

Paxton House, Scottish Borders
Friday 19 – Sunday 28 July 2024

Music at
Paxton

Summer Festival of Chamber Music

With thanks to our
supporters, Patrons,
Benefactors and Friends:

BERWICK
UPON
TWEED

Cavatina Chamber Music Trust:

Free tickets for under 26s

Thanks to the generosity of the Cavatina Chamber Music Trust ticket scheme, we are delighted to offer a limited number of free tickets to those under 26 for selected concerts. See listings for details.

Welcome to Music at Paxton 2024!

It is our very great pleasure to share the programme for our forthcoming festival and we are especially delighted that this year we are stretching our boundaries. We are adding extra daytime concerts for everyone to enjoy, taking our activities beyond Paxton to the lovely town of Duns, and showcasing music with a truly global flavour.

We begin and end with recitals with outstanding modern virtuosi, violinist **Viktoria Mullova** and pianist **Alasdair Beatson**, and young pianist **Alim Beisembayev**. Dance music will be to the fore, both in **Ensemble Hesperis's** baroque entertainment and **Kosmos Ensemble's** dazzling mix of world, classical and jazz traditions. We hope you will join us for some or all of a special sequence of concerts curated by violinist **Tamsin Waley-Cohen** and pianist **Cordelia Williams**, and we welcome back the brilliant **Mithras Piano Trio** with music and stories designed for all age-ranges.

Our Associate Ensemble, the **Consone Quartet**, bring a wonderful line-up of guests: composer **Gavin Bryars**, violist **Francesca Gilbert**, cellist **Alexander Rolton**, and mezzo-soprano **Helen Charlston**, who will sing a new arrangement of one of Schumann's great song-cycles. The brilliant tenor **Mark Padmore** and pianist **Jocelyn Freeman** present an exciting evening of classic song and host a masterclass with immensely talented young professional singers.

With family concerts, Coquet Concert Band, folk musicians, a new Festival Walk, free pre-festival events, the magnificent setting of Paxton House, and much more, we hope you will be as excited as we are!

Angus Smith, Artistic Director

Fri 19 July · 7.30pm

1 hr 40

Viktoria Mullova violin
Alasdair Beatson piano

Beethoven

Violin Sonata in A, Op.12 No.2

Schubert

Rondo in B minor, D.895

Beethoven

Violin Sonata in G, Op.96

One of the world's greatest virtuoso violinists, Russian-born Viktoria Mullova is renowned for her exceptional versatility and musical integrity in repertoire ranging from the Baroque to jazz, both in recital and in collaboration with many of the world's great orchestras, and we are thrilled that she is appearing alongside Scottish pianist Alasdair Beatson, not only an outstanding soloist and chamber musician but also a regular favourite with Paxton audiences. Together they are currently recording the complete Beethoven Violin Sonatas, two of which they play here with Schubert's dramatic 'Rondo brillant'.

£32/£26 (conc £18/£16)

Sponsor: Neville & Kathleen Cartwright

“**[Mullova's] spectrum of tones, from the merest whisper to full-throated songfulness in lyrical passages, compel the attention throughout**”

Gramophone

Sat 20 July · 3pm

Marquee

1 hr

Coquet Concert Band

Andrew Taylor conductor

Northumberland-based Coquet Concert Band was formed in 2019 and serves the communities along the River Coquet. Led by Andrew Taylor, the band presents an entertaining programme of popular, classical, traditional and swing music arranged for wind band that ranges from Holst and Shostakovich to Charlie Parker and ABBA.

FREE ENTRY

Sat 20 July · 5pm

Marquee

1 hr

Beth Malcolm
singer/ keyboard
Heather Cartwright
guitar

Beth (named 'Scots Singer of the Year' in 2022) and Heather form an exciting modern folk-inspired duo, performing traditional songs of friendship and laughter with fresh eyes and ears.

£10 (conc £6)

FREE ENTRY for Under-12s

in association with Live Music Now Scotland

Sat 20 July · 7.30pm

1 hr 45

Consone Quartet

Music at Paxton Associate Ensemble

Agata Daraškaitė violin

Magdalena Loth-Hill violin

Elitsa Bogdanova viola

George Ross cello

with **Helen Charlston** mezzo-soprano

Clara Schumann

Six Songs, Op.13

Robert Schumann

String Quartet in F, Op.41 No.2

Felix Mendelssohn

Die Liebende schreibt;

Auf Flügeln des Gesanges

Fanny Mendelssohn

Die Mainacht

Robert Schumann

Frauenliebe und -leben, Op.42

For the opening concert of their 2024 residency, the Consone Quartet is joined by recent BBC New Generation Artist Helen Charlston in a family-inspired concert. Clara and Robert Schumann (wife and husband) were close friends with Fanny and Felix Mendelssohn (sister and brother), and often attended the 'big soirées' Fanny hosted in Berlin. Robert's joyous Quartet in F, one of three dedicated to Felix, was written during his famous 'Year of Chamber Music' (1842), while 'Frauenliebe und -leben' and all other songs in this concert are performed in new arrangements for voice and string quartet by Bill Thorp.

“**Charlston has a superbly clear timbre, exemplary intonation and diction, and an admirable way of bringing out the core emotions**” *The Times*

£32/£26 (conc £18/£16) CAVATINA TRUST:
Limited free tickets for under 26s (see p.2)

Sun 21 July · 11.30am

1 hr

Consone Quartet

Mozart

String Quartet in D, K.499 'Hoffmeister'

Beethoven

String Quartet in F minor, Op.95 'Serioso'

Beethoven's high intensity 'Serioso' quartet is a seething, melancholic work that eventually gives way to a wild exuberance, and it is a stark contrast to the 'Hoffmeister', named after the Viennese publisher who specifically asked Mozart to write a 'popular' piece that could be sold at great profit.

£16 (conc £12)

Sun 21 July · 2.30pm

30 min

Hayloft Gallery

Meet the Composer

Gavin Bryars in conversation with Angus Smith

FREE to ticket holders for Consone Quartet concert at 3.30pm

Yorkshire-born Gavin Bryars – composer, jazz-bassist and founder of the legendary Portsmouth Sinfonia – gained international success through the hauntingly beautiful works *The Sinking of the Titanic* and *Jesus' Blood Never Failed Me Yet*.

“**Listen to him, he's intelligent**” *Lulu*

Sun 21 July · 3.30pm

1 hr 45

Consone Quartet

with **Francesca Gilbert** viola
and **Alexander Rolton** cello

Gavin Bryars

String Sextet 'The Bridges of Königsberg' (*Scottish première*)

Richard Strauss

Prelude to Capriccio, Op.85

Mozart

Grande Sestetto Concertante (1808 arrangement of *Sinfonia Concertante*, K.364)

The addition of two players to the Consone Quartet's line-up allows an opportunity to luxuriate in the warm sound of string sextets from the classical period to the present day. Gavin Bryars's lyrical sextet refers to a well-known and fiendish historic mathematical puzzle; in the words of the composer, "my problem (was) how to manage the integration of two players into the string quartet unit, in as many ways as possible, step by step and with maximum diplomacy". Strauss's unique string sextet opening to an opera is a gloriously seductive movement and is followed by an enchanting arrangement of Mozart's *Sinfonia Concertante*.

£26 (conc £16) Sponsor: Wynne Harlen

“**Absolutely brilliant playing sent us out at the interval breathless but exhilarated!**”
Edinburgh Music Review

Tue 23 July · 11am & 2pm 40 min
On the Lawn / Marquee (if wet)

Traditional Tunes For Tiny People

Roo Geddes fiddle
Neil Sutcliffe accordion

Music and storytelling with Roo (fiddle) and Neil (accordion) – an interactive and fun performance specially designed to introduce traditional Scottish tunes and songs to young children and their families. Back by popular demand! Recommended for families with children aged 3–7. Note: children must be accompanied by an adult (max 3 children per adult).

£6 per child (single sibling rate £3)

in association with Live Music Now Scotland

“
Our children loved the event on the lawn” Audience feedback

Tue 23 July · 5pm 1hr
Marquee

Live Music Now Scotland & Prisma, Mexico present ...

Lavinia Negrete singer / guitar
Morgan Szymanski guitar
Roo Geddes fiddle

In Autumn 2023 Roo travelled to Mexico at the invitation of inspirational guitarist Morgan Szymanski to work with brilliant folk singer and guitarist Lavinia Negrete. We invite you to join us at this free event to hear the fruits of their collaboration.

FREE ENTRY

Supported by The British Mexican Society

Tue 23 July · 7pm 1 hr 40

Ensemble Hesperii

Magdalena Loth-Hill baroque violin
Mary-Jannet Leith recorders
Florence Petit baroque cello
Thomas Allery harpsichord

Handel

Trio Sonatas in F major and B minor

Playford

‘Grimstock’ and ‘Bobbing Joe’ from
The English Dancing Master

Purcell

Sonatas of Three Parts, No.1 in G minor

Telemann

Trio Sonata in G minor

Oswald

Sonata on Scots Tunes; Airs for Autumn

with additional music by **Blow**,
Sammartini, **Elisabetta de Gambarini**,
and **Robert Bremner**

In the early 1700s, London was quickly becoming the musical hub of Europe, and its epicentre was the area around the Strand, home to famous music shops and print-houses. Ensemble Hesperii – renowned for their dynamic and innovative programmes – present lively and enticing music from theatres and taverns, churches and private homes, and reflect on the craze for Scottish music that was sweeping the English capital!

▶ POST-CONCERT

Stay for a short informal Q&A immediately after the concert

£25 (conc £16)

CAVATINA TRUST:

Limited free tickets for under 26s (see p.2)

“
sheer delight and pleasure is communicated by this exceptionally talented ensemble”

MusicWeb International

Wed 24 July · 7pm

1 hr 15

‘DUSK’

Tamsin Waley-Cohen violin
Cordelia Williams piano

J.S. Bach

Duo Sonata for Violin & Keyboard
in F minor, BWV1018

Arvo Pärt

Spiegel im Spiegel (‘Mirror in the Mirror’)

Robert Schumann

Violin Sonata No.2 in D minor, Op.121

Our series of three concerts with Tamsin and Cordelia features music to be enjoyed at different times of the day.

Bach’s early F minor sonata was believed by his son, CPE Bach, to be “among the best works of my dear father.” Arvo Pärt’s profoundly beautiful *Spiegel im Spiegel* (‘Mirror in the Mirror’) was his last work written before he moved from Estonia to the West in 1978, but one of his earliest minimalist pieces. Violinist Joseph Joachim, who premiered Schumann’s 2nd Violin Sonata, declared that the work “overflows with noble passion ... one of the finest compositions of our time.”

£23 (conc £15)

Waley-Cohen’s playing is radiant and soaring”

The Sunday Times

Wed 24 July · 8.45pm

40 mins

‘NIGHT’

Cordelia Williams piano

Scriabin

Piano Sonata No.2 in G sharp minor, Op.19

Thomas Tomkins

A Sad Pavan for these Distracted Times
(1649)

Bill Evans

Peace Piece (1958)

Robert Schumann

Songs of Dawn (Gesänge der Frühe), Op.133

“This sequence formed itself during the countless hazy hours I spent awake with two newborn sons. I felt lost within the constant interplay of overflowing joy and love with an unbearable desperation and loneliness. Those endless nights awake, my new life of which I had no understanding or certainty, were a kind of hell and, simultaneously, heaven. The programme ‘finds’ itself in Schumann’s *Songs of Dawn*: shimmering hope, glory just beyond the horizon.”

(Cordelia Williams)

£12 (conc £8)

Williams finds astonishing beauty in these pieces that had me shaking my head in wonder. Consummate artistry ... touching real greatness”

MusicWeb International,

Recording of the Year (Nightlight)

Thu 25 July · 11.30am

1 hr

Duns Parish Church

‘DAWN’

Tamsin Waley-Cohen violin

Biber

Passacaglia

J.S. Bach

Partita No.3 in E, BWV 1006

Ysaÿe

Violin Sonata in G, Op.27 No.5

Inspired by J. S. Bach’s historic 250-mile walk from Arnstadt to Lübeck to meet the composer Dietrich Buxtehude, we invite you to join us for our very much shorter 3.6km/2.25 mile countryside walk around Duns prior to Tamsin’s solo recital in which Bach’s sprightly Partita is framed by the sublime Passacaglia from Biber’s ‘Mystery Sonatas’ and Ysaÿe’s vision of a rural scene in 1920’s Belgium.

10am: Meet at church

10am–11am: Guided walk

11–11.30am: Coffee/tea will be available

11.30am: Performance

£16 (conc £12)

NB: walk is optional, and free to ticket holders

Please ensure that you have adequate footwear and note that this is an all-weather event. Further practical information will be posted on the Music at Paxton website on Monday 01 July.

Thu 25 July · 7.30pm

1 hr 40

Kosmos Ensemble

Harriet Mackenzie violin
Meg Hamilton viola
Miloš Milivojević accordion

“
telepathic rapport, dazzling
virtuosity, serious scholarship,
intellectual curiosity and
impeccable musicianship, I defy
you not to be mesmerised”

The Times

£25 (conc £16)

CAVATINA TRUST:

Limited free tickets for under 26s (see p.2)

Expect an evening of undiluted pleasure as Kosmos entertain with electrifying music from around the world, created from their encounters and studies with musicians working in North African, Middle Eastern, Jewish, Balkan and Gypsy, Argentine tango, flamenco, Celtic and jazz traditions.

These brilliant players combine these influences with respect for their own Western classical music training, performing with panache, innovation and creativity, and incorporating improvisation into their unique arrangements and compositions that have been hailed by *The Times* as “a hurricane of imaginative invention.”

Fri 26 July · 7.30pm

1 hr 40

Mark Padmore tenor Jocelyn Freeman piano

Beethoven

Adelaide

Schubert

Der Musensohn; Der Wander an den Mond

Brahms

Meerfahrt

Fauré

Automne; Les Berceaux

Rebecca Clarke

The Cloths of Heaven; Tiger, Tiger;

The Seal Man

Britten

Winter Words

and songs by **Clara & Robert Schumann,**

Vaughan Williams, Ireland and Stanford

Mark Padmore is regarded as one of the most enthralling song recitalists of our times, and as a commanding presence on opera stages. The programme he and award-winning pianist and conductor Jocelyn Freeman have prepared for this festival embraces some of Beethoven and Schubert's finest songs, centenary tributes to Fauré and Stanford, a focus on the early 20th-century impressionistic songs of Rebecca Clarke, and Britten's entrancing 'Winter Words', a cycle of eight songs set to poems by Thomas Hardy.

► POST-CONCERT

Stay for a short informal Q&A immediately after the concert.

£32/£26 (conc £18/£16)

Sponsor: Andrew & Hilary Walker

Sat 27 July · 11am

1 hr 30

Masterclass

with **Mark Padmore** tenor
and **Jocelyn Freeman** piano

Mark Padmore has a rare ability as a singer to penetrate to the deepest meaning of both music and text and then convey his full understanding of each to his audience in unaffected yet totally compelling performances. In this workshop, he and Jocelyn share insights on interpretation and presentation with young professional singers.

“

The superb British tenor Mark Padmore was a revelation; emotionally harrowing yet vocally beautiful”

New York Times

“

Jocelyn Freeman brings a sensitive response to harmony and terrific control of texture”

BBC Music Magazine

£10 (conc £6)

Sat 27 July · 3pm

50 mins

Rothschild's Violin by Anton Chekov

Gerda Stevenson narrator

Mithras Trio:

Ionel Manciu violin

Leo Popplewell cello

Dominic Degavino piano

Shostakovich

Piano Trio No.2 in E minor, Op. 67

Chekov

Rothschild's Violin, from 'Novellas and Stories'

“

A thrilling dash and vigour, heightened by vivacious dialogue between the instruments”

theartsdesk.com on the Mithras Trio

Yakov Ivanov, an ill-tempered village coffin-maker and violinist, has always hated the local orchestra's popular Jewish flautist, Rothschild. When Yakov becomes sick after his long-suffering wife dies, he experiences an epiphany that leads to an extraordinary act of generosity that astonishes everyone who knows him.

Shostakovich began work on his klezmer/Jewish-inspired 2nd Piano Trio just ten days after completing the orchestration of 'Rothschild's Violin', an opera by his pupil Veniamin Fleishman who died at the Siege of Leningrad. For this performance, the movements and the story alternate.

£16 (conc £12)

Gerda Stevenson

Sat 27 July · 5pm

1 hr

Marquee

The Fountaineers vocals, fiddle, banjo & guitar

Classic toe-tapping Bluegrass! Admiration for American roots music from the Appalachian mountains has inspired The Fountaineers to create their own unique blend of harmonies with buoyant musical improvisation.

£10 (conc £6)

FREE ENTRY for Under-12s

in association with Live Music Now Scotland

Sat 27 July · 7.30pm

1 hr 40

Mithras Trio

Germaine Tailleferre

Piano Trio (1916/17, rev. 1978)

Saint-Saëns

Piano Trio No.1 in F, Op.18

Beethoven

Piano Trio in B flat, Op.97 'Archduke'

Saint-Saëns's first Piano Trio, a charming and rustic piece that even displays a naïve spirit and irrepressible character, is said to have been inspired by a holiday in the Pyrenees that the 28-year-old composer took in 1863. Germaine Tailleferre, the only woman in the famous French group of composers known as 'Les Six', wrote this characterful Trio in 1916-17 but revised it over 60 years later with the addition of a spirited finale. Beethoven's 'Archduke' Trio is a noble and spacious work, widely celebrated for its broad dimensions and rich substance despite having to survive an inauspicious debut with the increasingly deaf composer "pounding on the piano keys till the strings jangled."

£26 (conc £16)

CAVATINA TRUST:

Limited free tickets for under 26s (see p.2)

“

Boasting strikingly truthful sound and balance ... I look forward to hearing more from this talented young ensemble”

Gramophone

Sun 28 July · 11am

50 min

FAMILY CONCERT: *Ferdinand the Bull* Mithras Trio

Join Ionel, Leo and Dominic to hear the story of Ferdinand, a young calf with a big heart who would much rather sit under a tree and smell flowers than fight in a big arena. And expect to hear cats and dogs, and birds and insects, in magical music by Saint-Saëns, Grieg, Gershwin, Alan Ridout and others.

£10 (conc £6)

FREE ENTRY for accompanied children

Sun 28 July · 3.30pm

2 hr

Alim Beisembayev Piano

Schubert

4 Impromptus, D.935

Debussy

Images II

Chopin

12 Études, Op. 25

“

A performance of Greatness (with a capital 'G'). I am not expecting to hear a finer and more moving performance for many years”

Simon Holt on Chopin *Preludes*

We are delighted to welcome pianist Alim Beisembayev, winner of the 2021 Leeds International Piano Competition and recently announced BBC New Generation Artist for 2023–25, for our festival finale. Schubert's Impromptus have a lightness of touch suitable for pieces that have clearly been carefully conceived, but which are intended to convey an improvisatory spirit. Debussy wrote that “I love pictures almost as much as music” and this set of three 'Images' allows us to visualise bells (possibly Javanese), the setting moon, and goldfish. Alim concludes with Chopin's virtuosic 12 Études, of which the American pianist Garrick Ohlsson wrote, “If you can play these ... there is basically nothing in the modern repertoire you can't play.”

£32/£26 (conc £18/£16)

How to Book

Book Tickets at Fringe Box Office: musicatpaxton.online.red61.co.uk
0131 226 0009 / musicatpaxton@180boxoffice.com

Fringe Box Office

Opening hours: 10am – 5pm, Mon–Fri

Priority booking

Patrons and Benefactors: Monday 08 April

Priority booking, Friends: Monday 15 April*

Public booking opens: Monday 22 April

*To be eligible for priority booking, join the Friends from £30 p.a. More information from the Friends Secretary:

friends@musicatpaxton.co.uk / 07594 224 992

The onsite Festival Box Office will be located on the grassy area opposite the courtyard at Paxton House. Unsold tickets will be available to purchase from 1 hour before the advertised concert. *We are unable to accept cash payments at the onsite box office.*

Concessions are available to those under 18, in full time education, registered unemployed, disabled persons and their carers/escorts. Regretfully, we are not able to offer concessions to senior citizens.

Limited free tickets are available to those under 26 for select concerts – see p.2.

Tickets are non-refundable and non-transferable unless we are obliged to postpone the Festival for health and safety reasons, in which case full refunds will be available on request.

Doors, Access and Seating
Unless otherwise indicated, concerts take place in the Picture Gallery (up the stairs at the far side of the courtyard). Please note, latecomers may not be admitted.

Paxton House has full disabled access: assistance may be required for wheelchair users wishing to use the lifts, and we would encourage visitors with additional access requirements to let us know in advance so that we can make all arrangements necessary for your comfort.

Visitor Information

Onsite Dining

The Stables Tearoom will be serving drinks, light snacks and pastries throughout the Festival. Please contact them directly for details of menus and opening times. 01289 386 905 / paxtonhouse.co.uk

The marquee will be available for you to enjoy your picnic under cover, come rain or shine (from 6pm Tue – Fri and from midday Sat – Sun)*. Chairs and tables are available for use in the marquee on a first-come, first-served basis, and there are plenty of picnic tables within the grounds of Paxton. **marquee unavailable from 1 hr prior to concerts held in the marquee until the end of that concert.*

Dine In The Village

The Cross Inn is a traditional country pub in the heart of the village of Paxton, just five minutes by car from Paxton House or a 15-minute walk. 01289 384 877 / thecrossinn.co.uk

Accommodation

There are numerous local accommodation providers, some within walking distance of Paxton House: visitscotland.com
visitnorthumberland.com
visitberwick.com

Music at Paxton is a Scottish Charitable Incorporated Organisation (SCIO) No. SC037392

How to get to Paxton House

By road

 (postcode TD15 1SZ)

The entrance to Paxton House is on the B6461, opposite the junction with the B6460 and adjacent to the village of Paxton. The House is signposted from the A1 Berwick-upon-Tweed bypass, and the entrance is 3 miles along the B6461 on the left-hand side of the road.

By rail

Berwick-upon-Tweed railway station is on the east coast main line, served by LNER and CrossCountry trains. Paxton House is a ten-minute taxi journey from the station.

How to get to Duns Parish Church

6 Church Square, TD11 3DD

The church is situated on Church Square in the heart of Duns. There is ample parking in and around Duns, including on-street parking at the town square and a car park off Newtown Street (A6105) next to the Co-op.

Get Involved

Would you like to join our friendly team of volunteers? Typical roles include accommodation hosts, drivers, page turners and concert stewards. 07842 195 597 / info@musicatpaxton.co.uk

Details correct at the time of going to press. We may be obliged to make changes due to circumstances beyond our control and reserve the right to do so. Ticket holders will be advised of any changes as far in advance as possible.

Image Credits: Viktoria Mullova © Benjamin Ealovega; Alasdair Beatson © Kaupo Kikkas; Consone String Quartet © Matthew Johnson; Tamsin Waley-Cohen © Patrick Allen; Cordelia Williams © Benjamin Ealovega; Mark Padmore © Marco Borggreve; Ayim Beisembayev © Nabin Maharjan

Music at Paxton Plus: FREE taster concerts

in association with Live Music Now Scotland & Paxton House. Booking: musicatpaxton.co.uk

Sun 05 May	3pm	Matthew Shiel, piano Beethoven, Liszt, Debussy, Herrmann, Morricone, Williams
Sun 02 Jun	3pm	Silver Keys clarinet quartet Bizet, Gershwin, Beatles, Traditional

Music at Paxton Festival 2024

Fri 19 Jul	7.30pm	Viktoria Mullova , violin & Alasdair Beatson , piano
Sat 20 Jul	3pm	Coquet Concert Band [Marquee]
	5pm	Beth Malcolm , singer & Heather Cartwright guitar [Marquee]
	7.30pm	Consone Quartet <i>Music at Paxton Associate Ensemble</i> with Helen Charlston , mezzo-soprano
Sun 21 Jul	11.30am	Consone Quartet <i>Music at Paxton Associate Ensemble</i>
	2.30pm	Gavin Bryars 'Meet the composer' [Hayloft Gallery]
	3.30pm	Consone Quartet <i>Music at Paxton Associate Ensemble</i> with Francesca Gilbert , viola & Alexander Rolton , cello
Tue 23 Jul	11am & 2pm	Traditional Tunes for Tiny People [Lawn/Marquee]
	5pm	Lavinia Negrete , guitar/voice, Morgan Szymanski , guitar & Roo Geddes , fiddle
	7.30pm	Ensemble Hesperis violin, recorder, cello & harpsichord
Wed 24 Jul	7pm	Tamsin Waley-Cohen , violin & Cordelia Williams , piano
	8.45pm	Cordelia Williams , piano
Thu 25 Jul	11.30am	Tamsin Waley-Cohen , violin [Duns Parish Church] Preceded by Festival Walk at 10.00am
	7.30pm	Kosmos Ensemble violin, viola, accordion
Fri 26 Jul	7.30pm	Mark Padmore , tenor & Jocelyn Freeman , piano
Sat 27 Jul	11am	Masterclass: Mark Padmore , tenor & Jocelyn Freeman , piano
	3pm	Mithras Trio violin, cello, piano & Gerda Stevenson , narrator
	5pm	The Fountaineers vocals/fiddle, banjo & guitar [Marquee]
	7.30pm	Mithras Trio violin, cello, piano
Sun 28 Jul	11am	Family concert: Mithras Trio violin, cello, piano
	3.30pm	Alim Beisembayev , piano

More Information: [07594 224 992](tel:07594224992) / musicatpaxton.co.uk