
THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

The Saint Paul Chamber Orchestra

PINCHAS ZUKERMAN

Music Director, Conductor, and Violinist

TUESDAY EVENING, APRIL 1, 1986, AT 8:00
HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Overture to Don Giovanni....................................... MOZART

*Chetro Ketl ... MARC NIEKRUG

Symphony No. 102 in B-flat major HAYDN
Largo, allegro vivace

Adagio
Menuetto: allegro

Finale: presto

INTERMISSION

Concerto in E minor for Violin and Orchestra, Op. 64 MENDELSSOHN

Allegro molto appassionato
Andante

Allegretto non troppo

PINCHAS ZUKERMAN, Violinist

Philips, RCA, and CBS Masterworks Records

" Commissioned by The Saint Paul Chamber Orchestra with funds provided by the National Endowment

for the Arts through the Arts Consortium Commissioning Project for 1985-86.

Pinchas Zukerman, making his second Ann Arbor appearance this evening, leads the Saint Paul Chamber

Orchestra in its Ann Arbor debut.

Seventy-third Concert of the 107th Season 107th Annual Choral Union Series

Program Note

Chetro Ketl .. MARC NEIKRUG
(b. New York, 1946)

Marc Niekrug, in his sixth season as special consultant for contemporary programs for The Saint
Paul Chamber Orchestra, began to compose as a youngster. He completed music studies in Ger­
many, where his principal teacher was Giselher Klebe. Since the late 1960s, Neikrug has maintained a
double career as composer and pianist. He began as the sonata partner of his father George Neikrug,
the eminent cellist. In more recent years, he has assumed the same role with Pinchas Zukerman. His
numerous honors include two awards from the National Endowment for the Arts and prizes for Best
Music in the Besanc.on and New York Film Festivals. He has also been composer-in-residence at the
Marlboro Music Festival and is the newly-named director of Melbourne Summer Music. He appears
as composer and pianist on CBS, Musical Heritage, and Aquitaine (CBS Canada) records.

The composer provides the following note for the work heard on this evening's program:
"Chetro Ketl is a prehistoric Pueblo Indian village in New Mexico that housed over 1,000 people

within a single multi-roomed structure. Within the outer walls, the individual rooms are of varied
size and shape. This cellular multiplicity, resulting in a congruous whole, is also what the piece strives
for. The individual sections develop according to the proportional theory of the Golden Section. The
entire piece is the germination of the second theme of an opera in progress, entitled Los Alamos. In its
expanded form, this scene will depict an ancient Pueblo Indian ceremony performed by different
groups simultaneously and ending in a ritual dance."

Over its 17-year history, The Saint Paul Chamber Orchestra has earned a reputation as one of
the world's finest chamber orchestras, recognized for its versatility and excellence in performance,
programming, and recording. With Pinchas Zukerman's appointment as music director in 1980, the
chamber orchestra entered a period of sustained growth: its subscription base has tripled, full-time
membership has grown from 26 to 34, and it has become one of America's foremost touring
orchestras. During its 40-week season, the orchestra spends eight to ten weeks on tour, performing
in major music centers and festivals throughout the United States. Under Zukerman, the orchestra
has visited Latin America three times and, in May and June 1986, will spend 16 days in Europe on its
seventh and most ambitious international tour.

During the tenure of former music director Dennis Russell Davies, the chamber orchestra
earned a well-deserved reputation for its commitment to the programming of new music. This
commitment continued under Zukerman with the appointment of Marc Neikrug as special consul­
tant for contemporary music. Since 1980 more than 50 world premieres have been given, including
25 commissions by the orchestra, and more than 170 works by contemporary composers have also
been programmed. In May 1985 the American Society of Composers, Authors and Publishers
(ASCAP) awarded the orchestra second prize for its "adventuresome programming of contempo­
rary music."

Pinchas Zukerman, born in Tel Aviv in June 1948, began musical training with his father and,
at age eight, entered the Israel Conservatory. He was discovered there by Isaac Stern and in 1961 the
13-year-old prodigy came to New York to study with Ivan Galamian atjuilliard. In 1967 Zukerman
won First Prize in the Leventritt International Competition, and a year later, at age 20, Zukerman
stepped in to fulfill an ailing Stern's concert engagements throughout Europe and America, a tour
which secured his international reputation.

Zukerman's debut as a conductor was in 1970 with the English Chamber Orchestra, followed by
guest conducting appearances with the New York and Los Angeles Philharmonics, the Boston
Symphony, and The Philadelphia Orchestra. In 1978 he became music director of London's South
Bank Festival and Carnegie Hall's June Festival, before accepting the St. Paul position in 1980.

The 1986-87 season will mark Zukerman's seventh and final season with The Saint Paul
Chamber Orchestra. He will direct a season of 82 concerts, including collaborations with two local
dance groups, a new music series, and seven world premieres.

Orchestra Personnel

Violins Violas Flute & Piccolo Horns
Romuald Tecco *Robert Levine *Julia Bogorad "Herbert Winslow

Concertmaster "Evelina Chao Priscilla McAfee Rybka
Hanley Daws tTamas Strasser Oboes Paul Straka

Associate Concertmaster Alice Proves "Kathryn Greenback
Leslie Shank Thomas Tempel Trumpet
Elsa Nilsson Cellos *Gary Bordner
John D. Kennedy *Peter Howard Clarinet
Felicia Moye Joshua Koestenbaum Timothy Paradise Harpsichord & Piano
Robert Zelnick tEdouard Blitz Layton James
Thomas Kornacker Daryl Skobba Bassoons

Principal Second *Charles Ullery Timpani & Percussion
Carolyn Daws Basses Carole Mason Smith Eric Remsen
Michal Sobieski "Christopher Brown
Kenneth Patti preci Bretschger
Brenda Manuel Mickens

"Principal ""Assistant Principal tCo-principal

Watch for new 1986-87 Season Announcement on April 7!

