[image: image1.png]

One Hour of Music from members of the UCLU Music Society
Cherry Ng was born in Hong Kong and has been involved in choral singing since a very young age. She came to England for her A-levels two years ago, studying at the Cheltenham Ladies' College. It was there that she first started her vocal training, also performing as a soloist in the College Choir. Cherry is now a first-year undergraduate student at UCL, studying Astrophysics & Planetary Sciences. She is a member of the UCL Union Music Society Chamber Choir and Symphony Chorus, and was a soloist at the Handel concert by the Chamber Choir and Orchestra earlier this month. Cherry is now pursuing her vocal training with Sheila Barnes.

Vivian Chu was born in Hong Kong, and moved to England when she was 12 years old, studying at St. Leonards Mayfield, a secondary school in East Sussex, from Year 8 onwards. She is currently a first-year Geography student at UCL. She has experience in singing from five different choirs in Hong Kong, Mayfield and as a member of the UCL Union Music Society Symphony Chorus.
Francisco Manuel Assunção Coutinho was born in Lisbon, Portugal, in 1988, and brought up in Madrid, Spain. He is currently a first-year medical student at UCL. At his former school, he regularly performed in concerts and at art exhibitions. He started to play the piano at the age of seven, and has been playing ever since: he is currently preparing for his Grade 8 exam.

Eun-hye (Grace) Lee was born in Korea in 1987 and started learning the violin at the age of ten. She moved to the United Kingdom in April 2000 to pursue her music studies. She left the Purcell School in 2006 and started a degree course at UCL despite being offered a place as a scholar at the Royal Academy of Music. She studies the violin with Igor Petrushevski who is a professor at the Academy. Two years after starting the violin she won many prizes, including the 3rd prize in the National Primary Schools’ Music Competition, the 2nd prize in the National Violin Competition of the Daniel High School of Arts, and the 2nd prize at the National Yeil Music Contest in 1999. She was invited to perform Mozart’s Violin Concerto No.3 in front of Municipal Governments in South Korea in 1999, and she performed in the Students’ Concert at the Ulsan Culture Art Hall, sponsored by the Music Association of Korea. After she moved to the United Kingdom, she was accepted to study at the Junior Saturday School at the Royal College of Music in September 2001. She has performed in several concerts, as well as taking part in music festivals.

Kelvin Giles began playing the clarinet at the age of eight and has maintained a keen interest in performing ever since. He is currently doing an MSc in Town & Country Planning at the Bartlett School, having graduated from UCL in the summer. This year he is co-principal clarinet of the UCL Union Music Society Symphony Orchestra, and will be playing in the forthcoming UCOpera production of Mendelssohn’s Die Hochzeit des Camacho in March. Throughout his time at UCL he has been involved in many Music Society concerts, both singing and playing, as well as in groups outside of UCL. One highlight was a world premiere of a Nigel Clarke work for military band, in which he performed with the Band of the Grenadier Guards. Earlier this year he was offered a place at the London College of Music to do a Post-Graduate Diploma, which he is now doing part-time. He currently studies with Marie Lloyd, principal clarinet of the Chamber Orchestra of Europe.
The Masaryk Folk Ensemble is a group of UCL students and staff interested in music related to Eastern Europe. They play a range of music, including classical, folk and popular. In this concert only two members are participating, but the Ensemble includes vocalists and instrumentalists from various musical backgrounds. Stuart Moir joined UCL in autumn 2003, with a wealth of orchestral and solo experience on the violin. As a Russian and German student he has a particular interest in Slavic, German and Finno-Ugric folk music. He is currently principal viola in the UCL Union Music Society orchestra. Clare Griffin is in her final year of Russian and History at UCL, and is Undergraduate Committee Member and Cultural Director of the Masaryk (East European) Society, and Musical Director of the Masaryk Folk Ensemble. She learnt the balalaika on her year abroad, and is a keen exponent of East European folk music. Last year she sang in the Moscow International Choir, and is now a member of the UCL Union Music Society Symphony Chorus.

UCL CHAMBER MUSIC CLUB

Honorary President: Támas Vásáry

It is cruel, you know, that music should be so beautiful

Benjamin Britten

