K424
Sonata in A major for violin and piano K.526
Quartet in G minor for piano and strings, K.478

Thursday, June 24, 2004

**Andrés Cárdenes, *violin*
David Deveau, *piano***

Ludwig van Beethoven (1770-1827)
Complete Sonatas for violin and piano, Part I

Sonata No. 2 in A major, Op. 12, No. 2
Sonata No. 4 in A minor, Op. 23
Sonata No. 7 in C minor, Op. 30, No. 2
Sonata No. 8 in G major, Op. 30, No. 3
Sonata No. 9 in A major, Op. 47 Kreutzer

Friday, June 25, 2004

**Catherine Cho, *violin*
Mia Chung, *piano***

Ludwig van Beethoven (1770-1827)
Complete Sonatas for violin and piano, Part II

Sonata No. 1 in D major, Op. 12, No. 1
Sonata No. 3 in E-flat major, Op. 12, No. 3
Sonata No. 5 in F major, Op. 24, Spring
Sonata No. 6 in A major, Op. 30, No. 1
Sonata No. 10 in G major, Op. 96

Saturday, June 26, 2004

Peter Serkin, *piano*

Variations, Op. 24 (1989)
For Away (1973)
Wasserklavier (1965)
Erdenklavier—pastorale (1969)
Luftklavier (1985)
Feuerklavier (1989)
Le Cossyphé d'Heuglin (The White Browed Robin) (1974)
Le Moqueur polyglotte (The Mockingbird) (1974)
Ut, re, mi, fa, sol, la
Pavana lachrymae (set by William Byrd)
La Volta
Chorale Wer nur den Lieben Gottlässt Walten
Prelude and Fugue in A inor
Concerto in the Italian style

Oliver Knussen (b.1952)
Tōru Takemitsu (1930-96)
Luciano Berio (b.1925)

Olivier Messiaen (1908-92)

John Bull (1562-1628)
John Dowland (1563-1626)
William Byrd (1543-1623)
Johann S. Bach (1685-1750)

Sunday, June 27, 2004

Borromeo String Quartet

Johannes Brahms (1833-1897)

String Quartet in C minor, Op. 51, No. 1

String Quartet in A minor, Op. 51, No. 2

String Quartet in B-flat major, Op. 67, No. 3

2005

June 2-26, 2005

David Deveau, *artistic director*

Thursday, June 2, 2005

Opening Night Gala Concert and Champagne Reception

David Deveau, piano

"Music and Image" a solo recital in celebration of 24 years of the Rockport Chamber Music Festival at the Rockport Art Association and Mr. Deveau's 10th Anniversary as Artistic Director of the Rockport Chamber Music Festival

Sonata quasi Fantasia in C-sharp minor, Op. 27, No. 2, Moonlight Ludwig van Beethoven (1770-1827)

Nuages Gris (Gray Clouds)

Franz Liszt (1811-1886)

La Lugubre Gondola (The Funeral Gondola)

Liszt

Estampes

Claude Debussy (1862-1918)

Pictures at an Exhibition

Modest Mussorgsky (1839-1881)

Friday, June 3, 2005

St. Petersburg String Quartet

Gilles Vonsattel, piano

Dmitri Shostakovich (1906-1975)

String Quartet No. 2 in A major, Op. 6

String Quartet No. 7 in F-sharp minor, Op. 108

Quintet for piano and string quartet in G minor, Op. 57

Saturday, June 4, 2005

St. Petersburg String Quartet

From Five Novelettes for string quartet, Op. 15

String Quartet, No. 1

String Quartet in F major, Op. 59, No. 1, Razumovsky

Alexander Glazunov (1865-1936)

Zurab Nadarejshvili (b.1935)

Ludwig van Beethoven (1770-1827)

Sunday, June 5, 2005

Triple Helix

Bayla Keyes, *violin* | Rhonda Rider, *cello* | Lois Shapiro, *piano*

Variations in G on Wenzel Müller's

Ich bin der Schneider Kakadu, Op. 121a

Trio No. 2 in C major for piano, violin, and cello, Op. 87

Trio No. 2 in E minor for piano, violin, and cello, Op. 67

Ludwig van Beethoven (1770-1827)

Johannes Brahms (1833-1897)

Dmitri Shostakovich (1906-1975)

Thursday, June 9, 2005

Ronald Thomas, *cello*

Randall Hodgkinson, *piano*

Shanghai String Quartet

Ludwig van Beethoven (1770-1827)

The complete Sonatas for cello and piano, Part I

Sonata in F major, Op. 5, No. 1

Sonata in G minor, Op. 5, No. 2

Selections *ChinaSong* for string quartet

arr. Yi-Wen Jiang (b.1963)

Reflections on the moon in the Er-Quan Spring

Two Pieces from Temple Fair

A Buskers Little Tune

Double Dance

Red Flowers in Bloom

Sonata in D major, Op. 102, No. 2

Beethoven

Friday, June 10, 2005

Ronald Thomas, *cello*

Randall Hodgkinson, *piano*

Shanghai String Quartet

Ludwig van Beethoven (1770-1827)

The complete Sonatas for cello and piano, Part II

Sonata in C major, Op. 102, No. 1

Beethoven

String Quartet, Op. 11

Samuel Barber (1910-1981)

Sonata in A major, Op. 69

Beethoven

Saturday, June 11, 2005

Shanghai String Quartet

Marcus Thompson, *viola*

David Deveau, *piano*

Quartet in G major, Op. 76, No. 1

Joseph Haydn (1732-1809)

Märchenbilder for viola and piano, Op. 113

Robert Schumann (1810-1856)

String Quartet in F major, Op. 88

Johannes Brahms (1833-1897)

Sunday, June 12, 2005

Yehudi Wyner, *composer and piano*

Richard Stoltzman, *clarinet*

Jean Rife, *horn*

Bayla Keyes, *violin*

Marcus Thompson, *viola*

Duo for violin and viola in B-flat major, K.424

Wolfgang Amadeus Mozart (1756-1791)

Commedia for clarinet and piano (2002)

Yehudi Wyner (b.1929)

Horntrio for horn, violin and piano (1997)

Wyner

Trio in E-flat major for clarinet, viola and piano, K.498, *Kege!statt*

Mozart

Thursday, June 16, 2005

Garrick Ohlsson, *piano*

Ludwig van Beethoven (1770-1827)

Sonata No. 8 in C minor, *Pathétique*, Op. 13

Sonata No. 31 in A-flat major, Op. 110

Sonata No. 29 in B-flat major, *Hammerklavier*, Op. 106

Friday, June 17, 2005

Jacques Thibaud String Trio

Anton Kuerti, *piano*

Edwin Barker, *bass*

String Trio in A major, Op. 27, No. 1

Trio in C major for violin, viola, and cello

Quintet in A major for piano, violin, viola,

cello and bass, D.667 *Trout*

Heinrich von Herzogenberg (1843-1900)

Jean Françaix (1912-1997)

Franz Schubert (1797-1828)

Saturday, June 18, 2005

Jacques Thibaud String Trio

Judith Gordon, *piano*

String Trio in C minor, Op. 9, No. 3

Serenade, Op. 10

Piano Sonata, Op. 1

Quartet in E-flat major for piano, violin, viola and cello, K.493

Ludwig van Beethoven (1770-1827)

Ernst von Dohnányi (1877-1960)

Alban Berg (1885-1935)

Wolfgang A. Mozart (1756-91)

Sunday, June 19, 2005

Dominique Labelle, *soprano*

John Ferrillo, *oboe*

Mark Kroll, *harpsichord*

Jacques Thibaud String Trio

Thomas Stephenson, *bassoon*

Sonata in C major for violin and basso continuo, Op. 5, No. 3

Five Harpsichord Sonatas

K.518, K.519 in F major

K.132, K.461 in C major

K.455 in G major

Sonata for oboe and basso continuo in G minor

HWV 360, Op. 1, No. 2

Two Fugues from the Well-Tempered Clavier, K.404a

Arr. for string trio

Cantata, Weichet nur; betrübte Schatten, BWV 202

A. Corelli (1653-1713)

Domenico Scarlatti (1685-1757)

George Frideric Handel (1685-1759)

Bach/Mozart (1756-1791)

J. S. Bach (1685-1750)

Thursday, June 23, 2005
The Atlantic Brass Quintet

The Global Brass Band Project

European Roots

Earle of Oxford's March Arr. Luke	William Byrd (1543-1623)
Prelude in D minor, BWV 539, "Fiddle Fugue"	J. S. Bach (1685-1750)
Prelude in E minor, BWV 555	J.S. Bach
Prelude in F major, BWV 557	J.S. Bach

America

Selections from "American Brass Band Journal"	G.W.E. Friedrich (1821-85)
Parable for Brass Quintet (1969)	Vincent Persichetti (1915-1987)
Variations on "America" Arr. Luke	Charles Ives (1874-1954)

Brazil

Meyse (Frevo)	Jose Ursicino da Silva (b.1935)
Chorobop	Richard Boukas (b.1953)
Choros, No. 1, arr. Hanzlik	Heitor Villa-Lobos (1887-1959)

Mexico & Central America

Huapango (arr. Chu Cho Ferrer)	José Pablo Moncayo Garcia (1912-1959)
Caballito Nicyan	Traditional (Costa Rica)

Eastern Europe

Doise	Traditional (Macedonia)
Hungarian Rhapsody, No. 2 arr. Luke	Franz Liszt (1811-1886)

Friday, June 24, 2005

Charles Rosen, piano

Piano Sonata (1945-46)	Elliott Carter (b.1908)
<i>Images</i> , Book II	Claude Debussy (1862-1918)
Variations and Fugue on a Theme of Handel, Op. 24	Johannes Brahms (1833-97)

Saturday, June 25, 2005

New Century Saxophone Quartet

Premier Quatuor, Op. 53	Jean-Baptiste Singlée (1812-1875)
Selections from "The Art of Fugue"	J. S. Bach (1685-1750)
Contraption (2001)	Bob Mintzer (b. 1953)
Prodigal Child (2004)	John Fitz Rogers (b.1963)
My Favorite Things Arr. Ben Boone	Richard Rodgers (1902-79)
Drastic Measures (1976)	Russell Peck (b.1945)

Sunday, June 26, 2005

Andrés Cárdenes, violin

Anne Martindale Williams, cello

David Deveau, piano

Piano Trio in E major, K.542
Vocalise
Londonderry Air
Piano Trio in D minor, Op.49

ENCORE: LONDONDERRY AIR

2006

June 8-July 2, 2006

David Deveau, *artistic director*

Thursday, June 8, 2006

25th Anniversary Season

Opening Night Gala Concert and Champagne Reception

Borromeo String Quartet

Mariam Adam, clarinet

Edwin Barker, bass

Monica Ellis, bassoon

Jeff Scott, French horn

String Quartet in G major, K.387
Octet in F major for clarinet, horn, bassoon,
Two violins, viola, cello and double bass, D.803

Friday, June 9, 2006

New Century Saxophone Quartet

Selections from The Art of Fugue, BWV 1080
Revolutionary Etudes (2006) (*world premiere*)
Co-commissioned by Rockport Chamber Music Festival
July (1995)
Selections from Porgy & Bess
Arr. Jose Riojas
Bess, You Is My Woman
Summertime
I Got Plenty of Nothin'
Histoire du Tango (1985)
Arr. Claude Voirpy

Saturday, June 10, 2006

Biava String Quartet

Quynh Nguyen, piano

Adagio and Fugue for strings in C minor, K.546
String Quartet No. 2, "Demons and Angels"
Commissioned for the Biava Quartet
Piano Sonata in A major, K.331 (300i)
Quartet in E-flat major for piano and strings, Op. 47

Wolfgang A. Mozart (1756-91)
Sergei Rachmaninoff
Trad. (arr. Fritz Kreisler)
Felix Mendelssohn (1809-1847)

Wolfgang Amadeus Mozart (1756-91)

Franz Schubert (1797-1828)

Johann S. Bach (1685-1750)
David Lang (b.1957)

Michael Torke (b.1961)
George Gershwin (1898-1937)

Astor Piazzolla (1921-1992)

Wolfgang Amadeus Mozart (1756-1791)
Stacy Garrop (b.1969)

Mozart
Robert Schumann (1810-1856)

Sunday, June 11, 2006

The Boston Trio

Trio in B-flat major for piano, violin and cello, K.502
Trio on Irish Folk Tunes (1925)
Trio No. 1 in D minor for piano, violin, and cello, Op. 63

Wolfgang A. Mozart (1756-1791)
Frank Martin (1890-1974)
Robert Schumann (1810-1856)

Thursday, June 15, 2006

Brentano String Quartet

Hsin-Yun Huang, *viola*

Josquiniana for string quartet after secular works

Of Josquin Desprez

String Quartet, No. 2

String Quintet in G minor, K.516

Charles Wuorinen (b.1938)
Béla Bartók (1881-1945)
Wolfgang Amadeus Mozart (1756-1791)

Friday, June 16, 2006

Garrick Ohlsson, *piano*

Ludwig van Beethoven (1770-1827)

Sonata No. 17 in D minor, Op. 31, No. 2, *Tempest*

Sonata No. 13 in E-flat major, Op. 27, No. 1, *Sonata quasi una fantasia*

Sonata No. 12 in A-flat major, Op. 26, *Funeral March*

Sonata No. 6 in F major, Op. 10, No. 2

Saturday, June 17, 2006

Garrick Ohlsson, *piano*

Ludwig van Beethoven (1770-1827)

Sonata No. 7 in D major, Op. 10, No. 3

Sonata No. 18 in E-flat major, Op. 31, No. 3

Sonata No. 10 in G major, Op. 14, No. 2

Sonata No. 26 in E-flat major, Op. 81a, *Lebewohl*

Sunday, June 18, 2006

St. Petersburg String Quartet

Rhonda Rider, *cello*

David Deveau, *piano*

Nocturne from String Quartet No. 2 in D major

Abu Ghraib for cello and piano (*world premiere*)

*Commissioned by the Rockport Chamber Music Festival
with a generous grant from the Jebediah Foundation/New
Music Commissions*

String Quintet in C major, D. 956

Alexander Borodin (1833-1887)
John Harbison (b.1938)

Franz Schubert (1797-1828)

Thursday, June 22, 2006

St. Petersburg String Quartet

Mia Chung, *piano*

String Quartet No. 8 in C minor, Op. 110

String Quartet No. 9 in E-flat major, Op. 117

Quintet in E-flat major for piano, two violins, viola, and cello, Op. 44

Dmitri Shostakovich (1906-1975)
Shostakovich
Robert Schumann (1810-56)

Friday, June 23, 2006

Gilles Vonsattel, piano

Piano Sonata in C major, K.330 (300h)

Les Jeux d'Eau à la Villa d'Este

Out of Doors Suite

Les Soirées de Nazelles

From 8 Preludes for piano

V. Vivace

VII. Lento

VIII. Vivace

Sonata: Après une Lecture de Dante

Wolfgang Amadeus Mozart (1756-1791)

Franz Liszt (1811-1886)

Béla Bartók (1881-1945)

Francis Poulenc (1899-1963)

Frank Martin (1890-1974)

Liszt

Saturday, June 24, 2006

eighth blackbird

Tied Shifts (2004)

Les Moutons de Panurge (1969)

6-8-2-4-5-8 (2006)

Musique de Tables (1987)

Coming Together (1999)

Coming Together (1972)

Arr. Matt Albert (2000/2003)

Derek Bermel (b.1967)

Frederic Rzewski (b.1938)

Joel Hoffman (b.1953)

Thierry de Mey (b.1956)

Bermel

Rzewski

Sunday, June 25, 2006

Les Amies

Carol Wincenc, *flute* | Nancy Allen, *harp* | Cynthia Phelps, *viola*

Deux Interludes for flute, viola and harp

Trois Morceaux pour harpe seule

Duo in C minor for flute and viola, Op. 5, No. 3

Sonatine en Trio for flute, viola and harp

Elegiac Trio for flute, viola and harp

Opera Aria Set (to be announced)

Sonata for flute, viola and harp

Jacques Ibert (1890-1962)

Marcel Tournier (1879-1951)

François Devienne (1759-1813)

Maurice Ravel (1875-1937)

Arnold Bax (1883-1953)

Claude Debussy (1862-1918)

Wednesday, June 28, 2006

Salute to the RCMF Founders: Lila Deis, David Alpher, and Paul Sylva

Lila Deis, *soprano* | David Alpher, *piano* | Calvin Wiersma, *violin* | Abby Newton, *cello*

Four Songs

Sei mir gegrüsst

Wiegenlied

Nacht und Träume

Der Musensohn

Piano Trio in C major, K.548

Scottish and Irish Folksongs

Sally in our Alley

O might I but my Patrick love

Since Greybeards inform us that Youth will decay

Franz Schubert (1797-1828)

Wolfgang Amadeus Mozart (1756-1791)

Ludwig van Beethoven (1770-1827)

Faithfu' Johnie
Charlie is my darling
Viennese Bonbons
(to be announced)

Delicious music of Lehár, Kreisler, Johann Strauss, Sieczynski

Thursday, June 29, 2006

Jennie Litt, vocals

David Alpher, piano

*Rodgers with Hart and Hammerstein
A Program of Songs in Matched Pairs*

All Music by Richard Rodgers (1902-1979)

Lyrics by Lorenz Hart (1895-1943) and Oscar Hammerstein II (1895-1960)

Selections will be announced from the stage.

Friday, June 30, 2006

Andrew Rangell, piano

Judith Gordon, piano | Bruce Creditor, clarinet | Jean Rife, horn | Thomas Stephenson, bassoon

Krista Reisner, violin | Rohan Gregory, violin | Peter Sulski, viola | Jan Mueller-Szeraws, cello

In the Mist, for piano

Leo Janáček (1854-1928)

Concertino for piano, two violins, viola, clarinet, horn and bassoon

Janáček

Sextet in C major, Op. 37 for violin, viola, cello, piano, clarinet, and horn Ernő Dohnányi (1877-1960)

Saturday, July 1, 2006

Andrés Cárdenes, violin

Anne Martindale Williams, cello

David Deveau, piano

Sonata for piano and violin in E minor, K.304 (300c)

Wolfgang Amadeus Mozart (1756-1791)

Five Pieces in Folk Style, Op. 102

Robert Schumann (1810-1856)

Trio No. 2 in E-flat major, D.929

Franz Schubert (1797-1828)

Sunday, July 2, 2006

Eroica Trio

Adela Peña, violin (replaced by Chee-Yun) | Sara Sant'Ambrogio, cello | Erika Nickrenz, piano

Trio No. 1, *Poets and Prophets*

Mark O'Connor (b.1961)

Piano Trio

Charles Ives (1874-1954)

Porgy and Bess Suite

George Gershwin (1898-1937)