

BERKSHIRE SYMPHONY ORCHESTRA

Bees, Brahms, and Berio

Ronald Feldman
Director

Brahms

Double Concerto

Soloists: Haldan Martinson, violin
and Mihail Jojatu, cello

Vaughan Williams

The Wasps Overture

Schubert-Berio

Rendering

Friday, November 13, 2009 8:00pm
Chapin Hall

WILLIAMS COLLEGE
Department of Music

music.williams.edu

****Program****

Ralph Vaugahn Williams
(1872-1958)

The Wasps: Overture

Luciano Berio/Franz Schubert
(1925-2003) (1797-1828)

Rendering

- I. *Allegro*
- II. *Andante*
- III. *Allegro*

****intermission****

Johannes Brahms
(1833-1897)

Double Concerto for Violin and Cello in A Minor, opus 102

- I. *Allegro*
- II. *Andante*
- III. *Vivace non troppo*

Haldan Martinson, violin; Mihail Jojatu, cello

BIOS

Haldan Martinson, violin

Haldan Martinson made his solo debut with the Los Angeles Philharmonic in 1990 and made his national television debut in 1988 performing on Johnny Carson's *Tonight Show*. Mr. Martinson has soloed with many other orchestras, including the Richmond Symphony, Sinfônica de Campinas (Brazil), Waterloo-Cedar Falls Symphony Orchestra, Metamorphosen Chamber Orchestra, and the Orchestra of Indian Hill. Mr. Martinson is the recipient of numerous prizes, scholarships, and awards including the Spotlight Award of the Los Angeles Music Center. He has participated in the chamber music festivals of Ravinia, Taos, Santa Fe, and La Jolla. From 1996 to 1998 he was a member of the Metamorphosen Chamber Ensemble.

Mr. Martinson graduated from Yale College (1994), where he was awarded the Louis Sudler Prize, one of the most prestigious awards granted by the university. He was concertmaster of the Yale Symphony Orchestra from 1991 to 1994. Mr. Martinson received a Master of Music degree from New England Conservatory (1997). His former teachers have included Robert Lipsett, Endré Granat, David Nadien, James Buswell and Aaron Rosand. Mr. Martinson is also a prize-winning composer whose works for string ensemble have been featured frequently in concert. One of Mr. Martinson's works, *Dance of the Trolls* for string orchestra, was commissioned by the Crossroads Chamber Orchestra in 1988 and was performed throughout Southern California.

As principal second violin of the Boston Symphony Orchestra, Mr. Martinson is also a member of the Boston Symphony Chamber Players. He joined the orchestra as a section violinist in November 1998 and was appointed to his current position in the summer of 2000. From 1998-2002 he was a member of the critically acclaimed Hawthorne String Quartet.

Mihail Jojatu, cello

Romanian-born cellist Mihail Jojatu joined the Boston Symphony Orchestra in 2001 and became fourth chair of the orchestra's cello section at the start of the 2003-04 season, occupying the Sandra and David Bakalar Chair. Mr. Jojatu studied at the Bucharest Academy of Music before coming to the United States in 1996. He then attended the Boston Conservatory of Music, where he studied with former BSO cellist Ronald Feldman, and worked privately with Bernard Greenhouse of the Beaux Arts Trio. Through Boston University, he also studied with BSO principal cellist Jules Eskin. Mr. Jojatu has collaborated with such prestigious artists as Yefim Bronfman, Sarah Chang, Glenn Dicterow, Peter Serkin, Gil Shaham, members of the Juilliard and Muir string quartets, and Seiji Ozawa, who asked him to substitute for Mstislav Rostropovich in rehearsing the Dvorák Cello Concerto with the Tanglewood Music Center Orchestra. A winner of the concerto competition at Boston University School for the Arts (subsequently appearing as soloist with Keith Lockhart and the Boston Pops Orchestra), he also won first prize in the Aria Concerto Competition at the Boston Conservatory and was awarded the Carl Zeise Memorial Prize in his second year as a Tanglewood Music Center Fellow. He has performed as guest soloist with the Radio Symphony Orchestra of Bucharest and has won numerous awards in Romania for solo and chamber music performance. Recent performances have included chamber music with pianist Yefim Bronfman, Shostakovich's Cello Concerto No. 1 with the Berkshire Symphony and Longwood Symphony, and the Dvorák concerto with the Radio Symphony Orchestra of Bucharest under Sergiu Comissiona and the Indian Hill Symphony Orchestra under Bruce Hangen. A faculty member at the Longy School of Music, Mihail Jojatu is also a member of the Triptych String Trio, which recently released its first compact disc.

*No photography or recording without permission.
Please turn off or mute cell phones, audible pagers, etc.*

Berkshire Symphony Personnel

Violin I

Joanna Kurkowicz, *concertmaster*
Stephanie Jensen '12,
assistant concertmaster
Sarah Briggs
Melanie Dexter
Kam Shan Cecilia Ho '13
Joseph Jewett
Joe Long '13
Claire Seizovic '13
Kaori Washiyama

Violin II

Joana Genova, *principal*
Charles Cao '13
Bryn Falahee '13
Ouisa Fohrhaltz
Susan French
Wen Han '13
Kathryn Norman
Cindy Ogulnick
Mai Okimoto '13
Susan Yoon '10

Viola

Scott Woolweaver, *principal*
Douglas Ballanco '13
James Bergin
Emily Chapman '12
Noah Fields '11
Catherine Lamb '13
Bing Liu
Lauren McDonald '12
Delores Thayer

Orchestra Manager

Jenny Dewar

Cello

Nathaniel Parke, *principal*
Mea Cook
David Kealhofer '13
Alexander Lou '13
Richard K. Mickey
Julian Muller §§
Katie Palmer '10

Double Bass

Robert Zimmerman, *principal*
Alex Johnson '11
Charles Seeley
Ilya Yantovsky §§§

Flute

Floyd Hebert, *principal*
Katie Griffith '13

Flute/Piccolo

Lia McInerney '12

Oboe

Carl Jenkins, *principal*
Zina Ward '12 †

Clarinet

Susan Martula, *principal*
Alexander Taylor '11
Akemi Ueda '11

Bassoon

Stephen Walt, *principal*
Ashley Rice

Horn

Orlando Pandolfi, *principal*
Peter Gottlieb '11
Elizabeth Irvin '10 f
Matthew Zhou '12
Trumpet
Tom Bergeron, *principal*
Mark Emery

Trombone

Wes Hopper, *principal*
Ryan Povano '13

Bass Trombone

John Wheeler

Percussion

Jeffrey Hope
Andrew Lorenen '12
Nina Piazza '12

Timpani

Matthew Gold, *principal*

Harp

Elizabeth Huntley, *principal*

Celeste

Elizabeth Wright, *principal*

† *principal on Vaughan Williams
The Wasps Overture*

f *principal on Brahms Double
Concerto*

§§ *student of Hawthorne Valley School*

§§§ *student of Pittsfield High School*

Ronald Feldman, conductor, is artist in residence in orchestral/instrumental music, and coordinator of student string chamber music here at Williams College. After a long career in the Boston Symphony Orchestra's cello section starting in 1967 at the age of nineteen, Mr. Feldman has gone on to receive critical acclaim for a wide variety of musical achievements. Formerly music director and conductor of the Worcester Symphony Orchestra and of the Boston new music ensemble Extension Works, Ronald Feldman was also music director and conductor of the New England Philharmonic for five seasons. In 1991 he and the Berkshire Symphony were awarded the American Symphony Orchestra League's ASCAP Award for Adventuresome Programming of Contemporary Music. He continues to be an active cellist, conductor, and a member of the Williams Chamber Players.

Special thanks to:

Thanks to the Custodial and Department of Music staff; Alex Johnson '10 librarian; Samuel Mazzarella '12, TiaMoya Ford '12, and Katie Griffith '13, stage managers; Jonathan Myers, logistics Project Manager for move to The Colonial; Harry Van Baaren, poster and program cover design; Angela Phienboup, program layout; and Dan Czernecki, recording engineer, for assisting with tonight's performance.

Upcoming Events:

See music.williams.edu for full details and to sign up for the weekly e-newsletters.

- 11/17: Freddie Bryant and Lewis Porter, Chapin Hall, 7:00 p.m.
11/18: MIDWEEKMUSIC, Chapin Hall, 12:15 p.m.
11/19: David Demsey Lecture, Presser Hall, 11:20 a.m.
11/19: Chamber Master Class: Jupiter String Quartet, Brooks-Rogers Recital Hall, 4:15 p.m.
11/20: Visiting Artist: Jupiter String Quartet, Brooks-Rogers Recital Hall, 8:00 p.m.
11/20: Kusika, the Zambezi Marimba Band, & Sankofa, '62 Center, 8:00 p.m.
11/21: Kusika, the Zambezi Marimba Band, & Sankofa, '62 Center, 2:00 and 8:00 p.m.
11/21: Williams Percussion Ensemble, Chapin Hall, 8:00 p.m.
11/22: Shhh Free Sunday: Brooks-Rogers Recital Hall, 1:00 p.m.
11/30: Visiting Artist: Bösendorfer Concert–Seymour Lipkin, Chapin Hall, 8:00 p.m.
12/1: Studio Recital: Violin, Brooks-Rogers Recital Hall, 2:30 p.m.
12/1: Seymour Lipkin Piano Master Class, Brooks-Rogers Recital Hall, 4:15 p.m.
12/2: MIDWEEKMUSIC, Chapin Hall Stage, 12:15 p.m.
12/3: Class of 1960 Lecture: Prof. Elaine Sisman, Bernhard Room 30, 4:15 p.m.
12/4: Williams Symphonic Winds and Opus Zero Band, MASS MoCA, 8:00 p.m.

Next Berkshire Symphony Concerts:

- 11/15: Same program as above, **Colonial Theatre**, 2:00 p.m. (tickets required, call 413.997.4444)
3/12: Varèse, Brahms, and Mozart with resident soloists Joanna Kurkiewicz, violin and Scott Woolweaver, viola, Chapin Hall, 8:00 p.m.
4/30: Featuring winner(s) of the annual Student Soloist Competition. Sibelius, '62 Center, CenterStage, 8:00 p.m. (limited seating)

Music program funding is provided by the

Starr Danforth Fund
M. C. Thompson Fund
Delta Upsilon Fund
Sutton Family Music Fund
Lyonel B. Clay 1946 Artist in Residence in Jazz
F. C. Cardillo Memorial Fund
L. Antony Fisher 1956 Endowment for Music
Lester Martin Fund for
Music Instrument Maintenance
Lyonel B. Clay 1946 Artist in Residence
in Piano Voice & Violin
Arthur Foote Music Collection
Lester Martin Fund for Music Lesson Scholarships
R. Ramsey Music Fund, Spring Street Stompers
Alice Oakes Dunn Music Lessons and
Alice Oakes Dunn Musical Scholarship Fund
Willem Willeke Music Collection
Frank A. Willison 1970 Fund
for Music Lessons, and
The Rosalie and Louis Kurtzman Fund
Music Ensembles Fund

Music Ensembles Fund

This fund has been established in support of
the following ensembles at Williams:

Berkshire Symphony, Concert & Chamber Choir, Jazz Ensemble,
Symphonic Winds, and Kusika and the Zambezi Marimba Band.

We thank the following individuals for their annual support:

Angel (\$100+)

Anonymous (in honor of retired music
professors Irwin Shainman and
Kenneth Roberts)
Jerald Bope
Mary Ellen Czerniak
Jeremy S. Davis '56 & Helen B. Davis
Joseph Eaton Dewey
Dr. and Mrs. Bruce Dumouchel
Polly Hamilton
Richard Levy, Jr. & Carol Miller
Carrie Fisher & Daniel Polsky
Mary & Henry Flynt, Jr.
Suzanne & David Kemple
Willemina Kramer
Andrew & Janet Masetti
Keren & Richard Oberfield
Alexander Schumacker '08
Pam & Bob Speer
Sweetwood
Pamela & Arthur Turton
Sergey & Dr. Natalya Yantovsky, DMD

Sponsor (\$25 - \$50)

Janice Adkins
Kristin & Robert Buckwalter
Stephen & Gretchen Doret
Alcenith V. Green
Young Ja Y. Kim
Ronnie and Larry Levin
Joy MacNulty
Esther Northrup
Jane & David Peth
Mr. & Mrs. Stephen Olenik
Sheri & Bud Wobus

Patron (\$51 - \$99)

Robert & Barbara Bashevkin
David & Hanne Booth
Ira Lapidus, DMD
Dorothy Scullin
Doris McNabb Youngquist

If you wish to become a donor, contributions may be mailed to Music Ensembles Fund, Attn. Michelle Picard, 54 Chapin Hall Drive, Williamstown, MA 01267. Please let us know how you would like your name listed in our programs and e-newsletters.