
2019

Dec 6– 8, Berlin, Germany
Teldex Studio Berlin
Recording (PD Martin Sauer)

Dec 1, Vienna, Austria
Katholisches Missionszentrum
Solo Recital *Beethoven Sonata Op. 22, Op. 10-3, Op. 106*

Nov 28, Potsdam, Germany
Palais Lichtenau
Solo Recital *Beethoven Sonata Op. 22, Op. 10-3, Op. 106*

Aug 2-6, Orleans, France
Academie de la musique

July 22-31, Maiori, Italy
Amalfi Coast Music & Arts Festival
Piano Course
Joint Recital *Debussy Douze Etudes*

July 15-21, Brescia, Italy
Talent Music Summer
Piano Course

July 12, Holtrop, Germany
Musikalischer Sommer Ostfriesland
Solo recital *Beethoven Op. 14-1, Op. 13, Op. 90, Op. 109*

June 20, Seoul, Korea
Il-Shin Hall, Prism Concert Series
Solo recital *Debussy 12 Etudes pour le Piano / Chin 6 Etudes*

April 22-24, Kansas, US
University of Kansas
Artist in Residence (master class)

April 20, New York, US
Bruno Walter Auditorium, Lincoln Center
NYCP Chamber Series
Solo recital *Mendelssohn Lieder ohne Worte, Fantasy, Rondo, Variations Serieuses*

Mar 22-31, Epinal, France
Concours international de piano d'Epinal
Jury

Feb 24, Seoul, Korea
Sejong Chamber Hall, SPO Chamber Concert Series
Stefan Dohr, Horn/ Seoul Philharmonic Members
Beethoven Quintet / Brahms Horn Trio

Feb 26, Seoul, Korea
KBS 1FM / Salon de Piano
Solo Lecture Live <The truth of Mendelssohn>
Bach's trace in Mendelssohn: Variation Serieuse Op. 54, Fugue Op. 35-1

Feb 19, Seoul, Korea
KBS 1FM / Salon de Piano
Solo Lecture Live <Why, did Wagner really do it?>
Mendelssohn, the hero in England: Fantasy (Scottish Sonata) Op. 28

Feb 12, Seoul, Korea
KBS 1FM / Salon de Piano
Solo Lecture Live <Is Mendelssohn truly a second-rank composer?>
The poet Mendelssohn: Lieder ohne Worte from Op. 19, Op. 30, Op. 62

Jan 31, Seoul, Korea
Seoul Arts Center, IBK Hall
Solo recital *Beethoven Sonatas Op. 13, Op. 81a, Op. 90 & 109*

2018

Dec 3-6, Chengdu, China
Music Festival of International Week
Chengdu University, China
Guest Concert

Master Class

Oct 20-21, Ann Arbor, MI, US
Britton Hall, University of Michigan
Master Class
Solo recital *Beethoven Sonata Op. 106, Debussy Douze Etudes*

Oct 18-19, Chicago, IL, US
Ganz Hall, Roosevelt University
Master Class
Solo *Debussy Douze Etudes*

Sep 4, 11, 17, 28, Seoul, Korea
KBS 1FM / Salon de Piano
Solo Lecture Live
<Modernism> *Debussy Douze Etudes*
<Beethoven's New Way> *Sonata Op. 31 & 106*
<Beethoven & Sonata Form> *Sonata Op. 2 & 7*
<My Encores>

Aug 31, Chun-Cheon, Korea
Chun-Cheon Symphony / Jong-Jin Lee
Mee Ryo (Vc), Shinkyun Kim (Vn)
Beethoven Triple Concerto

Aug 2-10, Orléans, France
Academie international de musique

July 18-31, St. Petersburg, Russia
White Nights Piano Festival
Piano Course

July 17, Varazdin, Croatia
Solo recital *Beethoven Op. 2-1, Op. 28, Op. 10-2, Op. 57*

July 10-16, Brescia, Italy
Talent Music Summer Course & Festival,

July 6, Reepsholt, Germany
Musikalischer Sommer Ostfriesland
Solo recital *Beethoven Op. 2-1, Op. 28, Op. 10-2, Op. 57*

June 27, London, UK
Guildhall School for Music and Drama
Master Class

June 23, Seoul, Korea
Sejong Chamber Hall
Truls Mørk, Cello/ Seoul Philharmonic Members
Beethoven Variations op. 66, Brahms Cello Sonata No. 2, Schumann Piano Quartet op. 47

May 25, Seoul, Korea
IBK Hall, Seoul Arts Center (Seoul Spring Festival)
Mathieu Dufour, Flute/ Olivier Doise, Oboe/ Romain Guyot, Clarinet/ Laurent Lefevre,
Bassoon/ Herve Joulain, Horn
R. Strauss (D. Karp) Till Eulenspiegel for Winds & Piano

May 18, Seoul, Korea
SNU Concert Hall / Studio2021 Series
Sound Design with Electro Acoustics
J. S. Bach Goldberg-Variations

April 18-19, Hong-Kong
Academy for Performing Arts
Master Classes

March 20, Paris, France
L'École normale supérieure
Master Class

March 9-18, Orléans, France
Concours international de piano
President du Jury

Feb 14, Seoul, Korea
Lotte Concert Hall
KBS Symphony / Su-Yeol Choi (Cond) *Haydn Concerto Hob. XVIII:11*

2017

Nov 30, Seoul, Korea

Kumho Art Hall

Duo recital w/ 2nd pf, Young-Lan Han (Debussy & Franck), Jong-Do An (Messiaen)
Debussy Six Epigraphes Antiques, Franck Prelude, Fugues et Variations, Messiaen Vision de l'Amen

Oct 26, Seoul, Korea

Kumho Art Hall

Solo recital *Debussy 12 Preludes, Choe Preludes "Vanishing Voices" "Le Mirror dans l'Eau" (premiere), Ravel Gaspard de la Nuit*

Sep 21, Seoul, Korea

Kumho Art Hall

Solo recital *Debussy Hommage à Rameau, Rameau Pieces de Clavecin I + II Couperin Pieces de Clavecin III, Ravel Le Tomb de Couperin*

Aug 28-Sep. 9, Vienna, Austria

Wiener Musikseminar

Aug 10 -13, Kanazawa, Japan

Ishikawa Piano Competition

Jury

July 16-31, St. Petersburg, Russia

White Nights Piano Festival

Piano Course

Solo recital *Rameau Pieces de Clavecin, Beethoven Op. 106*

July 14, Wiegsboldsbur, Germany

Musikalischer Sommer Ostfriesland

Solo Recital *Beethoven Sonata Op. 22, Op. 10-3, Op. 106*

May 20, Seoul, Korea

Seoul Arts Center

Korean Symphony, Hee-Chuhn Choi (Cond) *Tschaikowsky 1*

April 11-12, Freiburg, Germany
Musikhochschule Freiburg
Master Classes

April 9, Berlin, Germany
Klaviersalon Friedenau
Solo recital

March 25-April 2, Epinal, France
Concours international de piano
Jury

Feb 10, Pusan, Korea
Go-Un Photo Gallery
Solo Recital *CPE Bach Wq 55:6, Haydn XVI:31, XVI 20, Beethoven Op. 57*

2016

Sep 22. Sung-Nam, Korea
Sung-Nam Art Center
Solo recital *Schumann Arabeske, Fantasiestuecke Op. 12, Beethoven Sonata Op. 53*

July 14-26, Amalfi, Italy
International Music Festival
Piano Course
Joint recital (Napoli) *Schumann Arabeske, Fantasiestuecke Op. 12*

July 9, Backemoor, Germany
Musikalischer Sommer Ostfriesland
Solo Recital *Schumann Arabeske, Fantasiestuecke Op. 12, Debussy douze etudes*

May 8, Berlin, Germany
Klaviersalon Friedenau
Solo Recital *Debussy Douze Etudes pour le Piano, Schubert Impromptus Op. 90-3, 4*

April 25-27, Berlin, Germany
Teldex Studio
Recording *Schubert, Debussy*

April 14-15, Karlsruhe, Germany
Hochschule fuer Musik Karlsruhe
Master Classes

April 11, Vienna, Austri
Quo-Vadis Katholisches Missionszentrum
Solo Recital *Debussy Douze Etudes, Schubert Sonate D960*

March 24, London, UK
Guildhall School
Master Class

Feb 18-27, Orléans, France
Concours international de piano
Jury

Jan 25-26, Düsseldorf (Germany)
Hochschule für Musik
Master Class

Jan 24, Düsseldorf, Germany
Partika-Saal Hochschule für Musik
Solo Recital *Schubert D960, Beethoven Op. 27-2, Op. 54, York Höller Sonate Nr. 3;*

2015

Nov 24-26, Berlin, Germany
Teldex Studio
Recording *Beethoven*

Oct 20, Vienna, Austria
Quo-Vadis Katholisches Missionszentrum,
Solo Recital *Beethoven Op. 13, Op. 31-3, Op. 81a, Op. 90, Op. 109*

Aug 11, Ostfriesland Germany
Musikalischer Sommer
Solo Recital *Beethoven Klaviersonaten Op. 7, Op. 31-1, Op. 49-1 & 2, Op. 81a*

May 15, Seoul, Korea
ArtM Concert
Duo w/ Joong-Won Koh *Mozart Sonata for 4 hands, Prokofieff "Peter & Wolf"*

March 24, Wonju, Korea
Chapell Yeon-Sei University
Solo Recital *Beethoven Klaviersonaten Op. 2-3, Op. 31-3, Op. 27-1, Op. 53*

2014

Oct 17, Seoul, Korea
Seoul Arts Center / SPO Arts Nova
Seoul Philharmonic, Kwame Ryan
Sukhi Kang Piano Concerto

Sep 15, Seoul, Korea
Perigee Hall
Solo recital *Beethoven Klaviersonaten Op. 26, Op. 27-2, Op. 54, Op. 110*

Aug 19, Wiegboldsbur, Germany
Musikalischer Sommer Ostfriesland
Solo recital <Beethoven re-Cycle IV>
Beethoven Klaviersonaten Op. 26, Op. 27-2, Op. 54, Op. 110

Aug 18, Holtrop, Germany
Musikalischer Sommer Ostfriesland
w/ Rudolf Leopold, Cello *Beethoven Cello Sonate Nr. 3*

June 7-17, Bloomington, IN, US
Indiana University Summer Program - Auer Piano Workshop
Piano Course
Solo Recital *Beethoven Sonata Op. 10-1, Op. 111, York Hoeller Sonate 3 & Piano Pieces*

May 26, Seoul, Korea
Seoul Arts Center /Seoul Int Music Festival
Korea Chamber, Peter Hirsch
Sofia Gubaidulina "Introitus"

May 22, Sung-Nam, Korea
Sung-Nam Art Center
Suwon Symphony, Su-Yeol Choi
Mozart KV 466

May 12, Ulsan, Korea
Hyundai Arts Center / Seoul Spring Festival
Dong-Suk Kang, Vn. Romain Guyot, Clar.
Paul Schoenfield Clarinet Trio

Apr. 23, Seoul, Korea
Il-Shin Hall
Solo Recital <Homage a York Höller>
Beethoven Sonata Op. 10-1, Op. 111, York Höller Sonate 3

April 2 / Mar 27, Seoul/Ulsan, Korea
Seoul Arts Center / Ulsan Cultural Center
Ulsan Symphony, Hong-Jae Kim (Cond) *Beethoven Concerto No. 3*

Mar 21, Seoul, Korea
Kumho Art Hall
Tsuyoshi Tsutsumi, Cello
Beethoven Variations & Sonatas for Piano & Cello WoO46, Op.5-2, WoO45, Op.102-2

Mar 20, Seoul, Korea
Kumho Art Hall
Tsuyoshi Tsutsumi, Cello
Beethoven Variations & Sonatas for Piano & Cello Op. 5-1, Op. 102-1, Op. 66, Op. 69

Jan 24, Trier, Germany
Museum am Dom
Soloabend: <Beethoven re-Cycle III>
Beethoven Piano Sonatas Op. 10-1, Op. 31-3, Op. 79, Op. 111

Jan 18, Halmstad, Sweden
St. Nikolai Kyrka
Solo recital *Beethoven Piano Sonatas Op. 31-3, Op. 111*

2013

Oct 22, Jeju, Korea
Jeju Art Center
Jeju Philharmonic *Beethoven Concerto 3*

Oct 2, Seoul, Korea
SNU Concert Hall, Studio 2021 Series
Ulf Wallin, Wen-Sinn Yang a. o.
Hindemith Violin Sonata, Schnittke Piano Quintet

Sep 31, Seoul, Korea
SNU Concert Hall, Studio 2021 Series
Ulf Wallin, Wen-Sinn Yang a. o.
Shchedrin 3 Funny Pieces, Schostakowitsch Symphony No. 15 (arr.)

Sep 26, Seoul, Korea
Kumho Art Hall
Ulf Wallin, Vn. Wen-Sinn Yang, Cello
<Beethoven Trio Cycle 3> *Beethoven Op. 1-3, Op. 70-2, Kakadu Var.*

Sep 15-16, Cincinnati, US
Werner Hall, CCM University of Cincinnati
Master Class
Solo Recital <Beethoven re-Cycle II> *Sonatas Op. 14-1, Op. 13, Op. 90, Op. 109*

Sep 12, Ann Arbor, US
Britton Hall, University of Michigan
Solo Recital <Beethoven re-Cycle II> *Sonatas Op. 14-1, Op. 13, Op. 90, Op. 109*

Sep 10-11, Arkadelphia, Arkansas, US
Hardwood Hall, Henderson State Univ
Master Class
Solo Recital <Beethoven re-Cycle II> *Sonatas Op. 14-1, Op. 13, Op. 90, Op. 109*

July 15, Leer, Germany
Grosse Kirche / Musikalischer Sommer Ostfriesland
Soloabend <Beethoven re-Cycle I> *Sonatas Op. 2-2, Op. 31-2, Op. 78, Op. 101*

Jun 13, Chun-Cheon, Korea
Baik-Ryung Art Center, Chun-Cheon Symphony, Hee-Chuhn Choi
Beethoven Concerto 3

May 25, Seoul, Korea
IBK Hall, Arts Center /Seoul Spring Festival
Su-Yeon Kim (Vn), Sung-Won Yang (Vc), Su-Min Suh (Va)
Taneyev Piano Quartet

May 16, Seoul, Korea
Sejong Chamber / Seoul Spring Festival
Kyung-Sun Lee, Ensik Choi, Yoojin Chang, Phillip Mueller
Reynaldo Hahn Piano Quintet

May 14, Seoul, Korea
Sejong Chamber / Seoul Spring Festival
Mozart Sonata for 4 hands KV 381 w/ Peter Jablonski, piano

Mar 12/14, Pusan/Seoul, Korea
Kumho Art Hall / Go-Un Photo Gallery
w/ Peter Stumph, Francesco Alfrichiani
<Beethoven Trio Cycle 2> *Beethoven WoO 39, Op. 1-2, Op. 97*

2012

Oct 30, Seoul, Korea
Il-Shin Hall
Solo Recital <Homage a Peter Eotvos> *Eotvos, Berio, Debussy, Bartok, Kurtag*

Oct 4, Seoul, Korea
Kumho Art Hall
w/ Soovin Kim, Young-Hoon Song
<Beethoven Trio Cycle 1> *Op. 1-1, Op. 11, Op. 70-1*

Sep 20, Seoul, Korea
SNU Concert Hall, Seoul / <Studio2021>
Wen-Sinn Yang, Cello
Duo Recital *Works for Cello & Piano by Baertschi, Debussy, Webern, Schoenberg*

July 30, Loquard, Germany
Musikalischer Sommer in Ost Friesland
Debussy etudes no. 1, 2, 3, 4, 5, 6

July 29, Leer, Germany
Musikalischer Sommer in Ost Friesland
Rachmaninoff Preludes Op. 23

Jul 9, Prague, Czech
CCM International Summer Piano Institute
Faculty Concert *Rachmaninoff Preludes Op. 23*

Apr 21, Gimhae, Korea
Gimhae Cultural Center
Debussy douze etudes pour piano

Apr 12, Seoul, Korea
Kumho Art Hall
<Beethoven Duo Cycle 3> Mikyung Lee, Violin
Sonatas for Violin & Piano No. 3, 5, 10

2011

Dec 15, Seoul, Korea
Kumho Art Hall
<Beethoven Duo Cycle 2> Mikyung Lee, Violin
Sonatas for Violin & Piano No. 2, 4, 8, 7

Nov 22, Seoul, Korea
Seoul Arts Center
Korea Chamber *Mozart Double Piano Concerto KV 365 (Mijoo Lee, 2nd pf)*

Nov 2, Seoul, Korea
Seoul Arts Center
IBK Hall Opening Special
Solo Recital: *Debussy Douze Etudes, Unsuk Chin 4 Etudes, Rachmaninoff 4 Preludes*

Sep 29, Seoul, Korea
Kumho Art Hall
<Beethoven Duo Cycle 1> Mikyung Lee, Violin

Sonatas for Violin & Piano No. 1, 6, 9

Sep 20, Daejun, Korea
Ensemble Hall, Daejun Arts Center
Duo Recital w Mikyung Lee, Violin
Beethoven Sonata for Violin & Piano No. 6, 9

Sep 2, Seoul, Korea
Concert Hall, Arts Center
Gwachun Symphony *Grieg Piano Concerto*

Aug 14, Emden, Germany
Bibliothek Alasko
Musikalischer Sommer Ostfriesland
Festival Orchestra *Mozart Concerto KV 271*

Aug 13, Kirche Bockhorn, Germany
Musikalischer Sommer in Ost Friesland
w/ Faust Quartet, Dmitri Ashkenazy
Dvorak Piano Quintet, Prokofieff Overture on Hebrew Theme

Aug 4, Emden, Germany
Kunsthalle Emden
Musikalischer Sommer in Ostfriesland
Schoenberg <Pierrot Lunaire>

July, Prague, Czech
Jan Deyle Conservatory
CCM International Summer Piano Institute

July 7, Prague, Czech
CCM International Summer Piano Institute
Faculty Concert *Debussy douze etudes pour piano*

June 7, Gwangju, Korea
Cultural Center / Schoolpia Chamber
Mozart Piano Concerto KV 271

May 22, Seoul, Korea

Sejong Chamber / Seoul Spring Festival
Turina Piano Quartet

May 13, Seoul, Korea
Sejong Chamber / Seoul Spring Festival
Chausson Piano Quartet

Mar 26, Tong-Yeong, Korea
Cultural Center Concert Hall / Tong-Yeong International Music Festival
UnsuK Chin snagS & Snarls from Opera "Alice in Wonderland" in piano arrangement
Yeree Suh, Sop (artist-in-residence 2011)

2010

Dec 2, Seoul, Korea
Kumho Art Hall /10th Anniversary Kumho Art Special Series
Solo Recital *Schubert Klavierstuecke D 946, Klaviersonate D 960*

Nov 25, Seoul, Korea
Kumho Art Hall /10th Anniversary Kumho Art Special Series Solo Recital:
Beethoven Sonatas Op. 27-2, Op. 26, Op. 10-2, Op. 57

Nov 2, Daejun, Korea
Arts Center Ensemble Hall
Duo recital w Kyung-Sun Lee, Violin
Debussy Sonata, Grieg Sonata, Chausson Poem, Sarasate Zigeunerweisen

Oct 1, Seoul, Korea
Baroque Hall Opening Special Concert
Schumann Piano Quintet w/ Korea Chamber Ensemble

Sep 14, Daejun, Korea
Arts Center Ensemble Hall
Solo Recital: *Schubert D946, Beethoven Op. 57*

Sep 1, Wonju, Korea
Baek-Un Art Hall, Wonju Philharmonic
Hun-Jeong Lim (cond.) *Schumann Piano Concerto*

Jul 22, Backemoor, Germany
Musikalischer Sommer Ostfriesland
Chopin Piano Trio
w/ Rudolf Leopold, Cello a. o.

Jul 20, Ditzum, Germany
Musikalischer Sommer Ostfriesland
Schoenberg <Pierrot Lunaire> I

Jul 18, Bagband, Germany
Musikalischer Sommer Ostfriesland
Schubert Klavierstuecke D 945

Jul 16, Norden, Germany
Musikalischer Sommer Ostfriesland
Beethoven Sonata Op. 57

Jun 9, Seoul, Korea
KBS Hall / KBS FM Live Broadcast
KBS Symphony, Kee-Sun Sung, *Clara Schumann Piano Concerto*

May 25, Seoul, Korea
Hoam Art Hall / 25th anniversary Special
Rachmaninoff Preludes Op. 23

May 13, Seoul, Korea
Sejong Chamber / Seoul Spring Festival
Chopin Piano Trio
w/ Ju-Young Baek, Vn. Phillip Mueller, Cello

Apr 3, Seoul, Korea
Seoul Arts Center / SAC Symphony Series
Inchoen Symphony, Chen Zuohuang *Tschaikowsky Piano Concerto 1*

Mar 26, Inchoen, Korea
Inchoen Arts Center
Inchoen Symphony, Chen Zuohuang *Tschaikowsky Piano Concerto 1*

Feb 17, Seoul, Korea
SNU Concert Hall / International Piano Academy SNU
Piano Duo Recital *Ravel La Valse, Messiaen Vision de 'Amen*
w/ Hee-Sung Joo

2009

Nov 20, Daegu, Korea
Cultural Auditorium / Re-Opening Special
Solo Recital *Works by Liszt, Beethoven, Dutilleux, Bartok*

Oct 15, Seoul, Korea
Kumho Art Hall / Korean Diva Series
Duo Recital *Brahms Sonatensatz, Schubert Fantasie, Strauss Sonata*
w/ Mikyung Lee, Violin

July 27, Stapelmoor, Germany
Musikalischer Sommer Ostfriesland
Mozart Kegelstatt Trio w/ Chen Halevi, Clar., Erik Xu, Va.

July 24, Remels, Germany
St. Martins Kirche / Musikalischer Sommer Ostfriesland
Liszt B-A-C-H; "Weinen, Klagen...", *Bartok Outdoors; Rumaenische Taenze*

Jun 26, Ulsan, Korea
Cultural Auditorium, Ulsan Philharmonic
Daeuk Lee, cond. *Beethoven Piano Concerto 5*

Apr 1, Tong-Yeong, Korea
Concert Hall, Cultural Center
Northern Sinfonia, Thomas Zehetmair *Beethoven Piano Concerto 4*

Mar 30, Tong-Yeong, Korea
Chamber Hall, Cultural Center
w/ Ik-Whan Bae (Vn), Sung-Won Yang (Vc), Suk-Jun Lee (Hr)
Paert "Spiegel im Spiegel", Harbison "Twilight", Yun "Nore", Ravel Piano Trio

Mar 29, Tong-Yeong, Korea

Civic Cultural Center
Solo Recital <Homage a Bach>
Liszt B-A-C-H & "Weinen, Klagen...", *Dutilleux "Homage a Bach"*, *Han Passacaglia*,
Reger Bach-Variations

Mar 15, Ann Arbor, US
Stamps Auditorium, University of Michigan
Solo Recital <Homage a Bach>
Liszt B-A-C-H & "Weinen, Klagen...", *Dutilleux "Homage a Bach"*, *Han Passacaglia*,
Reger Bach-Variations

Mar 10, Bloomington, US
Auer Hall, Indiana University, Bloomington
Solo Recital <Homage a Bach>
Liszt B-A-C-H & "Weinen, Klagen...", *Dutilleux "Homage a Bach"*, *Han Passacaglia*,
Reger Bach-Variations

2008

Nov 19, Seoul, Korea
Ehwa University, Seoul
Schubert Fantasie D940 w/ Jimin Lee, piano

Oct 30, Ilsan, Korea
Goyang Aramnuri / SPO Ars nova
Seoul Philharmonic, Pascal Rophez
*Messiaen <Reviel d'oiseaux>**, *Kurtag <quasi una fantasia> * Korea Premiere*

Oct 25, Seoul, Korea
Sejong Chamber hall / SPO Ars nova
Seoul Philharmonic, Roland Kluttig *Messiaen <Sept Haikai> *Korea Premiere*

Feb 28, Daejun, Korea
Daejun Arts Center Concert Hall
Daejun Philharmonic, Edmond Colon *Schumann Piano Concerto*

Feb 16, Sung-Nam, Korea
Sung-Nam Art Center
Gyeong-Gi Philharmonic, Philipp Bender *Saint-Saens Piano Concerto 2*

2007

Nov 29, Seoul, Korea
Kumho Art Hall
Brahms Piano Quartet 1 w/ Jaques Thibaudet String Trio

Nov 22, Seoul, Korea
Kumho Art Hall
Brahms Piano Quintet w/ Mikyung Lee, Jens Peter Maintz a.o.

Nov 15, Seoul, Korea
Kumho Art Hall
Brahms Trio 2, Tschaiowsky Trio w/ Mikyung Lee, Jens Peter Maintz

Nov 8, Seoul, Korea
Kumho Art Hall
Lieder by Brahms & Wolf w/ Locky Chung, Bariton

Nov 1, Seoul, Korea
Kumho Art Hall
Schumann Quartet, Brahms Quartet 3 w/ Luis Claret, Ensik Choi, Hyuk-Joo Kwon

Aug 13, Weiden, Germany
Max Reger Halle / Max Reger Tage
Solo recital *Beethoven Op. 126, Debussy Preludes, Reger Bach-Variationen*

Aug 3, Marienhafe, Germany
St Marien Kirche / Musikalischer Sommer
Brahms Piano Quartet 1

Jul 30, Boekzetelerfehn, Germany
St Johannis Kirche / Musikalischer Sommer
Reger Bach-Variationen

Jul 28, Wittmund, Germany
St Nikolai Kirche / Musikalischer Sommer

Brahms Trio 2

Jun 5, Seoul, Korea
Kumho Art Hall / 10th Anniversary Special
Solo recital *Beethoven Bagatellen Op. 126, Diabelli Var. Op. 120*

Feb 28, Seoul, Korea
Concert Hall, Seoul Arts Center
String Quartet of Amsterdam Royal Concertgebouw *Schumann Piano Quintet*

Jan 19, Harbin, China
Civic Theatre
Korea Chamber *Schostakowitsch Piano Concerto 1*

2006

Sep 23, Puccheon, Korea
Civic Auditorium
Puccheon Philharmonic, Chi-Yong Chung *Shinuh Lee Piano Concerto *World Premiere*

April 19/17/12/ Mar 21, Korea-Tour
Pusan Kumjung Art Hall
Daegu Cultural, Concert Hall
Daejun Arts Center, Art Hall
Chun-Ju Sori Arts, Concert Hall
Solo recital *Debussy 6 Preludes, Beethoven Op. 53, Chopin Nocturne 48-1, Ravel Gaspard de la Nuit*

Mar 26, Sierre, Switzerland
Hotel de Ville / Art et Musique Sierre
Solo recital *Debussy 6 Preludes, Beethoven Op 110, Chopin Nocturne 48-1, Ravel Gaspard de la Nuit*

Mar 3, Seoul, Korea
Concert Hall, Seoul Arts Center
Korean Symphony, Ruediger Bohn *Bartok Piano Concerto 3*

Feb 18 - 19, Ann Arbor, MI, US
Britton Recital Hall, University of Michigan

Master Class

Solo recital *Beethoven Op. 13, Op. 53, Chopin Nocturne, Ravel Gaspard*

2005

2002-2005 Beethoven Piano Sonata Cycle at Kumho Art Hall, Seoul, Korea

Nov 11, Seoul, Korea

Kumho Art Hall

Solo recital *Beethoven Op. 10-1, 31-3, 79, 111*

Sep 30, Pyongchon, Korea

Art Hall / Asian Pianist Series;

Solo recital *Beethoven Op. 26, 27/2, 54, 110*

Sep 9, Seoul, Korea

Kumho Art Hall

Solo recital *Beethoven Op. 26, 27/2, 54, 110*

Apr 8, Wonju, Korea

Chi-Ak Auditorium

Wonju Philharmonic, Chi-Yong Chung *Beethoven Concerto 4*

2004

Sep 24, Seoul, Korea

Kumho Art Hall

Solo recital *Beethoven Op. 14-1, 13, 90, 109*

May 7, Seoul, Korea

KBS Broadcast Hall / TV broadcast "Classic Odyssay"

KBS Symphony, Dmitri Kitajenko *Tschaikowsky Concerto 1*

Apr 8, Gumjung Art Hall (Korea Piano Teacher's Association), Pusan, Korea

Mar 26, Kumho Art Hall, Seoul, Korea

Feb 14, Aula Volkshochschule, Rendsburg, Germany

Feb 10, Konzertsaal Hochschule für Künste, Bremen, Germany

Feb 6, Stadtsinitiative, Wien, Austria

Solo recital *Beethoven Op. 22, 10-3, 106*

2003

Nov. 16-17, Brevard, NC, US
Porter Performing Center, Brevard College
Master Class
Solo recital *Beethoven Op. 49-1 & 2, 81a, 106*

Sep 20, Seoul, Korea
Kumho Art Hall
Solo recital *Beethoven Op. 7, 31-1, 49-1, 49-2, 81a*

July 24, Weiden, Germany
Alter Rathaus /Max Reger Tage
Solo recital *Works by Ravel, Beethoven, Reger*

Jun 18, Seoul, Korea
Concert Hall, Seoul Arts Center
Korean Symphony (Kyung-Su Won) *Grieg Piano Concerto*

May 1, Seoul, Korea
Auditorium Korea University / KU's 99th Anniversary
Beethoven Piano Sonata Op. 57, Variation WoO46, Trio "Archduke"
w/ Eui-Myung Kim, Yu-Hong Lee

Apr 5, Seoul, Korea
Kumho Art Hall
Brahms Quintet w/ Janacek Quartet

Mar 22, Gyeong-Gi Cultural Auditorium, Suwon, Korea
Mar 15, Kumho Art Hall, Seoul, Korea
Feb 15, Aula Freiein Waldorfschule, Hamburg, Germany
Feb 2, Gemeindezentrum, Ruhpolding, Germany
Feb 1, Johannes Kirche, Garmisch-Parten, Germany
Solo recital *Beethoven Op. 2-3, 27-1, 14-2, 53*

Feb 8-9, Bremen, Germany
Konzertsaal Hochschule fuer Kunste

Master Class
Solo recital

2002

Nov 19, Seoul, Korea
Concert Hall Seoul Arts Center
Korean Chamber, Hee-Chuhn Choi, *Schostakowitsch Concerto 1*

Oct 5, Seoul, Korea
Kumho Art Hall
Solo recital *Beethoven Op. 2-2, 31-2, 78, 101*

Jul 20, Ernen, Oberwallis, Switzerland
St. George Pfarrkirche
Solo recital *Bach Chromatic Fantasy, Schubert D894, Ducasse Barcarole, Ravel Gaspard*

Jun 18, Seoul, Korea
Concert Hall, Seoul Arts Center
Pucheon Philharmonic, Hun-Jeong Lim *Mozart Concerto KV467*

April 30, Civic Cultural, Daegu, Korea;
April 24, Hyundai Art Hall, Ulsan, Korea;
April 19, Expo Art Hall, Daejun, Korea;
April 4, Kumjung Art Hall, Pusan, Korea;
Solo recital *Gluck Le Plaine d'Orfeo, Debussy Claire de Lune, Ravel Gaspard de la Nuit, Beethoven Op. 10-2, Op. 57*

Apr 6, Kumho Art Hall, Seoul, Korea
Feb 2, Konzertsaal, Universität der Künste Berlin, Germany
Feb 9, Volkshochschule Rendsburg, Germany
Solo recital *Beethoven Op. 2-1, 28, 10-2, 57*

2001

Dec 14, Seoul, Korea
Seoul Arts Center Concert Hall
/ Korea International Cultural Exchange Foundation
w/ Kumho String Quartet

Brahms Piano Quartet 1, Schostakowitsch Piano Quintet

Aug 25, Seoul, Korea
Kumho Art Hall / Saturday Special
Works by Beethoven, Piazzola
Yoo-Hong Lee, Cello

Jun 22, Rendsburg, Germany
Aula Volkshochschule
Solo recital *Schubert Sonata D875, Chopin Etudes Op. 25*

Apr 10, Mannheim, Germany
Rittersaal / Seoul meets Mannheim
Brahms 2. Sonata for Piano and Cello
Michael Flaksman, Cello

Mar 24, Seoul, Korea
Kumho Art Hall / Saturday Special
Solo recital *Bach Chromatic, Schubert Sonate D894, Chopin Etudes Op. 10*

2000

Dec 28, Seoul, Korea
Ewon Cultural Center / Korea Piano Association
Solo recital *Liszt Sonetto 123, Chopin Etudes Op. 10*

Nov 6, Seoul, Korea
LG Arts Center / Magazine 'Pianoforte' Inviting Series
Solo recital *Schubert Impromptu 90-3, Sonata D960, Chopin Etudes Op. 25*

Oct 7, Seoul, Korea
Arts Center Recital Hall / International Chamber Music Festival
Beethoven Quintet, Mozart Quintet, Schumann Adagio
Ensemble Villa Musica

Sep 23, Seoul, Korea
LG Arts Center / Opening Special Brahms Festival
Pucheon Philharmonic (Hun-Jeong Lim), *Clara Schumann Piano Concerto*

Aug 17, Seoul, Korea
Concert Hall, Seoul Arts Center
Beethoven Piano Sonata Op. 57, Vitali Chaconne for Vn & Pf

Apr 27, Chang-Won, Korea
Sung-San Art hall / Opening Special
Chang-Won Symphony *Liszt Piano Concerto 1*

Jan 14, Seoul, Korea
Kumho Gallery / New Millenium Concert
Solo recital *Bach French Suite 5, Goldberg Variations*

1999

Dec 30, Seoul, Korea
Seoul Arts Center Concert Hall
New Seoul Philharmonic / Silvester Concert *Grieg Piano Concerto*

Nov 28, Pusan, Korea
Civic Auditorium, Concert Hall
Solo & Chamber works by Rachmaninoff, Dunhil, Reinicke
Young-Yul Kim (Horn), Hyun-Gon Kim (Clar.) / SNU Alumni Concert

Oct 17, Seoul, Korea
Sejong Cultural Center Concert hall
Seoul Philharmonic (Chi-Yong Chung) / SPO Abo. Concerts *Rachmaninoff Piano Concerto 3*

March 7, New York, US
Frick Museum / Frick Collection Series
Poulenc Cello Sonata, Beethoven Sonata 3 a.o.
Mark Kosower, Cello

Jan 7, Louisville, OH, US
Presbyterian Theological Seminary / Conrad Piano Series
Solo recital *Haydn XVI50, Chopin Sonata 2, Bartok Sonata*
Liszt-Schubert Auf dem Wasser singen, Der Mueller und Bach, Erlkoenig,

1998

April, Athen, Greece
Megaron Concert Hall / Maria Callas* Final
Isai Philharmonic *Rachmaninoff Concerto 3*

April, Athen, Greece
Palast Theater / Maria Callas* Semifinal
Isai Philharmonic *Grieg Concert*

July 15, Chicago II, US
Cultural Center / Dame Myra Hess Series
Solo recital *Bach French Suite 5, Chromatic Fantasy & Fugue, Brahms-Paganini Var. I*

1997

Nov 20, Bloomington, IN, US
Musical Arts Center, Indiana University,
IU Philharmonic (Danie Loebel) *Beethoven 3*

Nov 12, Cincinnati, OH, US
Scottish Rite Auditorium
Chopin Cello Sonata, Stravinsky-Piatigorsky Suite Italienne a.o.
Mark Kosower, Cello

Nov 2, West Lafayette, IN, US
Purdue University / Discovery Concerts
Chopin Cello Sonata, Stravinsky-Piatigorsky Suite Italienne a.o.
Mark Kosower, Cello

Oct 24, Chicago, IL, US
Bennett Cordon Hall / Ravinia Festival
Chopin Cello Sonata, Stravinsky-Piatigorsky Suite Italienne a.o.
Mark Kosower, Cello

Oct 17, Red Wing, MN, US
Sheldon Theatre of Performing Arts (& WCAL 89.3 FM)
Chopin Cello Sonata, Stravinsky-Piatigorsky Suite Italienne a.o.
Mark Kosower, Cello

Aug 30, Vevey, Switzerland
Theatre de Vevey / Clara Haskil Final & Festival de Musique Montreux-Vevey
Lausanne Chamber (Jesus Lopez-Cobos) *Mozart KV488*

March 27, Chicago
Cultural Center/ Dame Myra Hess Concerts
Beethoven "Magic Flute" Var., Brahms Violin Sonata transcribed for Cello & Piano
Mark Kosower, Cello

1996

Nov 10, Denver, CO, US
Boetther Hall
Denver Youth Symphony (Horst Buchholz) *Beethoven "Emperor"*

Oct 18, Luxemburg
Chateau de Bourglinster / Bourglinster Concerts
(presented by Bank Gesellschaft Berlin)
Solo recital *Bach Italian Concerto, Schubert D960, Liszt Sonata*

Oct 13, Mullheim, Germany
Rhein-Ruhr Zentrum / Matinee Series
Solo recital *Bach Italian, Mozart K576, Chopin Etude 25-6, Liszt La Campanella, Beethoven 101, Scriabin Sonata 5*

Oct 12, Essen, Germany
Bürgermeisterhaus
Solo recital *Bach Italian, Schubert D960, Liszt Sonata*

Sep 29, Lansing, MI, US
Music Auditorium, Michigan State University
Solo recital / Guest Artist Concert *Schubert D960, Liszt Sonata*

Sep 10, Bloomington, IN, US
Auer Hall, Indiana University
Indiana Symphony *Beethoven Triple Concerto*
Mark Kosower (Vc), Tim Garland (Vn)

1995

Nov 26, Irvine, CA, US
Barclay Theatre
Four Seasons Symphony *Beethoven Triple Concerto*
Bongshin Ko (Vc), SuLi Xue (Vn), Four

Oct 19, Miyazaki, Japan
Otsubo Memorial Hall / Kawai Concert

Oct 17, Fukuoka, Japan
Sue Azalea Hall / Kawai Concert

Oct 16, Kita-Kyushu, Japan
Civic Theatre / Kawai Concert
Solo recital *Chopin Nocturne 48-1, Ballade 4, Sonata 2, Schubert Impromptus 90-3 & 142-4, Ravel Gaspard de la Nuit*

July 15, Kirschenhof Stocksee, Germany
Musikfest Schleswig-Holstein Musikfestival
Capella Istropolitana (Volker Schmidt-Gertenbach) *Beethoven 4*

June 24, Berlin, Germany
Konzertsaal Hochschule der Künste / Konzertexam
Berliner Symphoniker *Rachmaninoff 3*

March 17, Essen, Germany
Kloster Kamp / Kammerkonzert Series
Solo recital *Haydn XVI50, Beethoven 22, Chopin Sonata 2, Scriabin Sonata 5*

Feb 15, Berlin, Germany
Konzertsaal Hochschule der Künste / Konzertexam
Solo recital *Bach Goldberg-Variationen, Beethoven Diabelli Variationen*

Jan 27, Darmstadt, Germany
Akademie der Tonkunst
Solo recital *Bach Goldberg-Variationen, Beethoven Diabelli Variationen*

1994

Aug 24, Essen, Germany
Buergermeisterhaus
Solo recital *Beethoven Diabelli Var. a. o.*

March 25, Seoul, Korea
Hoam Art Hall / Magazine "pianoforte", Korea Chopin Society
Solo recital *Bach Englische Suite 6, Beethoven Op. 22, Chopin Nocturne 48-1 & Ballade 4, Ravel Gaspard de la Nuit*

Jan 16, Knoxville, Tennessee, US
Museum of Art/ Knoxville Young Pianist
Solo recital *Mozart K282, Schubert 142-3, Chopin Ballade 4, Ravel Gaspard*

1993

Oct 23, Yokohama, Japan
Kanagawa Prefectural Hall / Yokohama International Piano Concert
Solo recital *Beethoven Op. 22, Chopin Ballade 4, Scriabin Sonata 5*

Sep 8, Ruhpolding, Germany
Gemeindezentrum /International Klavierwoche
Solo recital *Beethoven Op. 22, Ravel Gaspard, Ligeti Fanfares, Chopin h-moll Op. 58*

Jun 6, Krefeld, Germany
Kawai Saal/ Kawai Concert
Solo recital *Bach Englische Suite 6, Beethoven 101, Liszt Paganini Etudes*

Mar 28, Nancy, France
Auditorium de la Louviere/ Epinal Final
Philharmonie de Lorraine (Jaques Houtmann) *Tschaikowsky 1*

Mar 10, Knoxville, TN, US
Bijou Theatre / Knoxville Young Pianist Series (presented by Evelyn Miller)
Solo recital *Bach Englische Suite 6, Beethoven 101, Liszt-Paganini 6 etudes*

1992

July 18, Washington DC, US

Kennedy Center / Kapell Final
National Symphony of Washington DC (Hermann Michael) *Beethoven 4*

1991

Nov 24, Berlin, Germany
Schauspielhaus / Berolina Konzerte
Runfunkorchester Berlin (Hans-Dieter Baum) *Liszt Concerto 1*

July 21, Assisi, Italy
Teatro Communale / XIII Festa Musica Pro Mundo Uno (Assisi Music Festival)
Solo recital *Mozart Sonatas K311, K310, K570, K576*

1990

Nov 25, Koeping, Sweden
Forum Teatern, / Soedra Vaestmanlands Orkesteroferbund Koeping
Solo recital

Nov 24, Katrineholm, Sweden
Tallag Aula / Andra Jubileumskonserten
Grieg concerto

Sep 5, Verona, Italy
Teatro Filharmonico / Busoni Vincitori
Joint recital (w Midori Nohara) *Ravel Gaspard de la Nuit*

Sep 3, Chiesa, Italy
Theatro Communale / Busoni Vincitori
Solo recital

Aug 30, Bolzano, Italy
Monteverdi Conservatory / Busoni Final
Orchestra "Haydn" di Bolzano e Trento (Edgar Seipenbusch) *Tschaikowsky 1*

Aug 28, Bolzano, Italy
Monteverdi, Conservatory / Busoni Final
Orchestra "Haydn" di Bolzano e Trento (Edgar Seipenbusch) *Mozart K488*

May 14, Berlin, Germany

Konzertsaal Hochschule der Künste / Arthur Schnabel Preisträger Konzert

Solo recital *Bach-Busoni Choralvorspiele, Chopin Sonate 2, Haydn XVI50, Rachmaninoff 4 Preludes*

May 8, Bochum, Germany

Thürmer Saal / Thürmer Concert

Solo recital *Haydn XVI50, Schumann Phantasiestücke, Bach-Busoni Choralvorspiele, Liszt Dante*

1989

Oct, Kalmar, Sweden

Stagneiusskolans Aula, Kammermusikföreningen

Solo recital *Haydn XVI50, Ravel Gaspard de la Nuit, Debussy L'isle joyeuse/Les collines d'Anacapri/Des pas sur la neige, Liszt 6 Paganini etudes*

April, Berlin, Germany

Grosse Konzertsaal Philharmonie

Das Sinfonie Orchester Berlin *Tschaikowsky Concerto 1*

1988

Nov, Berlin, Germany

RIAS Studio/ "Klassik Live – Junge Künstler"

Solo recital *Isang Yun 5 Klavierstücke, Berg Sonata, Bartok Klänge der Nacht a. o.*

April, Berlin, Germany

Grosse Konzertsaal Philharmonie

Das Sinfonie Orchester Berlin *Saint-Säns 2*

Feb, Berlin, Germany

Grosse Konzertsaal Philharmonie

Das Sinfonie Orchester Berlin *Beethoven 2*

Feb, Stockholm, Sweden

Sveriges Riskradio

Radio Recording (PD Tore Almgren)

Debussy L'isle joyeuse, Liszt Paganini etudes, Prokofieff Sonata 3

1987

Oct, Biella, Italy

Circolo sociale / Viotti Winner's Concert

Joint recital (with Mats Jansson) *Beethoven Op. 22, Chopin Scherzo 3*

Oct, Vercelli, Italy

Teatro Comunale / Viotti Final

Orchestra del Veneto *Mozart K488*

Sep, Berlin, Germany

Grosse Konzertsaal, Philharmonie

Das Sinfonie Orchester Berlin *Grieg Concerto*

June, Essen, Germany

Bürgermeisterhaus

Solo recital

May, Berlin, Germany

Sender Freies Berlin (SFB)

Radio Recording *Debussy 4 Preludes*

1985

Seoul, Korea

Ryu-Kwan-Soon Memorial Auditorium

Seoul Arts High Symphony *Liszt Hungarian Fantasy*

1983

Hawaii, US

University of Hawaii

Korea Jeunese Chamber *Mozart Rondo D*

Tokyo, Japan

Senjuku Highschool

Korea Jeunese Chamber *Mozart Rondo D*

1982

Seoul, Korea
Ryu-Kwan-Soon Memorial Auditorium
Yewon School Chamber *Mozart K 488*

1981

Seoul, Korea
Sejong Cultural Center
Seoul Philharmonic *Chopin Concert 1 (1st mvt)*

1974

Incheon, Korea
Civic Cultural Auditorium
Incheon Philharmonic *Haydn Concerto D (1st mvt)*
