
THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

Oxana Yablonskaya
Pianist

SATURDAY EVENING, FEBRUARY 7, 1981, AT 8:30
HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Three Sonatas
C major, K. 159 (Allegro vivace)
D minor, K. 9 (Allegro moderato)
A minor, K. 149 (Allegretto)

(played without pause)

Sonata in A major, Op. 101
Allegro, ma non troppo

Vivace alia marcia
Adagio ma non troppo, con affetto

Allegro

Sonata in B-flat minor, Op. 35
Grave, doppio movimento

Scherzo
Marche funebre

Presto

SCARLATTI

BEETHOVEN

CHOPIN

INTERMISSION

Sonata No. 3 in A minor

Der Wanderer 1
Auf dem Wasser zu singen >
Gretchen am Spinnrade J

Etudes d'apres les Caprices de Paganini
No. 5 in E major
No. 6 in A minor

PROKOFIEV

SCHUBERT/LISZT

LISZT

Melodiya and Connoisseur Society Records.

102nd Season Thirty-ninth Concert 102nd Annual Choral Union Series

About the Artist

Since Oxana Yablonskaya emigrated to the United States in June 1977, she has been
acclaimed in major cities across the country. Only four months after arriving in New York
she gave her first recital at Alice Tully Hall and, as a result of high critical press acclaim,
performed her first recital in Carnegie Hall the following October before a capacity audience.
She won increasing praise with every new appearance and, in the spring of 1979, made her
London debut in Royal Albert Hall before 7,000 people. During her first fully-booked tour
of the United States in the 1979-80 season, Miss Yablonskaya was hailed in New York,
Philadelphia, Chicago, Washington, D.C., Detroit, San Francisco, Los Angeles, and Houston.
Last summer she performed as guest soloist with the National Symphony at Wolf Trap, at the
Flagstaff Festival of the Arts, and participated in the Grand Teton Music Festival. Her current
season, in addition to her Ann Arbor debut this evening, includes solo recitals at the Metro­
politan Museum of Art in New York, and a guest appearance with members of the Chicago
Symphony in a special concert in Orchestra Hall. Looking ahead to the 1981-82 season, the
pianist plans to tour Japan, with appearances in Hong Kong, Manila, and Taiwan.

Born in Moscow in 1941, Miss Yablonskaya began to play the piano at age five and showed
such obvious talent that one year later she was accepted at the Moscow Central School for
gifted children. She remained there until age sixteen, when she began studies with Aleksandr
Goldenweiser at the Moscow Conservatory. After graduation she was introduced to the outside
world at the Long-Thibaud Competition in Paris in 1963, at the Rio de Janeiro Competition
in 1965, and at the Vienna Beethoven Competition in 1969, winning first prize in Rio and second
prize in Paris and Vienna. In 1965 she was appointed full professor at the Moscow Conservatory
and concurrently pursued an active concert career throughout the Soviet Union. She was
accorded the prestigious title of "Soloist of the Moscow Philharmonic," along with such famous
names as Oistrakh, Richter, Gilels, and Rostropovich. Until her emigration in 1977, her only
performances outside the Soviet Union were in Poland, East Germany, Yugoslavia, and Bulgaria.

Miss Yablonskaya now makes her home in New York with her husband, a violist, and
son, Dmitri, who is studying the cello.

Founders Day Concert Handel's "Judas Maccabaeus"
Sunday Afternoon, February 15, at 2:30, in Hill Auditorium

The Festival Chorus, Donald Bryant, conductor, performs another of Handel's great
oratorios in commemoration of the adoption of the Musical Society's formal constitution in
1880. Soloists are: Glenda Kirkland, soprano; Rosemary Russell, mezzo-soprano; Waldie
Anderson, tenor; and James Tyeska, bass-baritone, with members of the University Symphony
Orchestra. Tickets are $3.00 (unreserved seating), complimentary upon request to 1980-81
series subscribers.

Important Concert Changes Mark Your Calendar!

On Tuesday, February 17, Horacio Gutierrez, pianist, performs in Rackham Auditorium
at 8:30, a recital postponed by illness from its original January 14 date in the Debut and Encore
Series. Mr. Gutierrez will play Beethoven's Sonata in D major, Op. 10, No. 3, Chopin's Sonata
in B-flat minor, Op. 35, Ravel's Gaspard de la nuit, and Liszt's Sonetto del Petrarca, No. 104,
and Mephisto Waltz.

Those holding tickets for Mr. Gutierrez' recital should use them on February 17. Ad­
ditional tickets ($5, $6.50, $8) are available by mail or in our Burton Tower office.

On Tuesday, March 10, Paul Plishka, basso, will give a recital in the Choral Union Series
in Hill Auditorium at 8:30, replacing Martti Talvela scheduled for last November. Mr. Plishka
is a leading singer of the Metropolitan Opera Company and also appears regularly with other
major North American opera companies. In Europe he has sung at Covent Garden, La Scala,
and the Paris Opera. On the concert stage he has performed with the symphony orchestras of
Philadelphia, New York, Chicago, Boston, Los Angeles, Cincinnati, and San Francisco, among
others.

Concertgoers who still hold tickets for the canceled Talvela concert should use them for
admission to Mr. Plishka's recital on March 10. Additional tickets ($5 to $12.50) are also
available.

UNIVERSITY MUSICAL SOCIETY
Burton Memorial Tower, Ann Arbor, Michigan 48109 Phones: 665-3717, 764-2538

