

Melanie Helton has been hailed by The New York Times for her "dark soprano that warms the ear." Her successes include the title roles in Lucrezia Borgia at the Caramoor International Music Festival and Aida with Opera Carolina. Other engagements included Donna Elvira in Don Giovanni at the New York City Opera, Foreign Princess in Rusalka, and Leonora in Il Trovatore for Seattle Opera. She has sung leading roles with the several opera companies such as: Santa Fe, Houston, Dallas, Washington, and San Francisco. She is associate professor of voice (soprano) and director of the MSU Opera Theatre at the MSU College of Music.

Peter Lightfoot has captivated critics and audiences alike with what Opera News has called his “vocal brilliance." He has performed the title role in Verdi’s Falstaff in Italy, and Marbuel at the Wexford Festival in the opera The Devil and Kate. He has sung with Opera Pacific in Saint-Saens’ Samson et Dalila and Britten’s War Requiem with the Thornton Chamber Orchestra and combined University of Southern California choirs. He has performed at Carnegie Hall in the American premiere of Sergei Tanayev’s Oresteia and sang the Mozart Requiem at Carnegie Hall. He is associate professor (baritone) at the MSU College of Music.

Deborah Moriarty made her debut with the Boston Symphony Orchestra at age 11. She served on the piano faculty at the New England Conservatory of Music and the University of Lowell. Moriarty attended the Curtis Institute of Music, the Juilliard School, and the New England Conservatory of Music. An active recitalist and soloist with orchestras throughout the eastern United States, she has also performed in Belgium, Japan, Colombia, Mexico, and the Soviet Union. She is professor of piano and chair of the piano area at the MSU College of Music.

Derek Polischuk, a prizewinner in the Carmel International Piano Competition, the California International Young Artists Competition, and the Edith Knox Performance Competition, has appeared as concerto soloist with the La Jolla Symphony, the Peninsula Symphony, and the San Diego Symphony. He is associate professor of piano and director of piano pedagogy at the MSU College of Music, and a 2012 recipient of the MSU Teacher-Scholar Award.

Minsoo Sohn has performed with the Boston Symphony, Boston Pops, Calgary Philharmonic, Orchestre Symphonique de Québec, the Israel Philharmonic, and many others. He was the First Laureate of the Honens International Piano Competition and was top prizewinner of several international competitions. Sohn recently earned accolades from the New York Times for his recording of the Goldberg Variations, and he received rave reviews for his Fall 2012 concert at Carnegie Hall. He is assistant professor of piano at the MSU College of Music.

I-Fu Wang has served as a member of the St. Paul Chamber Orchestra and the Detroit Symphony Orchestra, with which he performed throughout the United States and internationally. As a chamber musician, he performed with Music From Marlboro, the Kennedy Center Theater Chamber Players, the Fontana Festival of Music and Art. For many years he was the music director of the Renaud Chamber Orchestra and concertmaster of the Lansing Symphony Orchestra. He is associate professor of violin at the Michigan State University College of Music.
[bookmark: _GoBack][image: Line of type Gotham.eps][image: Line of type Gotham.eps]

presents

The
Joanne and Bill Church
West Circle Series

All About Brahms

Suren Bagratuni, Cello
Dmitri Berlinsky, Violin
Molly Fillmore, Soprano
Richard Fracker, Tenor
Yuri Gandelsman, Viola
Melanie Helton, Soprano
Peter Lightfoot, Bass
Deborah Moriarty, Piano
Derek Polischuk, Piano
Minsoo Sohn, Piano
I-Fu Wang, Violin

Dr. Michael Callahan will give a preview lecture
45 minutes before each performance.

Sunday, February 24, 2013, 3:00 pm
Monday, February 25, 2013, 7:30 pm
Cook Recital Hall

All About Brahms is generously sponsored
by Hari Kern and the late Ralph R. Edminster, M.D.

Johannes Brahms (1833 – 1897)

Hungarian Dances, WoO. 1 (1869)
	No.1 in G minor
	No.7 in A major
	No.5 in F# minor

Deborah Moriarty and Derek Polischuk, piano

Liebeslieder – Walzer, Op. 52 (1870)

No. 1 Rede, Mädchen, allzu liebes
No. 2 Am Gesteine rauscht die Flut
No. 3 O die Frauen
No. 4 Wie des Abends schöne Röte
No. 5 Die grüne Hopfenranke
No. 6 Ein kleiner, hübsche Vogel nahm den Flug
No. 7 Wohl schön bewandt
No. 8 Wenn so lind dein Augen mir
No. 9 Am Donaustrande, da steht ein Haus
No. 10 O wie sanft die Quelle
No. 11 Nein, est ist nicht auszukommen
No. 12 Schlosser auf, und mache Schlösser
No. 13 Vöglein durchrauscht die Luft
No. 14 Sieh, wie ist die Welle klar
No. 15 Nachtigall, sie singt so schön
No. 16 Ein dunkeler Schacht ist Liebe
No. 17 Nicht wandle, mein Licht dort außen
No. 18 Es bebet das Gesträuche

Melanie Helton, soprano; Molly Fillmore, soprano;
Richard Fracker, tenor Peter Lightfoot, bass;
Derek Polischuk and Deborah Moriarty, piano

Intermission

Piano Quintet in F minor, Op. 34 (1864)
	Allegro non troppo
	Andante, un poco Adagio
	Scherzo: Allegro
	Finale: Poco sostenuto – Allegro non troppo

Dmitri Berlinsky, violin, I-Fu Wang, violin, Yuri Gandelsman, viola,
Suren Bagratuni, cello, Minsoo Sohn, piano

Artist Bios

Suren Bagratuni won the silver medal at the 1986 International Tchaikovsky Competition while still a student at the Moscow Conservatory. He has toured worldwide earning enthusiastic praise in both the traditional and contemporary repertoire. He has performed with major orchestras in the former Soviet Union, Europe, Asia, and North and South America. He is professor of cello, co-chair of the string area, and artist teacher at the MSU College of Music.

Dmitri Berlinsky took first prize in the Paganini International Violin Competition and was the winner of the Montreal International Violin Competition, the Tchaikovsky Competition, and the Queen Elizabeth Competition in Brussels. He has performed with major orchestras in Europe, Russia, Asia, and North and South America. He is associate professor of violin and artist teacher at the MSU College of Music, as well as Artistic Director of the Southampton Arts Festival in Long Island, NY, and founder of the International Chamber Soloists ensemble.

Michael Callahan earned his Ph.D. in music theory from the Eastman School of Music in 2010 and has since published research in the Journal of Music Theory Pedagogy, Integral, Musical Performance Research, and Theory and Practice. His research focuses on keyboard improvisation, eighteenth-century counterpoint, music theory pedagogy, and the Great American Songbook. An assistant professor of music theory at the MSU College of Music, Michael is a recent recipient of a Lilly Teaching Fellowship and a HARP (Humanities and Arts Research Program) grant, both in support of his work on performance-assisted music theory pedagogy.

Grammy award-winning soprano Molly Fillmore has sung with The Metropolitan Opera, San Francisco Opera, Seattle Opera, Washington National Opera, Arizona Opera, Spoleto Festival, and Oper der Stadt Köln. She has appeared as a soloist with Detroit Symphony, Seattle Symphony, and Utah Symphony, at Carnegie Hall, Avery Fisher Hall, and Kennedy Center Concert Hall. This summer she will make her debut at the Tanglewood Music Festival with the Boston Symphony Orchestra. Her appearances in the Met’s Ring Cycle and their production of Satyagraha were shown in movie theaters in 40 countries as part of the Met’s “Live in HD” series. She is associate professor of voice (soprano) at the MSU College of Music.

Richard Fracker has performed regularly in opera houses and concert halls throughout the world, including ten seasons and more than 160 performances with the Metropolitan Opera. Fracker made several appearances in Texaco’s “Live from the MET” radio and television broadcasts. Career highlights include world debuts of Philip Glass’s Hydrogen Jukebox and Orphee, and his Carnegie Hall leading tenor debut in Glass’s Civil Wars. He has performed leading roles and concertized in Spain, Italy, Norway, China, Japan, Iceland, and throughout the U.S. He is associate professor of voice (tenor) and voice area chair at the MSU College of Music.

Yuri Gandelsman has been entertaining audiences around the world for the last 30 years as a soloist, chamber musician, and a conductor. Winner of the 1980 National Viola Competition, Gandelsman served as principal violist with the Moscow Virtuosi Chamber Orchestra and later with the Israel Philharmonic Orchestra. He was a member of the Fine Arts Quartet, (University of Wisconsin-Milwaukee) for seven years. He is professor of viola at the MSU College of Music.
image1.png
MICHIGAN STATE UNIVERSITY | COLLEGE OF MUSIC

