

832

NORTH AMERICAN MUSIC FESTIVAL

Lynn University Philharmonia Orchestra

Arthur Weisberg, conductor

7:30 p.m. April 13, 2002
Olympic Heights Performing Arts Theater

Simply Grand

Those who know . . . choose Kretzer

- Ballet Florida • Crest Theatre • Old School Square •
- Colony Hotel • Florida Stage • Four Seasons Resort •
- Governors Club • Kravis Center • Lynn University •
- Palm Beach County Cultural Center •
- Palm Beach County School of the Arts •
- Palm Beach Opera • Renato's •
- Tommy Smith • The Backstreet Boys •

kretzer
P I A N O

860 North Military Trail * West Palm Beach, FL * 33415 * (561) 478-5320

www.kretzerpiano.com

PROGRAM

Skyscrapers (World Premiere) Gregory J. Hutter
Mies
Steel and Glass

A Haunted Landscape George Crumb
(dedicated to Arthur Weisberg and the New York Philharmonic) (1929-)

INTERMISSION

The Rite of Spring Igor Stravinsky
(1882-1971)

Part I: The Adoration Of The Earth

Intro
Augurs Of Spring - Dances Of The Young Girls
Ritual Of Abduction
Spring Rounds
Ritual Of The Rival Tribes
Procession Of The Sage
The Sage
Dance Of The Earth

Part II: The Sacrifice

Intro
Mystic Circles Of The Young Girls
Glorification Of The Chosen One
Evocation Of The Ancestors
Ritual Action Of The Ancestors
Sacrificial Dance: The Chosen One

ARTHUR WEISBERG CONDUCTOR

Arthur Weisberg is considered to be among the world's leading bassoonists. He has played with the Houston, Baltimore, and Cleveland Orchestras, as well as with the Symphony of the Air and the New York Woodwind Quintet.

As a music director, Mr. Weisberg has worked with the New Chamber Orchestra of Westchester, Orchestra da Camera (of Long Island, New York), Contemporary Chamber Ensemble, Orchestra of the 20th Century, Stony Brook Symphony, Iceland Symphony, and Ensemble 21. With these various ensembles, he has toured around the world, performing over 100 world premieres and making numerous recordings. He has guest conducted such world-renowned orchestras as the New York Philharmonic, Berlin Radio Orchestra, Basel Radio Orchestra, Aalborg Symphony (Denmark), Symphony Orchestra of Copenhagen, Milwaukee Symphony, Rochester Philharmonic, and Santa Cruz Symphony.

Mr. Weisberg has composed 50 works that have been published by the American Composers Alliance and Bassoon Heritage Editions, and has had several works commissioned, including a work for the Library of Congress. Kalmus has taken on several of his larger wind and orchestral works. He has also written *Twentieth Century Performing Practices for Conductors and Performers*, published by Yale Press; *The Art of Wind Playing*, published by G. Schirmer; and several editions of bassoon literature.

Mr. Weisberg has made appearances on National Educational Television performing the music of Edgar Varèse and George Crumb. He has made recordings with the New York Philharmonic, Contemporary Chamber Ensemble, New York Woodwind Quintet, and Ensemble 21. He can be heard on Nonesuch, DG, New World Records, Composers Recordings, and Summit Records labels. Several of his recordings have won prizes and two have been nominated for the Grammy award.

NORTH AMERICAN MUSIC FESTIVAL

ABOUT OUR GUEST COMPOSERS

GEORGE CRUMB was born in Charleston, West Virginia on October 24, 1929.

He studied at the Mason College of Music in Charleston and received the B.Mus. degree in 1950. Thereafter he studied for the Master's degree at the University of Illinois, Champaign-Urbana under Eugene Weigel. He continued his studies under Boris Blacher at the Hochschule für Musik, Berlin from 1954-1955. He received the D.M.A. in 1959 from the University of Michigan, Ann Arbor after studying with Ross Lee Finney.

He first taught theory and analysis at Hollins College, Virginia before being appointed as instructor and assistant professor in piano and composition at the University of Colorado, Boulder in 1958. From 1964-1965 he also acted as creative associate / composer-in-residence at the Buffalo Center for the Creative and Performing Arts, State University of New York, Buffalo. In 1965 a long association with the University of Pennsylvania, Philadelphia started with his appointment as assistant professor and then full professor. Since 1983 he is the Annenberg Professor of the Humanities. He retired in May 1997 from teaching.

Most of his vocal compositions are settings of the poetry of Federico García Lorca. He has named Debussy, Mahler and Bartók as the principal influences on his music.

George Crumb married Elizabeth May Brown on May 21, 1949. They have one daughter and two sons.

He is the recipient of numerous awards: Elizabeth Croft fellowship for study, Berkshire Music Centre, (1955); Fulbright Scholarship, 1955-6; BMI student award, 1956; Rockefeller grant, 1964; National Institute of Arts and Letters grant, 1967; Guggenheim grant, 1967, 1973; Pulitzer Prize (for *Echoes of Time and the River*), 1968; UNESCO International Rostrum of Composers Award, 1971; Koussevitzky Recording Award, 1971; Fromm grant, 1973; Member, National Institute of Arts and Letters, 1975; Ford grant, 1976; Prince Pierre de Monaco Gold Medal, 1989; Brandeis University Creative Arts Award; Honorary member, Deutsche Akademie der Künste; Honorary member, International Cultural Society of Korea; and 6 honorary degrees.

Highlights of his work include orchestral music works *Echoes of Time and the River* (1967) and *A Haunted Landscape* (1984); vocal music based on Lorca poetry, including *Night Music I* (1963), four books of madrigals (1965-69), *Songs, Drones, and Refrains of Death* (1968), *Night of the Four Moons* (1969), and *Ancient Voices of Children* (1970); chamber music, including *Black Angels* (1970) for electrified string quartet, *Lux aeterna (Eternal Light)*, 1971 for voice and chamber ensemble (including sitar), *Vox balanae (The Voice of the Whales)*, 1971 for amplified instruments, and *Quest* (1994), for guitar and chamber ensemble; music for amplified piano including 2 volumes of *Makrokosmos* (1972, 1973), *Music for a Summer Evening* (1974), and *Zeitgeist* (1988); and piano music (*Processional*, 1984).

GREGORY J. HUTTER holds bachelors and masters degrees in theory and composition from Western Michigan University and the University of Michigan at Ann Arbor, respectively. He is presently a doctoral candidate in music composition at Northwestern University, where he is also a Lecturer in the Department of Academic Studies and Composition. Mr. Hutter has also served as an Adjunct Professor of Music at Concordia University in River Forest, Illinois. His extensive catalog of compositions includes orchestral, solo and chamber works, music written for theater and modern dance, and works for electronic and computer media.

His music has been presented at various venues, conferences and academic settings throughout North America and Europe, including the *Festival Musica Moderna* (Lodz, Poland), the Society of Composers, Inc. national and regional conferences, the Syracuse Society for New Music, the Midwest Graduate Music Consortium's Fifth Annual Meeting at the University of Chicago, June in Buffalo, Music 2001 (Cincinnati College-Conservatory), the New American Arts Festival (Akron), and Austin Peay State University's *Dimensions* Series.

Mr. Hutter was the First Prize recipient in the Fourteenth Annual Young Composers' Competition for 2000, given by the Center for Creative Arts at Austin Peay State University. In 2001, he won the Second Prize in the Chicago Union League Civic and Arts Foundation competition for original piano music. In addition, he was the Second Place winner in the 2001 SCI/ASCAP National Adjudication, Region V-West. Mr. Hutter has also received awards and honors from the Britten-on-the-Bay International Competition Series IX, Brazinmusikanta Publications, Northwestern University, the American Composers Orchestra, and the American Society of Composers Authors and Publishers (ASCAP). His many distinguished teachers include Ramon Zupko, C. Curtis-Smith, Michael Daugherty, William Bolcom, Evan Chambers, M. William Karlins, Alan Stout, and Marta Ptaszynska.

PROGRAM NOTE

“Skyscrapers” by Gregory J. Hutter

Given the current state of the world, I feel compelled to preface this program note with a disclaimer. I wish to be emphatically clear that this work has absolutely nothing to do with the events that transpired on 9/11/01. As a composer, I wouldn't even think of being that opportunistic. Though the orchestration of *Skyscrapers* was completed in November 2001, the short score was completed in July. Therefore, the conceptual origins of the work were far predetermined before the terrorist attacks.

Like many composers, I find my inspiration in literature, visual arts, and of course—the world around me. I have always been rather fascinated with large buildings and structures. I have been in and out of Chicago for most of my life. Whether I am living there, or just visiting, I still often find myself looking up at these magnificent structures in dumbstruck awe—much like a tourist! Perhaps the only other career aspiration I ever had as a child—other than composing music—was to be an architect. Obviously the latter didn't pan out.

The period of architecture that particularly interests me is that of the postwar modernist. The German-born architect Ludwig Mies van der Rohe (1886–1969) perhaps best epitomizes the ideas of the modernist movement. His steel and glass structures, and the influence he had on future generations of architects, forever changed the face of city landscapes around the world.

In composing *Skyscrapers*, it was my intention to create an orchestral work that would reflect these urban corporate trophies. For this, I treated the orchestra on a large scale, much like the buildings themselves. The music is at times very angular, always highly charged with energy, and filled with mechanical imagery.

...Architecture is the real battleground of the spirit.

Ludwig Mies van der Rohe, 1951

Do you belong to a large social club or group?

Groups of 100 or more people can arrange for their own special performances at the Conservatory. Benefits of arranging a performance for your group include:

- an audience consisting exclusively of your group
- a great event to entertain your group
- personalized attention to make the event as successful as possible

Please contact the ticket office manager at (561) 999-4377 for more information.

LYNN
UNIVERSITY
PHILHARMONIA
ORCHESTRA

Arthur Weisberg, Conductor

Violin I

Angel Valchinov
Concertmaster
Cristina Vaszilcsin
Assistant Concertmaster
Gabrielle Fink
Lisa Jung
Sylvia Kim
Amaia Lizaso
Yang Lu
Cristian Mandu
Marta Murvai
Dmitry Pogorelov

Violin II

Ying Chai
Principal
Belinda Yu
Associate Principal
Daniel Andai
Andrei Bacu
Viktor Dulguerov
Chung Kim
Danut Muresan

Viola

Simona Hodrea
Principal
Irena Momchilova
Sarah Perkins

Cello

Ana-Maria Achitei
Principal
Martin Gueorguiev
Associate Principal
Simona Barbu
William Dale
Robin Peter Miller
Adrian Teodorescu

Double Bass

Hideki Sunaga

Flute

Elizabeth Alvarado
Ambar Garcia
David Suarez

Oboe

Lee Berger
Amanda Gerfin
Marco Navarrete

Clarinet

Simon Kovacs
Stas Pomerants
Bogdan Scurtu

Bassoon

Heidi Kristensen
Alexander Plotkin
Lobo Ratana

French Horn

Sharon Case
Melissa Crews
Nelly Juarez

Trumpet

Aaron Mahnken
Shayna Schiller

Trombone

Matthew Henderson
Chao Li

Bass Trombone

Hong-Chen Ma

Tuba

Long Trieu

Percussion

Douglas Goldberg

Piano/

Harpsichord

Ying Huang
Hyun-Soo Lee
Ross Salvosa
Alex Tchobanov
Yi Zhang

LYNN UNIVERSITY Conservatory of Music

The Conservatory of Music at Lynn University sets a superior standard for music performance education worldwide and plays a leading role in South Florida's blossoming cultural life. The Conservatory brings the world to Boca Raton through the international language of music and is the perfect complement to Lynn University's global disposition.

The Conservatory encourages the artistic growth of gifted young musicians as they prepare for leadership performance opportunities on the world's concert stages. The Conservatory also brings the gift of music into the lives of South Florida residents and visitors through a host of concerts and events performed by students and faculty throughout the year.

Established in 1991, the Conservatory of Music has achieved unparalleled success providing personalized pre-professional music training with extensive performance opportunities. Hundreds of gifted students audition each year, but only the most qualified are accepted. Talent and the potential for professional accomplishment are the sole criteria for admission. Conservatory faculty are not only outstanding musicians and teachers, but also experienced performers. Students, faculty and alumni are living legacies of the Conservatory's thriving music tradition, gracing the world's stages and presenting scores of performances annually.

Conservatory undergraduate students and alumni have earned the highest honors at local, national, and international competitions. More than 98% of alumni remain active in music, including many with leading orchestras and graduate music programs.

Lynn University in Boca Raton is a private university founded in 1962, which awards Associate, Bachelor's, Master's and Doctoral degrees and promotes high academic standards and the development of individual talents and interests. The University currently hosts more than 2,000 students from 44 states and 70 nations, creating a community that provides students with a rich multicultural education and promotes global awareness.

Lynn offers 30 majors in many of the world's fastest-growing professions, including communication, hospitality, health care and business, as well as certificate and degree programs through continuing education and distance learning.

2002-2003

If you are interested in finding out about our
2002-2003 performance schedule,
please confirm with us your:

Summer 2002 mailing address

Fall 2002 mailing address

& E-mail address

*Mailing list forms are available in the lobby
during intermission and after the concert.*

IN RECOGNITION OF THE
CONSERVATORY'S ARTISTIC
CONTRIBUTION TO
OUR CULTURAL COMMUNITY

**ELK, BANKIER
& CHRISTU^{LLP}**
ATTORNEYS AT LAW

HEAR THEM SOLO!

If you like them as orchestra musicians, you will love them as soloists and chamber musicians.

Witness the talent at Lynn University's Amarnick-Goldstein Concert Hall.

Next Event

Hank Ellman Memorial SPOTLIGHT CONCERT

Sponsored by Sonny Ellman

7:30 p.m. Wednesday, April 24

Tickets: \$15 (561) 999-4377

The Conservatory of Music at Lynn University

Maestro's Circle (\$10,000 and above)

Anonymous

Mr. and Mrs. Carroll W. Cheek

Mr. and Mrs. Baron Coleman

Mr. and Mrs. James Cumpton

Countess Henrietta de Hoernle

Mr. and Mrs. Sol H. Ellman

Dr. Elizabeth E. Force

Mrs. Mary Anna Fowler

Daniel and Shirlee Cohen Freed

Mrs. Olive C. Johnson

Toppel Family Foundation

Virtuoso's Circle (\$5,000-\$9,999)

Mrs. Sonya Ellman

In Memory of Herbert and Marilyn Gleckman

Nabit Foundation, Inc.

Symphony Society (\$2,000-\$4,999)

Mr. and Mrs. George Elmore

Shirley Hodes Feinstein

Dr. Catherine A. Gold

Mr. Andrew Harper

Mrs. Selma Hillman

Humanities Forum of Huntington Lakes—

Edith Rueger, Director

Ruth Nelson Kraft

Music Guild of Boca Raton

In Memory of Morton E. Perlman

Mildred and Robert Resnick

Mr. and Mrs. Stephen F. Snyder

Concerto Society (\$1,000-\$1,999)

APA International

Albert & Lin Bildner Foundation, Inc.

Mr. Alan Bernstein

Mrs. George S. Dively

Esther Ellman

Mr. Richard G. Fischer

Connie and Theo Folz

Mrs. Florence Fuller

Mr. and Mrs. Louis B. Green

JES Publishing, Inc.

Mrs. Mary E. Henke

Harold and Ethel Horowitz Family
Foundation

Institute for Learning In Retirement

Mr. and Mrs. Arthur Kobacker

Mr. and Mrs. Melvin Kofsky

Arnold and Esther Kossoff

Concerto Society (\$1,000-\$1,999)

(continued)

League for Educational Awareness of the
Holocaust (L.E.A.H.)

Georgette and Morton J. Levy

Anne and Ray Marks

Mrs. Robert B. Mayer

Mr. Charles Marqusee

Northern Trust Bank

Mr. and Mrs. Gary Rabiner

The Julie Remin Memorial Scholarship

Sylvia L. Rosen

Dr. and Mrs. Arthur Roth

Swift Bird

Mr. and Mrs. Gary Williams

Dr. and Mrs. Keith C. Wold

Sonata Society (\$500-\$999)

Dr. Martin and Ethel Black

B'nai B'rith Boca Lago Unit 3293

Boca Raton Museum of Art

Mrs. John Fox

Martin and Laura Freedman

Mr. and Mrs. Barry Friedberg

Mr. Michael Gable

Etta Schaeffer-Jaeger

Dr. Claudio Jaffe

Mr. and Mrs. Herbert Kayne

Dr. and Mrs. David Lack

Mr. Bob Merson

Milton and Libbey Davis Foundation, Inc.

Morningstar Family Foundation

Mrs. Alice Palmer

Mr. and Mrs. Alvin Perlin

Mrs. Doris Perlman

Ms. Johanne Perron

Cynthia Poole

Publix Super Market Charities

Robert Muir Company

Mr. and Mrs. Andrew Robins

Mr. and Mrs. Lewis Roth

Mr. and Mrs. Samuel Sadler

Marlene and Richard Samuels

Ruth and Sidney Shiller

Mr. and Mrs. Abraham J. Small

Mr. and Mrs. Sid Snyder

Mr. and Mrs. Edmund Terry

West Boca Medical Center

The Conservatory of Music at Lynn University

Overture Society (\$100-\$499)

Mr. and Mrs. Joseph Altier
Dr. David Adler
Mr. and Mrs. Lee Allen
Mr. Kenneth Bacheller
Mr. and Mrs. David Bady
Miss Adele Marie Barrett
Mr. Howard Barton
Mildred Baylin
Jane R. Bennett
Mrs. Pearl Berow
Brandeis University Women -
Trails Chapter
Jay R. Braus
Lenore Brindis
Len and Ruth Brodsky
Broken Sound Women's Club
Mr. George S. Brown
Mrs. Gertrude Buck
Mr. and Mrs. Raymond J. Buck
Mr. and Mrs. Martin Buckin
Mr. and Mrs. Leon Butan
Dr. and Mrs. Clyde Cappon
Mr. Victor Chaber
Mr. and Mrs. Albert Chafetz
Mr. and Mrs. Douglas Clark
Albert Coe
Mr. and Mrs. Walter Cohen
Mr. and Mrs. Chester Coleman
Thomas S. Dalton
Bernie and Taffy Davis
Rita J. Desrochers
Mr. and Mrs. Seymour Domnitch
Mr. and Mrs. William Duff
Sheryl Ebeoglu
JoAnn Engelhardt
Valerie and Jacob Ever
Diana and Stanley Feld
Mr. Victor Feldbrill
Jack and Marjorie Fishkin
Dr. and Mrs. Elwood Fuerstman
Paul Griffith Garland
Sam and Sylvia Gelt
Dr. Samuel and Joyce Glaser
Mr. and Mrs. Earl Goldberg
Mr. and Mrs. Alan Gordon
Dr. Saul and Libby Gordon
Mr. William Gottlieb
Shirley H. Grallnick
Selma Greene

Overture Society (\$100-\$499)

(continued)
Mr. and Mrs. John Hannifan
Mr. and Mrs. Bertrand Harnett
Mr. and Mrs. Jerome Hayflich
Evelyn and Sid Hersch
Dr. and Mrs. Murray Hilton
Mr. and Mrs. R. J. Himler
Mr. and Mrs. Dan Hinchliffe
Mrs. Florence Hirschfeld
Barbara Hyman
Mr. and Mrs. Dominick Iacovone
Marie A. Iandoli
Michael Imber
Shirley and Jules Jacoby
Mr. and Mrs. Melvin Jacolow
Elizabeth Jennings
Mr. and Mrs. Joe Jessup
Dr. Theodore Kahn
Carole and Cal Kanter
Judith A. Kaplan deRomoet
Mr. Irving Karp
Mr. and Mrs. Edward P. Katz
Sylvia Katzman
Bernice G. Kesslen
Dr. and Mrs. Milton Klempert
Hy and Ileana Koles
Mr. and Mrs. Herbert J. Krause
Mr. Abram Kreeger
Nicholas J. Lamonica
Larson, Acciari & Teister, LTD
Mr. and Mrs. Marshall Leeds
Mr. and Mrs. Norman Leefer
Maxine and Sam Levey
Mr. and Mrs. Harvey Lifton
Dr. Jeffrey Lissauer
Mr. and Mrs. Bernard Looks
Joanne and Paul Lusskin
Howard and Selma Lynn
Beatrice C. Mayer
Jack and Jessie Meiners
In Memory of Kathleen Merrill
George Meyer
Dr. and Mrs. Norton Milner
Jerome Naftol
Ms. Patricia Nott
Mr. Austin Oppenheim
Mr. and Mrs. Paul Peckar
Jay and Barbara Pisis
Mr. and Mrs. Edwin Polokoff

The Conservatory of Music at Lynn University

Overture Society (\$100-\$499)

(continued)

Rae and Murray Portnoy
Dr. and Mrs. Leonard Posner
Mr. and Mrs. Arthur R. Potoff
Dr. and Mrs. Morris Povar
Gloria Rachles
Mr. and Mrs. Julius Rapp
Mr. and Mrs. Sheldon Rathman
Helen S. Ratner
Lucille R. Remedio
Mr. and Mrs. Morris Remin
Mr. Lawrence Rochell
Florence G. Rogart
Mr. and Mrs. David Rosen
Paul and Annette Rosen
Millie and Herb Rosenberg
Mr. and Mrs. Misha Rudolph
Mr. and Mrs. Boris Rueger
Drs. Sydney and Virginia Salus
Mr. and Mrs. Robert Sandelman
Emily Sanders
Irving Saslaw
William E. Satterfield
Sydell and David Savin
Anne M. Schiff
Arthur and Marcia Schliffer
Linda Schmier
Morris Schmutter
Mr. and Mrs. Murray Schneider
Leon Schorr
Gayle A. Schuman

Mr. and Mrs. Louis E. Seltzer
Mr. and Mrs. Robert Shalen
Mr. and Mrs. Seymour Shinder
Mr. and Mrs. Bill Shubin
Mrs. Marilyn Silver
Lucille and Milton Spitz
Mr. and Mrs. Joseph Steinberg
Harry Sugarman
Doris M. Sullivan
Mr. Stanley Summers
Mr. and Mrs. Robert Tobias
Reuben and Bernice Torch
Barbara J. Trow
Mr. Marc Ungar
Leon Urdang
Klara Varga
Anthony E. Villante
Saul H. Wachs
Mr. and Mrs. Mitchell Waife
Jane and Robert H. Weiner
Mr. and Mrs. Emanuel Weinstein
Mrs. Margaret Westervelt
Mr. and Mrs. John S. Winston
Susan Glasser Winter
Dr. and Mrs. Paul Wohlgemuth
Teri Wolofsky
Dan and Ruth Woolfe
Shirley Zemel

(As of February 15, 2002)

CONSERVATORY OF MUSIC ENDOWED SCHOLARSHIPS

We are proud to recognize the generosity of our benefactors who have established the following Endowed Scholarships at The Conservatory of Music at Lynn University:

**Daniel and Shirlee Cohen Freed Scholarship Fund
M. Elizabeth Maddy Cumpton Scholarship Fund
Herbert and Marilyn Gleckman Scholarship Fund
Solomon and Una Ellman Scholarship Fund**

Conservatory Endowed Scholarship Funds provide income in perpetuity to benefit students enrolled at The Conservatory of Music at Lynn University.