

When talent meets inspiration
the results are *extraordinary.*

LYNN
UNIVERSITY

2013-2014 Season
CONSERVATORY OF MUSIC

Welcome to the 2013-2014 season. As dean of the Conservatory of Music, I greet the season with unabated enthusiasm and excitement. The talented musicians and extraordinary performing faculty at Lynn represent the future of the performing arts, and you, the patrons, pave the road to their artistic success through your presence and generosity.

— Jon Robertson, Dean

There are a number of ways by which you can help us fulfill our mission:

FRIENDS OF THE CONSERVATORY OF MUSIC

The Friends of the Conservatory of Music raise significant funds for the conservatory through annual giving and special events. This dedicated group provides financial resources for annual and endowed scholarships and other conservatory needs.

By becoming a Friend, you provide financial support through endowed scholarships for talented and deserving students; or, you can designate your donation for the Conservatory of Music to use where the need is greatest. Because of your gifts, students at Lynn will have opportunities to become noted performers, composers and educators.

By enjoying outstanding music, the Friends of the Conservatory also have the pleasure of associating with others who share their enthusiasm for the conservatory and its mission. The Friends gather through the year for meetings and an annual tea. Musical programs are provided by the faculty and students for these special events.

THE LEADERSHIP SOCIETY OF LYNN UNIVERSITY

With an annual gift of \$2,500 or more during the fiscal year, July 1 to June 30, you will be recognized in The Leadership Society of Lynn University. This premier annual giving society honors donors who recognize the significant impact leadership gifts have in sustaining the excellence of conservatory programs.

ESTATE GIFT

An estate gift will provide for the conservatory in perpetuity. Your estate gift may be made as a gift of appreciate stock, real estate, bequests and/or planned gifts.

Your contribution to the conservatory is tax-deductible. For additional information, please call the development office at 561-237-7745.

LYNN
UNIVERSITY | CONSERVATORY
OF MUSIC

3601 N. Military Trail, Boca Raton, FL 33431

Box Office: 561-237-9000

E-mail: tickets@lynn.edu
events.lynn.edu

Elmar Oliveira, violin
Lisa Leonard, piano
Keith C. and Elaine Johnson Wold Performing Arts Center
Boca Raton, Florida
October 24, 2013 7:30 PM

Program

Violin Sonata in F Major, K.547

Andante cantabile
Allegro
Andante con variazioni

Wolfgang Amadeus Mozart
(1756-1791)

Violin Sonata No. 5 in F Major Op. 24, "Spring"

Allegro
Adagio molto espressivo
Scherzo: Allegro molto
Rondo: Allegro ma non troppo

Ludwig van Beethoven
(1770-1827)

Intermission

Sonata for Violin and Piano in G Major

Allegretto
Blues: Moderato
Perpetuum mobile: Allegro

Maurice Ravel
(1875-1937)

Suite Populaire Espagnole

(from "Siete Canciones Populares Españolas")

El Paño Moruno
Nana
Canción
Polo
Asturiana
Jota

Manuel de Falla
(1876-1946)
arr. Paul Kochanski
(1887-1934)

Elmar Oliveira is one of the most commanding violinists of our time, with his unsurpassed combination of impeccable artistry and old-world elegance. Mr. Oliveira is one of the few major artists committed to the entire spectrum of the violin world – constantly expanding traditional repertoire boundaries as a champion of contemporary music and rarely-heard works of the past, devoting energy to the development of the young artists of tomorrow, and enthusiastically supporting the art of modern violin and bow makers. Among his generation's most honored artists, Elmar Oliveira remains the first and only American violinist to win the Gold Medal at Moscow's Tchaikovsky International Competition. He is also the first violinist to receive the coveted Avery Fisher Prize, in addition to capturing First Prizes at the Naumburg international Competition and the G.B. Dealey Competition. Mr. Oliveira has become a familiar and much-admired figure at the world's foremost concert venues. His rigorous international itinerary includes appearances in recital and with most of the world's greatest orchestras, including the Zurich Tonhalle, Cleveland, Philadelphia, Leipzig, Gewandhaus Orchestras; the New York, Helsinki, Los Angeles and London Philharmonic Orchestras; and the San Francisco, Saint Louis, Boston, and Chicago Symphony Orchestras. He has also extensively toured Asia, South America, Australia and New Zealand. Mr. Oliveira's repertoire is among the most diverse of any of today's preeminent artists. He has premiered works by such distinguished composers as Penderecki, Gould, Laderman, Wuorinen, Tower, Kernis, Panufnik, Lees, Flagello, Rosenman, Aitken, and Yardumian. He has also performed seldom-heard concerti by Ginastera, Rautavaara, Achron, Joachim, and many others. A prodigious recording artist, he is a three time Grammy nominee. His discography on Artek, Angel, SONY Masterworks, Vox, Delos, IMP, Naxos, Ondine, and Melodiya ranges widely from works by Bach and Vivaldi to the present. His best-selling recording of the Rautavaara Violin Concerto with the Helsinki Philharmonic (Ondine) won a Cannes Classical Award and has appeared on *Gramophone's* "Editor's Choice" and other Best Recordings lists around the world. He was also a Grammy nominee for his CD of the Barber Concerto with Leonard Slatkin and the Saint Louis Symphony as well as the Ernest Bloch and Benjamin Lees Concerti with John McLaughlin Williams and the National Orchestra of Ukraine. Mr. Oliveira has received honorary doctorates from the Manhattan School of Music and Binghamton University as well as the Order of Santiago, Portugal's highest civilian honor. More recently Mr. Oliveira has released a recording of the Schumann Violin Concerto recorded live in a performance at the World Performing Arts Center with the Atlantic Classical Orchestra on the Artek label. Mr. Oliveira is a Distinguished Artist in Residence at the Lynn University Conservatory of Music in Boca Raton, Florida.

Hailed as a pianist who "communicates deep artistic understanding through a powerful and virtuosic technique", **Lisa Leonard** enjoys a diverse career as soloist, chamber musician, and educator. In 1990 at the age of 17, Ms. Leonard made her debut with the National Symphony Orchestra in six concerts at the Kennedy Center. She has appeared throughout Europe, Japan, Russia, and North America with many orchestras including recent performances with the Redlands Symphony Orchestra, the Oregon Mozart Players, and the Simon Bolivar Orchestra of Venezuela under the baton of Gustavo Dudamel. An active chamber musician, she has performed with members of the Berlin, Vienna, New York, Cleveland and Cincinnati Symphonies in addition to members of the American and Mendelssohn String Quartets, and the Empire Brass Quintet in performances featured on National Public Radios' "Performance Today" and "Command Performance" programs. Her love of new music has resulted in several premieres of both solo and chamber music including James Stephenson's Concerto for Trumpet and Piano which was written for her and her husband, Marc Reese, which they premiered with the Lynn University Philharmonia. The performance was noted as one of South Florida's Top 10 performances of 2007 which also included her performance of the Brahms F minor Piano Quintet at the Palm Beach Chamber Music Festival. Ms. Leonard has served on the faculties of the North Carolina School of the Arts, the Meadowmount School of Music, and the Las Vegas Music Festival. She has performed at the Pacific Music Festival, Gilmore International, Caramoor, the East/West International Festival and is currently the head of the Graduate Instrumental Collaborative Piano Program at Lynn University. She can be heard on the Klavier, Centaur, and Summit labels and has been featured on Japan's NHK television network. A native of Washington D.C., Ms. Leonard received her M.M. and B.M. from the Manhattan School of Music where she was the premiere recipient of both the Rubinstein and Balsam awards, two of the highest awards given. Her former teachers include Marc Silverman, Suzanne W. Guy, Eric Larsen, Isidore Cohen, Thomas Schumacher, Cynthia Phelps, David Geber and the Meadowmount Trio.