

Ephs Out Loud Family Concert

Saturday, March 3, 2018

2pm, Chapin Hall, Williamstown MA

In partnership with the Berkshire Symphony, the Williams College Choirs, and
Kids 4 Harmony

Program:

French Folk Tune

Happy Dance by Leopold Mozart

Allegro by Shinichi Suzuki

Performed by the Kids 4 Harmony Advanced Violin Ensemble and Elayne P. Bernstein Octet

Eine Kleine Nachtmusik by Wolfgang Amadeus Mozart

Performed by the Kids 4 Harmony Elayne P. Bernstein Octet

Excerpts from *Symphony No. 6 "Pastorale"* by Ludwig van Beethoven

Performed by the Berkshire Symphony and the Kids 4 Harmony Elayne P. Bernstein Octet, conducted by

Leonard Bopp, '19 and featuring Benjamin Mygatt '20 as Ludwig van Beethoven.

Artwork by the students of Greylock, Colegrove, and Brayton Elementary Schools.

III. Cheerful gathering of the country folk

IV. Thunderstorm

V. Shepherd's song. Happy, grateful feelings after the storm.

Berkshire Symphony Performers

Violin I:

Ben Mygatt '20, *concertmaster*
Deanna Baasch
Melanie Dexter
Geivens Dextra*
Sophie Lu '19
Gerdlie Jean Louis*
Leila Paredes*
Christian Maloney '21
Louisa Nyhus '20
Tianna Houle*
Jeffrey Pearson '20
Daniel Yu '20
Teresa Yu '20

Violin 2:

Abigail Soloway '18, *principal*
Andrea Alvarez '20
Ouisa Fohrhaltz
Hannah Goodrick '18
Jeongyoon Han '21
Fiona Keller '21
Cindy Ogulnick
Kaori Washiyama Shulman
Harriet Welther

Viola:

James Bergin, *principal*
Delaney Smith '18
Johan Serrano*
Rebecca Christansen '21

Johnathan Malloy*
Catherine Hall-Schor
Kenneth Han '21
Bing Liu
Ben Maron '21
Chad Topaz

Cello:

Nathaniel Parke, *principal*
Stephanie Caridad '18
William Chen '19
Mea Cook
Gerdrose Jean Louis*
Elisar El-Gaouney '21
Richard Mickey
Heather Cruz*
Eli Miller '21
Perri Morris
Andrew Rim '20
Caroline Tally '21

Bass:

Robert Zimmerman, *principal*
Isabel Lane '21
Gregory Mora '18
Steve Moran
Patrick O'Connell
Matthew Williamson '21

Flute:

Jacqueline DeVoe, *principal*
Tiffany Sun '18

Piccolo:

Calvin Ludwig '18

Oboe:

Carl Jenkins, *principal*
Abraham Steinberger '20

Clarinet:

Paul Green, *principal*
Chris Hough Deane '19

Bassoon:

Stephen Walt, *principal*
Sofie Netteberg '20

Contrabassoon:

William Stoll

Horn:

Victor Sungarian, *principal*
Jessica Cunningham

Trumpet:

David Wharton, *principal*
Paul Heggeseth

Trombone:

Wesley Hopper, *principal*
Matt Luhn

Timpani:

Matthew Gold, *principal*

**Member of the Kids 4 Harmony Elayne P. Bernstein Octet*

Kids 4 Harmony Advanced Violin Ensemble

Chris Hall
Greg Hall
Zakiya Hawkins
Zoey Hawkins
Zaida Kenner

Marc Layme
Kaylee Lescarbeau
Johnathon Miranda
Courtney Pontier
Ariana Rivard

Hannah Senay
Sabriel Spencer
Jada Stoppioello
Sasha Taft

Kids 4 Harmony

Berkshire Children and Families launched Kids 4 Harmony, a free after school program at Morningside Community School in Pittsfield, MA in 2011 and Brayton Elementary School in North Adams in 2015. It has been transforming lives through music with its intensive classical music instruction to children and youth from under-resourced communities. The program is inspired by Venezuela's El Sistema, a values-driven ensemble-based musical approach with a social justice mission. Kids 4 Harmony opens opportunities for children to grow their academic skills, self-confidence, discipline, citizenship and widens their aspirations. Children's accomplishments generate pride and a sense of social connection that is woven into the cloth of their families and communities.

Information: www.berkshirechildren.org

Ephs Out Loud

Ephs Out Loud is a student-led initiative, sponsored by the Williams College Music Department and designed to promote community engagement and collaboration through music. *Ephs Out Loud* provides opportunities for Williams students to in programs including community-based performances and workshops, educational programs at local schools, and collaborations with Williams groups and community partners.

Special Thanks:

Professor Hirsch and the Department of Music; Jeff Miller, Stage and Orchestra Manager; Jonathan Myers, Concert and Event Coordinator; the student stage managers; Harry Van Baaren, poster design; Paula Consolini, Kaatje White, Molly Polk, and the Center for Learning in Action; Office of Communications; Dean of Faculty's Office; Provost's Office; Community Relations; Carrie Green; Phil Remillard; Ephs Out Loud; Berkshire Children and Family's Kids 4 Harmony; the music teachers and administrators at Greylock Elementary, Williamstown Elementary, and Brayton Elementary 21st Century Afterschool Program, Courtney Clark, Dan Czernecki, Recording Engineer.