The University Musical Society

The University of Michigan

of

Presents

The Amadeus Quartet

NORBERT BRAININ, Violinist SIEGMUND NISSEL, Violinist

PETER SCHIDLOF, Violist MARTIN LOVETT, Cellist

THURSDAY EVENING, APRIL 6, 1978, AT 8:30 RACKHAM AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Quartet in B-flat major, K. 458 ("Hunting")	*	 Mozart
Quartet No. 2 in C major, Op. 36		 BRITTEN
Allegro colmo senza rigore		
Vivace Chacony: sostenuto, molto piu andante, molto piu adagio		
INTERMISSION		
Quartet in F major, Op. 96 ("American")		Dvořák
Allegro ma non troppo	•	 DVORAK
Lento Molto vivace		
Vivace ma non troppo		
Deutsche Grammophon, Angel, and Westminster Records.		

University Musical Society.

Watch for announcement next week of the new 1978-1979 Chamber Arts Series, part of next season's International Presentations marking the 100th year of the

About the Artists

England's internationally famous Amadeus Quartet has become one of America's favorite chamber music ensembles since its United States debut in 1952. Although their home base is in London, only one member of the Quartet, Martin Lovett, is a native Englishman. His colleagues, Norbert Brainin, Siegmund Nissel, and Peter Schidlof, are Austrian-born and received their early training in Vienna. To escape the oppressive Nazi regime, the families moved to England in 1938. In spite of such parallel events, they did not meet until 1941 when all four boys, employed in various war factories, were pursuing their music studies under Max Rostal. Thus began the association which led to the formation of a permanent quartet, with their first public appearance in 1948. Their success was immediate and after many concerts and broadcasts throughout England, the British Arts Council sponsored their first continental tour. Since then they have performed throughout all of Europe, participated in the major European music festivals, made over a dozen tours of the United States, and appeared in Australia, Russia, Japan, Israel, Scandinavia, and South America. Responding to the public acclaim of the Quartet, Queen Elizabeth II awarded its members the Order of the British Empire in 1960 for services to music, and in 1968 the University of York bestowed honorary Doctorate of Music degrees on the four Quartet members.

Fourth Annual Benefit Concert and Reception

for the University Musical Society and School of Music

Jessye Norman, Soprano

and

The University Symphony Orchestra

GUSTAV MEIER, Conductor

Tomorrow, April 7, at 8:30, in Hill Auditorium

Between leading roles at Deutsche Oper Berlin, La Scala, the Bayreuth Festival, and Covent Garden, and concert appearances throughout Europe and the Americas, this former U-M student returns to Ann Arbor to generously donate her artistry for these two musical organizations. Her predecessors in this worthy endeavor have been Mstislav Rostropovich, Yehudi Menuhin, Gyorgy Sandor, and Eugene Ormandy.

Miss Norman performs with the exceptionally fine University Symphony Orchestra, a 100-member group designated by Maestro Ormandy as "his junior Philadelphia Orchestra."

Mozart: Overture to *The Abduction from the Seraglio* Mozart: Concert Aria: "Ch'io mi scordi di te," K. 505

Stravinsky: Firebird Suite

Wagner: Overture to The Flying Dutchman

Wagner: Prelude and Love-Death from Tristan and Isolde

Concert tickets: Main floor, \$8; First Balcony, \$7; Second Balcony, \$6 and \$4; \$25 includes a main floor seat and a reception after the concert to meet the artists.

UNIVERSITY MUSICAL SOCIETY

Phones: 665-3717, 764-2538