

JACOBS SCHOOL OF MUSIC

INDIANA UNIVERSITY

Bloomington

One Hundred Seventeenth Program of the 2013-14 Season

Philharmonic Orchestra

David Effron, *Conductor*

André Watts, *Piano*

Overture to *Die lustigen Weiber* (The
Merry Wives of Windsor) (1849) Otto Nicolai
(1810-1849)

Piano Concerto in A Minor, Op. 16 Edvard Grieg
Allegro molto moderato (1803-1907)
Adagio
Allegro moderato molto e marcato

André Watts, *Piano*

Intermission

Symphony No. 2 in D Major, Op. 73 Johannes Brahms
Allegro non troppo (1833-1897)
Adagio non troppo
Allegretto grazioso (quasi
andantino)
Allegro con spirito

Musical Arts Center
Wednesday Evening
September Eleventh
Eight O'Clock

Conductor **David Effron's** 50-year-career has included appearances with major symphonies and opera companies around the globe. He has conducted 105 operas and most of the standard symphonic works. For 18 years, he was on the conducting staff of the New York City Opera, where he conducted many performances, not only in New York, but also with the City Opera residencies in Los Angeles and Washington, D.C. He has been the music director of the

Youngstown Symphony Orchestra and the artistic director of the Central City (Colo.) Opera and the Brevard Music Center (N.C.). For 10 years, he was the general music director of the Heidelberg (Germany) Castle Festival. After his tenure as music director of the Music School Festival Orchestra in Chautauqua, N.Y., the David Effron Fellowship was established. Effron taught at the Curtis Institute of Music and for 21 years, was head of the orchestral program at the Eastman School of Music. Since 1998, he has been an active conductor at the IU Jacobs School of Music, where he is chair of the Orchestral Conducting Department. Effron was the conductor of the Grammy Award-winning recording of Copland's *Lincoln Portrait* narrated by William Warfield. His discography also includes a Pantheon recording with soprano Benita Valente, which won the German Record Critics' Award. Effron holds degrees from the University of Michigan and Indiana University. He was an assistant to Maestro Wolfgang Sawallisch at the Cologne (Germany) Opera House. He has been a Fulbright scholar and a recipient of a Rockefeller Foundation Grant. He was named Musician of the Year by the National Federation of Music Clubs and was awarded an honorary doctorate degree from North Carolina State University.

One of the world's most celebrated pianists, **André Watts** joined the Jacobs School of Music faculty in 2004. He continues to give numerous recitals and performs with the world's major orchestras and conductors, while making regular visits to major summer music festivals, including Ravinia, Tanglewood, Saratoga, the Mann Music Center, Mostly Mozart, and the Hollywood Bowl.

Watts entered the music scene in 1963 at the age of 16 when Leonard Bernstein chose him to make his debut with the New York Philharmonic in one of its Young People's Concerts, which was broadcast nationwide on CBS. Two weeks later, Bernstein asked him to substitute at the last minute for an ailing Glenn Gould to perform music by Franz Liszt with the Philharmonic, thus launching Watts's career in storybook fashion. He has made frequent television appearances, performing with the New York Philharmonic, the Boston Symphony, the Philadelphia Orchestra, the Mostly Mozart Festival Orchestra, and the Chamber Music Society of Lincoln Center. His 1976 New York recital, which aired on the program *Live from Lincoln Center*, was the first full-length recital broadcast in the history of television, and his performance at the thirty-eighth Casals Festival in Puerto Rico was nominated for an Emmy Award for Outstanding Individual Achievement in Cultural Programming. A much-honored artist, Watts received the 1988 Avery Fisher Prize, one of the top individual honors for an American classical musician. At age 26, he was the youngest person ever to receive an honorary doctorate from Yale University, and he has received numerous such honors from many of the nation's most respected conservatories. In 1984, the Peabody Conservatory of Music at Johns Hopkins University honored him with its Distinguished Alumni Award. As part of his extensive discography, he is included in the *Great Pianists of the 20th Century* series for Philips. Recent and upcoming international engagements include concerto and recital appearances in Japan, Hong Kong, Germany, and Spain.

Philharmonic Orchestra

Violin I

Nora Scheller
Pedro Rodríguez
Alan Snow
Seung Mi Sun
Jae Yun Jeong
Evan DeLong
Eun Geun Kim
Clara Vázquez
Ariana Cappon
Pablo Muñoz
Soomin Lee
Michael Romans
Rose Brown
Queenie Edwards
Johna Smith
David Ramos

Violin II

Lee Sheehan
Arthur Masyuk
Emily Jones
Zhong Qian
Benjamin Wedeking
Bo Kyung Kim
Abigail Peterson
Nicole Schroeder
Arman Nasrinpay
Joseph Galamba
Annika Kounts
Steven Galat
John Smith
Shaina Pan

Viola

Laurent Grillet
Ines Molaes
Elizabeth Upson
Hannah Martineau
Leonardo Vasquez
Evan Robinson

Viola (cont.)

Austin Han
Aaron Smith
Mohammed Abu Ramadan
Nicole Parise
Daniel Wunderle
Kimberly Hankins

Cello

Nicholas Mariscal
Zizai Ning
Miles Norman
Onew Park
John Kluge
Joseph Frank
Mika Hood
Andrew Yavornitzky
Richard Jones
Mackenzie Holmberg

Bass

Jon McCullough-Benner
Kaden Henderson
Kaelan Decman
Joseph Tyksinski
Samantha Dickman
Christopher Kim
Scott Davis

Flute

Jessica Stewart
Nicole Frankel
Victor Villareal, *Piccolo*

Oboe

Natasha Wallin
Mayu Isom

Clarinet

Kenta Akaogi
Harrison Burks

Bassoon

Stephen Duncan
Cathryn Gaylord

Horn

Lucas Workman
Olivier Huebscher
Marcus Redden
Laurel Roseborough
Ashley Schmidt

Trumpet

Zachary Kingins
Samuel Wells

Trombone

Stephanie Lebens
Patrick Chappell
Kyle Gordon, *Bass*

Tuba

James Land

Timpani

Cy Miessler

Percussion

Tyler Kennamer
Marco Schirripa

Orchestra Manager

Paul Hauer
Nicole Schroeder, *Asst.*

Orchestra Set-Up

Nicole Schroeder
Hannah Martineau
Laurent Grillet
Christopher Kim

Librarian

Mariel Stauff

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC

Upcoming Orchestra Events

September

Wed PHILHARMONIC ORCHESTRA, 8pm MAC

- 11** David Effron, Conductor
André Watts, piano
Nicolai: Overture to *The Merry Wives of Windsor*
Grieg: Piano Concerto in A Minor, Op. 16
Brahms: Symphony No. 2 in D Major, Op. 73

Wed CHAMBER ORCHESTRA, 8pm Auer

- 18** Uriel Segal, Conductor
J. Haydn: Symphony No. 44 in E Minor, Hob.I:44
("Trauer")
Stravinsky: Concerto in D ("Basle")
Beethoven: Symphony No. 8 in F Major, Op. 93

Wed SYMPHONY ORCHESTRA, 8pm MAC

- 25** David Effron, Conductor
Strauss, Jr.: Overture to *Der Zigeunerbaron*
Weber/Berlioz: Invitation to the Dance, Op. 65
Elgar: Enigma Variations, Op. 36

Sun UNIVERSITY ORCHESTRA, 3pm MAC

- 29** Michael Palmer, Conductor
Wagner: "Prelude" and "Liebestod" from
Tristan and Isolde
Brahms: Symphony No. 1 in C Minor, Op. 68

October

Wed PHILHARMONIC ORCHESTRA, 8pm MAC

- 9** David Effron, Conductor
Bark: Yook-I-O (6-2-5) – Korean War Letters
(2012) (Dean's Prize 2013)
Mahler: Symphony No. 1 in D Major

Sat CONCERT ORCHESTRA, 8pm MAC

- 12** Paul Nadler, Conductor
R. Schumann: Overture to *Manfred*, Op. 115
Stravinsky: Symphony in Three Movements
Debussy: La mer

October (cont.)

Wed CHAMBER ORCHESTRA, 8pm Auer

- 23** Arthur Fagen, Conductor
Rossini: Overture to *La scala di seta*
Respighi: Gli uccelli
Mozart: Symphony No. 40 in G Minor, K.550

November

Wed CONCERT ORCHESTRA, 8pm MAC

- 6** David Effron, Conductor
Miyoshi: Fruits de Brume (Kiri no kajitu) (1997)
Beethoven: Piano Concerto No. 2 in
B-Flat Major, Op. 19
Schumann: Symphony No. 4 in D Minor, Op. 120
(1851 ver.)

Wed CHAMBER ORCHESTRA, 8pm Auer

- 13** Uriel Segal, Conductor
Fallá: Selections from *El amor brujo*
Bartók: Divertimento for Strings
J. Haydn: Symphony No. 92 in G Major, Hob.I:92
("Oxford")

December

Tue PHILHARMONIC ORCHESTRA, 8pm MAC

- 3** Arthur Fagen, Conductor
Berlioz: Le corsaire, Op. 21
Lalo: Symphonie espagnole, Op. 21
Beethoven: Symphony No. 7 in A Major, Op. 92

Looking for more information?

Our bi-weekly newsletter is available at

music.indiana.edu/fanfare

Here are a few more quick links!

music.indiana.edu/events

music.indiana.edu/opera

music.indiana.edu/ballet

music.indiana.edu/iiumusiclive

EVENT INFORMATION

Information about these and the many other concerts in the Jacobs School of Music is available at music.indiana.edu.