[image: image1.png]

Tuesday 19th October 2010

5.30pm-6.30pm

The Haldane Room

North Cloisters, Wilkins Building, Main Campus

GUEST RECITAL

Wolfgang Amadeus Mozart (1756-1791)
Sonata in C, K.330 (1782)

i. Allegro moderato
 ii. Andante cantabile iii. Allegretto

John Irving – fortepiano
Fantasia in D minor, K.397 (c.1782)

John Irving – fortepiano

Grande Sonate for Fortepiano and Clarinet (c.1809; an anonymous arrangement of the Clarinet Quintet K.581)
i. Allegretto ii. Larghetto iii. Menuetto/Trio I/Trio II iv. Allegretto con variazioni
Jane Booth – clarinet; John Irving – fortepiano
Professor John Irving is Director of the Institute of Musical Research in the School of Advanced Study, University of London; his wife Jane Booth is Head of Historical Performance at the Guildhall School of Music and Drama.
**

Entry is free and open to the general public as well as those working and studying at UCL & associated institutions.

The next concerts will take place in the Haldane Room on Wednesday 27th October (joint with Oxford and Cambridge Musical Club) at 7.00 pm, and on Tuesday 2nd November at 5.30 pm.

For full details of the Chamber Music Club’s activities, and to apply for membership, please visit: www.ucl.ac.uk/chamber-music
This evening’s performers

Jane Booth is Head of Historical Performance at the Guildhall School of Music and Drama, London, and has pursued a busy international career as a period-instrument clarinetist. She has worked as a recital and concerto soloist, chamber music performer and orchestral player all over the world with (among others) Ronald Brautigam, Robert Levin, Sir Simon Rattle, Sir Charles Mackerras, Harry Christophers, Bruno Weil. Her repertoire is vast, though she specializes in music of the eighteenth and nineteenth centuries – all on historically appropriate instruments and specially commissioned copies. In this performance, she will be playing on a reconstruction, made by Pieter van der Poel in 2008, of the unusual basset clarinet known to have been used in performances of Mozart’s clarinet concert and quintet by Anton Stadler, for whom Mozart wrote these pieces. Among her recent recordings are a CD of arrangements for clarinet and fortepiano made at the turn of the nineteenth century with her husband, John Irving (on the sfz label), and another of chamber music by Mozart and his contemporary Backofen with the Eybler string quartet (on the Analekta label).

John Irving is Director of The Institute of Musical Research, School of Advanced Study, University of London, where he is Professor of Music History and Performance Practice. In addition to his performing activities on the fortepiano, harpsichord and clavichord John is a Mozart scholar. His five books on Mozart include two studies of the piano sonatas, the string quartets, the piano concertos, and a biography, The Treasures of Mozart which is already an international best-seller and which has been translated into French within two months of its publication by Andre Deutsch last September. John is Vice President of The Royal Musical Association. In January 2011 John will record a selection of Mozart piano works on a historic clavichord dating from 1763 in the Russell Collection, University of Edinburgh, a project supported by a British Academy Research Grant. The fortepiano he will play in this recital is a 5-octave copy of a fortepiano made by Anton Walter (Vienna, c.1795), made by Paul McNulty in 1987.

UCL CHAMBER MUSIC CLUB

Honorary President: Tamás Vásáry

