

4.3 INSTRUMENTALS BY JEWISH ARTISTS

Leonard Bernstein

Conductor and pianist in *Tutti*

- Barber – Adagio for Strings
- Gershwin – An American in Paris
- Mahler – Adagietto from Symphony No. 5
- Bernstein -- On the Town-Dances
- Ravel – Concerto in G

Halil Duo

Aaron Goldman, flute, & Rose Shlyam Grace, piano

- Achron – Hebrew Lullaby and Dance
- Ben-Haim – Sephardic Melody
- Schoenfeld – Ufaratsta
- Bloch – Suite Modale
- Lakner - Sonata

Vladimir Horowitz

- Bach/Busoni -- Chorale Prelude *Nun komm 'der Heiden Heiland*
- Mozart – Piano Sonata in C major
- Chopin – Mazurka in A minor
- Chopin – Scherzo no. 1 in B minor
- Schubert – Impromptu in A flat major
- Liszt – Consolation no. 3 in D flat major
- Schumann – Novellette in F major
- Rachmaninov – Prelude in G sharp minor
- Scriabin – Etude in C sharp minor
- Chopin – Polonaise no. 6 in A flat major
- Moszkowski – Etude in F major

Jerusalem Trio

- Ravel – Piano Trio in A minor
- Shostakovich – Piano Trio No. 2 in E minor

Clarinetist David Krakauer et al

Klezmer Concertos & Encores

- Starer – K'li Zemer
- Schoenfeld – Klezmer Rondos
- Weinberg – The Maypole & Canzonetta
- Ellstein – Hassidic Dance
- Golijov -- Rocketekya

Clarinetist David Krakauer with the Kronos Quartet

Golijov, *The Dreams and Prayers of Isaac the Blind*

Los Angeles-St. Petersburg Russian Folk Orchestra

Russian Strings in Concert

Firebird Quartet

Magic String Duo

The New Israel Woodwind Quintet

Mozart – Quintet for Piano, Oboe, Clarinet, Horn & Bassoon in E flat major

Hindemith – Kammermusik fur 5 Blaser (Flute, Oboe, Clarinet, Horn & Bassoon)

Francaix – Quintet for Flute, Oboe, Clarinet, Bassoon & Horn in E major

101 Strings Orchestra

Richard Rodgers & Oscar Hammerstein

Some Enchanted Evening

Climb Every Mountain

June Is Bustin' Out All Over

Aisle Talk

Bali Hai

Opening Night

Getting to Know You

If I Loved You

Oklahoma

Curtain Time

I Enjoy Being a Girl

People Will Say We're in Love

101 Strings Orchestra

The Soul of Israel

Havah Nagilah

Haganeh Patrol

Eili Eili

Medley: Tzena Tzena Tzena, Hevenu Shalom Alechem

Hatkivah

Kibbutz Wedding

Kol Nidrei

A Land Reborn

My Yiddish Momme

Exodus

Simchas Torah (Kibbutz Festival)

Oif'n Pripetchok

Vigele Lidele (Cradle Song)

Donnav Chvallin (Anniversary Song)

Schluf Mein Kind Schluf (Sleep My Child Sleep)

Red Hot Chachkas

Beats without Borders

Zets!
Barack Ata Illinois
Adventure Tanz
Stepping Out
Who Let the Cat Out?
Mamoshes
Goyl
Melted Chocolate My Son the Doctor
Klezburg
Dancin' on the Creekside
Five Old Shekels

SF Sher
Midtog Nigh

Violinist Zina Schiff

The Stradivarius Puzzle

J S Bach – Sonata No. 1
I Stravinsky – Suite Italienne
S A Sargon – Suite Reb Mendele
J V Wilson -- Aggie War Hymn

Violinist Zina Schiff and Mary Barranger, piano

Cecil Burrell: Music for Violin and Piano

Impromptu
Nature's Voices
Five Indian Sketches
Plantation Sketches
Characteristic Pieces
Six Fancies
Four Concert Pieces
Boyhood Recollections
Spanish Dance
Cradle Song

Violinist Zina Schiff and Cameron Grant, piano

Brahms Sonatas for Violin and Piano

Violin Sonata No. 1 in G Major, Op. 78
Violin Sonata No. 2 in A Major, Op. 100
Violin Sonata No. 3 in D Minor, Op. 108

Violinist Zina Schiff and Cameron Grant, piano

Elijah's Violin

David Amram – Sonata for Violin and Piano
Abraham Ellestein -- Haftorah
Menahem Avidom -- Concertino

Efrem Zimbalist -- Orientale
Paul Ben-Haim – Arabic Song & Improvisation and Dance
Julius Chajes – Tefilah & Hechassid
Paul Kirman – Sephardic Song, Dance Galicienne, Chason Palestinienne & Yemenite Song

Violinist Zina Schiff and Cameron Grant, piano

Franck, Bloch, and Krein

Cesar Franck – Violain Sonata in A Major
Ernest Bloch – Poeme Mystique (Violin Sonata No. 2)
Julien Krein -- Berceuse

Violinist Zina Schiff and Cameron Grant, piano

The Golden Dove: Masterpieces from the Jewish Folk Music Society

Nicolai Rimsky-Korsakov – Hebrew Love Song
Joseph Engel – Chabad Melody & Freilachs
Zenovi Feldman – Hebrew Melodies I and II
Joseph Achron – Lullaby & Scher
Jacob Weinberg – Canzona, Scherzo & Berceuse Palestinniene
Alexander Krein -- Air
Alexander Krein-Heifetz -- Dance
Michael Gniessin – Schajke-Pfaifer's Nigun
Solomon Rosowsky – Rhapsody & Cradle Song
Lazare Saminsky – Chassidic Suite

Violinist Zina Schiff and Cameron Grant, piano

Here's One

William Grant Still -- Here's One
William Grant Still -- Two Vignettes for Violin and Piano
William Grant Still -- Summerland
William Grant Still -- Blues from *Lenox Avenue*
William Grant Still -- Quit Dat Fool'nish
Lee Hoiby -- Sonata for Violin and Piano, Op. 5
Florence Price -- The Deserted Garden
Henry Cowell – Sonata for Violin and Piano
Aaron Copland -- Two Pieces for Violin and Piano: Nocturne and Ukelele Serenade
Aaron Copland – Hoe-Down from *Rodeo*

Violinist Zina Schiff and Cameron Grant, piano

King David's Lyre

Alexander Krein – Caprice Hebraique
Joseph Achron – Hebrew Melody & Hebrew Cradle Song
Efrem Zimbalist – Hebrew Song & Dance
David Hush – Shir Eres & Sonata for Violin Solo
Mischa Elman – Eli Eli
Marc Lavry – Three Jewish Dances

Mario Castelnuovo-Tedesco – Sea Murmurs
Paul Ben-Haim – Sephardic Melody
Hanoch Jacoby – King David’s Lyre
George Gershwin/Heifetz – Second Prelude

Violinist Zina Schiff and Cameron Grant, piano

Violin Sonatas: Zeisl and Copland

Eric Zeisl – Menuchim’s Song & Violin Sonata “Brandeis”
Aaron Copland – Violin Sonata
Ernest Bloch -- Abodah
Robert Dauber -- Serenata

Violinist Zina Schiff with the Israel Philharmonic Orchestra

Bach & Vivaldi

Johann Sebastian Bach – Violin Concerto No. 1 in A Minor (BWV 1041)
Antonio Vivaldi -- Violin Concerto No. 1 in G Minor, Op. 12, RV 317
Antonio Vivaldi -- Violin Concerto No. 6 in A Minor, Op. 3, RV 356
Johann Sebastian Bach -- Violin Concerto No. 2 in E Major (BWV 1042)
Johann Sebastian Bach – Chaconne from Violin Partita No. 2

Violinist Zina Schiff with the Israel Philharmonic Orchestra

The Lark Ascending: The Music of Ralph Vaughan Williams

The Lark Ascending: Charterhouse Suite,
The Lark Ascending: Prelude-Molto Moderato (Quasi Lento),
The Lark Ascending: Slow Dance: Andante Grazioso e Modal Minor
The Lark Ascending: Quick Dance: Allegro Molto
The Lark Ascending: Slow Air: Lento G Modal Minor
The Lark Ascending: Rondo: Andante Con Moto D Model Minor
The Lark Ascending: Pezzo Ostinato Allegretto: D Major
The Lark Ascending: Allegro- Pesante
The Lark Ascending: Adagio-Tranquilo
The Lark Ascending: Presto
Fantasia on a Theme of Thomas Tallis

Violinist Zina Schiff with the MAV Symphony Orchestra

Sibelius, Barber, and Ben-Haim

Jean Sibelius -- Violin Concerto in D Minor, Op. 47
Paul Ben Haim -- Three Songs without Words
Samuel Barber – Violin Concerto, Op. 14

Violinist Zina Schiff with the Royal Scottish National Orchestra

Ernest Bloch

Ernest Bloch -- Violin Concerto
Ernest Bloch -- Bal Shem (Three Pictures of Chassidic Life) for Violin Solo and Orchestra
Ernest Bloch -- Suite Hebraique for Violin Solo and Orchestra

Shesh Besh

Yossi Arnheim, flute, Yair Dalal, oud, Amir Massarik, double bass & Chen Zimbalista,
Percussion

Benjamin Yusupov – Jonoa & Segoh

Avi Malka -- Nelson

Joachim Stutchewsky -- Romance

Piris Eliahn – Kramin

Traditional -- Longa Yurgo

Albert Piamenta – Amman Amman, Wared & Shortwave

Yair Dalal – Kumran

Sasha Shonert

Jewish Violin

S Shonert – Klezmerka, arr. Yiddishe Mamme

Joseph Achron – Hebrew Melody arr. L Auer & Hebrew Lullaby arr. J Heitetz

Jewish Melodies in a Fantasia of V Grokhovsky

Violinist Paul Stein & Pianist Mary Ann Brown

Guest Artist Recital:

Copland – Sonata for Violin and Piano

Stravinsky – Duo Concertant for Violin and Piano

Mozart – Sonata for Piano and Violin, K 454

Violinist Ingolf Turban & Pianist Jascha Nemtsov

Hebrew Melodies

Joseph Achron – Hebrew Melody Op. 33, Dance Improvisation Op. 37, Hebrew Lullaby
Op. 35, No. 2, Fairy Tale Op. 46, Sher Op. 42 & Canzonetta Op. 52 No. 2

Alexander Weprik – Suite Op. 7

Joel Engel – Freilechs Op. 20 No. 2

Lazare Saminsky – Hebrew Rhapsody Op. 3 No. 2

Alexander Krein – Aria Op. 412, Caprice Hebraique Op. 24 & Second Aria

Violist Tabea Zimmerman & Cellist Gary Hoffman

Gil Shohat -- Viola & Cello Concertos