

CONSERVATORY OF MUSIC

presents

SENIOR DEGREE RECITAL

Andrei Bacu, violin

and

Tao Lin, piano

Wednesday, March 17, 2004

7:30 p.m.

Amarnick-Goldstein Concert Hall
de Hoernle International Center

Program

Sonata KV 304 Wolfgang A. Mozart

Sonatina in a minor, No. 2, Op. 137 Franz Schubert

Sonata for Violin and Piano Claude Debussy

INTERMISSION

Sonata, No. 5 (Spring) Ludwig van Beethoven

La Campanella Niccolò Paganini
Edited by Fritz Kreisler

Biographies

Andrei Bacu, violin

Andrei Bacu began playing the violin at the age of five and at the age of 6 he was accepted in a music primary school in his hometown Constanta, Romania. In 1994, he entered the George Enescu Music High School in Bucharest and in 1998, he was admitted at the Academy of Music in Bucharest. In September 2000, he began his Bachelor of Music degree in Violin Performance at the Conservatory of Music at Lynn University as a student of artist faculty Sergiu Schwartz.

A member of Jeunesses Musicales World Orchestra (Germany), Andrei toured Germany, Switzerland, Holland, Belgium, Taiwan, Philippines, Korea, and Japan (1996-1999). He was also a member of the Bucharest National Radio Orchestra (1999-2000) and the Black Sea Symphony Orchestra (1998-2000). In 1998, he participated in the Modern American Music Festival in Romania and received a honorary diploma.

Andrei has participated in a number of music competitions in Romania in the George Georgescu Violin Competition winning first prize, the W.A. Mozart Violin Competition, and the George Enescu Competition. He has performed as soloist with the Black Sea Symphony Orchestra, Bucharest National Radio Orchestra, and has appeared in solo recitals in Romania, Germany, and France.

Tao Lin, piano

A three-time full scholarship student at the Aspen Music Festival, Mr. Lin has worked with a series of distinguished teachers including Joseph Kalichstein, John Perry, Leon Fleisher, Rita Sloan, Stephen Hough, and Vladimir Feltsman. He is a graduate of the Harid Conservatory (where he received the Award for Outstanding Performance) and the University of Miami (where he received Award of Academic Merit), he studied under Ivan Davis and Roberta Rust.

Mr. Lin has recorded for the Piano Lovers record label on which he features works by Mozart, Beethoven, Schubert and Balakirev.

Upcoming Events

Concerts are located at the Amarnick-Goldstein Concert Hall except where noted (*)

MARCH

- Thursday 18 Trio Nova** 7:30 pm
Paul Green, clarinet; Edward Turgeon, piano; Janet Harris, bassoon; and Anne-Louise Turgeon, guest pianist
- Sunday 21 Rust in Concert** 4:00 pm
(Piano Series) Sponsored by Mr. and Mrs. James W. Cumpton and Ms. Mary Anna Fowler
Roberta Rust, piano
Featuring Debussy *Preludes*, Gershwin *Three Preludes*, Lecuona *Magagueña*, Liszt *Hungarian Rhapsody* No. 6, *The Wild Hunt*, and Schubert *Sonata* in G Major, Op. 78.
- Wed. 24 Sara Davis Buechner, guest pianist masterclass** 2:00 pm
The highest-ranking American prizewinner of the 1986 International Tchaikowsky Competition, has established herself as one of today's most exciting and innovative young pianists. Featuring the piano students of Dr. Roberta Rust; Qin Han, Oliver Salonga, Ana Flavia Zuim.
- Thursday 25 Student Showcase** 7:30 pm
(The Dean's Series)
An exposition of various delightful solo and chamber works performed exclusively by the conservatory's finest young musicians. The music faculty of Lynn University is proud to present these students who have demonstrated extraordinary virtuosity.
- Friday 26 Philharmonia Orchestra Concerto Concert** 7:30 pm
(Symphonic Knights Series)
Albert-George Schram, resident conductor
Featuring the winners of our Concerto Competition from December, 2003: Daniel Andai, violin; Dmitry Pogorelov, violin.
- Sunday 28 Tres Vidas** 4:00 pm
(Multimedia Series)
Georgina Corbo, actress; Core Ensemble: Tahirah Whittington, cello; Hugh Hinton, piano; and Michael Parola, artist faculty-percussion.
Experience the passions of Frida Kahlo, the drama of Rufina Amaya, the intimate poetry of Alfonso Storni, combined with the music of Astor Piazzolla. A potent and explosive celebration of the three lives.
- Monday 29 Student Degree Recital** 7:30 pm
You are cordially invited to attend the student degree recital of Lee Berger, oboe
Call for reservations 561-237-9000. Admission is free.
- Wed. 31 Student Degree Recital** 5:30 pm and 7:30 pm
Sylvia Kim, violin; Danut Muresan, violin